

2021
171th Year
Oct. 3 thru Oct. 10, 2021

SOCIETY DEFINED

The West Oxford Agricultural Society comprises the following towns: Fryeburg, Lovell, Stow, Waterford, Stoneham, Hiram, Sweden, Porter, Bridgton, Otisfield, Cornish, Baldwin, Standish, Harrison, Denmark, and Brownfield in Maine; Freedom, Eaton, Bartlett, Chatham, Conway, and Jackson, in New Hampshire.

Fair Admission:

\$12.00 - 12 and over - every day
children under 12 are free

Parking - \$5.00

MAINE AGRICULTURAL FAIR DATES 2021

JUNE

17 - 20 Monmouth Fair

JULY

1 - 4 Houlton Agricultural Fair

8 - 11 Ossipee Valley Fair

16 - 18 Waterford World's Fair

22 - 25 Pittston Fair

29 - Aug 7 Bangor State Fair

31 - Aug 8 Northern Maine Fair

AUGUST

8 - 15 Topsham Fair

12 - 21 Skowhegan State Fair

21 - 28 Union Fair

21 - 22 Washington County Fair

25 - 26 Maine Farm Days

26 - 29 Acton Fair

AUGUST (con't.) 26 - 29

Piscataquis Valley Fair

29 - Sept 6 Windsor Fair

SEPTEMBER

2 - 6 Blue Hill Fair

3 - 6 Harmony Free Fair

4 Springfield Fair

9 - 12 Clinton Lions Agr. Fair

11 - 12 Litchfield Fair

15 - 18 Oxford County Fair

17 - 19 New Portland

Lion's Fair

19 - 25 Farmington Fair

24 - 26 Common Ground Fair

26 - Oct. 2 Cumberland Fair

OCTOBER

3 - 10 Fryeburg Fair

www.maineairs.org

www.fryeburgfair.org

207-935-3268

207-935-3662 Fax

OBITUARIES

PETER L. KANE 1949–2019

Peter was a good friend and lifetime member of the Fryeburg Fair Society and worked for many years as head of our Organic Engineering Dept.

FAYLENE J. ROGERS

1934–2020 – Faye excelled in the hospitality service, which made her a perfect fit for her work in the Fryeburg Fair Farm Museum, where people were greeted by her warm welcome.

THEODORE A. GREENE

1946–2019
After approaching the museum curator with his idea, Ted joined the Fair Family creating a display of maple equipment at our Museum and worked along with his wife Loretta for over 35 Years creating memorable recipes and ever-changing outside displays for thousands of fairgoers to enjoy.

DENNIS THIBODEAU 1943–2020

When not busy owning a restaurant, working for Oxford Paper Mill, owner/operator of a campground in Peru, Me. Dennis worked at the Fryeburg Fair driving the People Hauler and entertained riders with his many stories.

MERLE ELIZABETH MCALLISTER

1936–2020
Merle McAllister had a love for cooking and worked as the head of our Lifestock Office Kitchen after Bob Kennison.

ARTHUR "GIBB" DODGE, JR.

1929–2020
Gibb was an accomplished Forester and pioneer in satellite imagery, using Landsat technology, capturing information about northern NH not previously available, among his many accomplishments. Master of ceremonies of Woodsmen's Field Day from 1967-1974.

HELEN S. WALKER 1921–2020

Helen, a hard worker and tireless volunteer, worked assisting Charlie Trumbull in the Treasurer's Office here at Fryeburg Fair for many years.

RODNEY GAGNON 1961–2020

Rod's chosen career was law enforcement, having worked for the police departments in Lewiston and Sabattus, later with the Androscoggin Sheriff's Dept... Rod worked for 20 plus years as part of our Fryeburg Fair Police Department, where he considered his coworkers his "fair family."

WILLIAM H. HAYNES 1949–2020

While pursuing his journalism career, operating the family farm, and founding the Mutiny Brook Times, Bill worked as Photographer and Publicity Director for Fryeburg Fair.

**CARLA W. EATON
1936–2020**

An avid knitter, for which she received many awards and national recognition, belonging to Embroiders Guild of America and The Knitting Guild of America, Carla worked with her husband as Co-curator of the Fryeburg Fair Farm Museum for several years.

**DONALD M. KIESMAN
1929–2020**

A longtime trustee of Fryeburg Fair 1994 through 2020. Donny worked in our Midway Department as Superintendent of Expos and Craft, and also maintained our telephone system, kept the buildings safe and found time to do some painting, as well, here at the Fair.

**GORDON ROBINSON
1937 – 2020**

Gordon was an avid ox puller, having pulled oxen for over 50 years, and was a big advocate for youth pulling. Several fairs have the Gordon Robinson Youth Teamster Award. Gordon was Superintendent of Pulling Oxen here at Fryeburg Fair until his passing in 2020.

**RALPH E. GUSHEE
1936–2020**

Ralph was a cattleman, an exhibitor, a maple syrup maker, a story teller, a judge in the Aggie Hall, and was involved with 4-H in Oxford County-a Jack of all Trades. Here at Fryeburg Fair, Ralph took great pride in the proper mowing of the lawns, as well as his position at the Safety Gate at the pulling ring.

**ROGER E. RICHARD
1959–2020**

Roger was an amateur antique dealer, loving yard sales. He was often a winner of trivia competitions on the radio. A man with kind soul and heart of gold, Roger worked at the Livestock Gate as a bag checker for the Security Department here at the Fair.

**RALPH W. SHIRLEY
1926–2020**

Ralph loved Fryeburg Fair, participating from a young age in 4-H, later working in the Pulling Ring. Ralph served as Superintendent of the Exhibition and Pulling Horse Department until the early 1960's.

**HUGH WAINE BARTLETT
1934–2020**

A trustee of the West Oxford Agricultural Society, aka Fryeburg Fair, for many years and served as Superintendent of Sheep Department here at the Fair.

**DAVID BERG
1957–2021**

After a career of photographer, police officer, and union and management negotiator, David decided to become a Campground Owner along with his wife. In his "spare time" in the fall, David was an assistant in our Security Department.

**PETER C. MADURA
1947–2021**

After serving in the US Airforce, Peter worked for several different Law Enforcement agencies, settling at Bridgton Police Department where he became acting Chief retiring in 2015. Peter worked as a Police Officer here at Fryeburg Fair.

**MICHAEL M.
WILSON
1942–2021**

Mike Wilson was a long time Dairy Exhibitor, exhibiting Holsteins and Jerseys. Mike exhibited here at Fryeburg Fair for over 50 years and was thought of as a wonderful part of our Fair Family.

**KATHLEEN A.
HATHAWAY
1964–2021**

Kathleen, owner of Illusion Farm here in Fryeburg, was the Animal Control Officer at the Fryeburg Fair, as well as a long time Show Horse Exhibitor.

**EDITH ARDELL
WYMAN PARKER
1928 – 2020**

A strong woman who worked hard, loved a good chat, enjoyed playing games, and was involved with the community, to name just a few of her assets. Edith worked at the Fryeburg Fair in both perimutual and the ticketing booth from the 1990's – 2011.

**LINCOLN O. ORFF
1930–2021**

Lincoln had a love of steers from a young age. He was a long time Short Horn Working Steer and Oxen Exhibitor at Fryeburg Fair. He was also a Past President of the MAAF Board.

Due to circumstances beyond anyone's control, we were unable to publish memories of those Fair Family Members last year and have included them here. Although our excerpts may be brief, the loss we feel for each and every Fair Family member that has passed is not diminished. We will remember each of them and the memories they helped to create here at Fryeburg Fair, with great fondness.

INDEX

Officers of the Society.....	6
Division Superintendents.....	7
Message From The President	9
Planned Improvements for 2021.....	10
Analysis of Exhibits and Awards.....	11
Program of Events	12
Daily Entertainment Notes	14
Natural Resource Center	15
Fryeburg Fair Scholarship Awards	15
Livestock General Rules, Health Requirements, Pulling Rules	17
Dept. 1 Dairy Cattle	24
Dept. 2 Beef Cattle	26
Dept. 3 Sheep.....	28
Dept. 4 Steers, Oxen and Working Oxen	31
Dept. 5 Show Steers and Oxen	33
Pulling Rules: Horses, Oxen, Steers	35
Dept. 6 Oxen Pulling.....	39
Pulling Horse Owners	41
Dept. 7 Horse Pulling.....	42
Dept. 8 Scooting Contest.....	43
Dept. 9 Rabbit and Cavy Show.....	44
Dept. 10 Swine Show	44
Dept. 11 Dairy Goat Exhibition & Show	46
Dept. 12 Poultry Show	49
Dept. 16 Men's Anvil Throw.....	51
Dept. 35 All New England Christmas Trees & Wreaths.....	51
Dept. 36 Women's Skillet Throw.....	52
Dept. 37 Grand Parade.....	53
Dept. 38 Club Calf Sale	54
Draft Horse and Pony Event Schedule	55
Dept. 39 Draft Horses	56
Dept. 40 Draft Ponies	58
Dept. 43 Draft Horse & Pony Jr. & Sr. Youth Show	59
Dept. 41 Sheep Dog Trial	60
Dept. 42 Fireman's Muster Rules	61
Dept. 44 Farm Museum	62
District #13 Little Red Schoolhouse.....	62
Dept. 45 53rd Annual Saco Valley Woodsmen's Field Day.....	63
Dept. 46 Fiber Show and Sale	64
Dept. 47 Llama	65
Dept. 48 Futurities	65
Dept. 49 Pig & Calf Scrambles	66
Dept. 50 4x4 Pulling.....	67

Dept. 51 Tractor Pull	69
Dept. 52 Tractor Pull (Tues.)	72
Tuesday Tractor Pull Rules	72
Exhibition Hall Rules	75
Come Decorate A Pumpkin	76
Decorate a Haunted House Cookie	76
Dept. Fast Food Festival Fudge Contest	78
Dept. Fast Food Festival Themed Decorated Cupcake Contest	79
Dept. Fast Food Festival Let's Make Whoopie Contest.....	80
Dept. Fast Food Festival Maple Syrup Creations	81
Dept. Fast Food Festival Two Crusted Apple Pie Contest	82
Dept. Fast Food Festival Blue Ribbon Blueberry Dessert Contest	83
Dept. 20 Parent-Child Baking Contest.....	84
Dept. 21 Fruits, Vegetables, Pumpkins, Farm Displays, and Decorated Pumpkin and Scarecrow Contest.....	90
Dept. 22 Grange Exhibits.....	93
Dept. 23 Bread, Pastry and Dairy Products	94
Best of Honey Products Contest.....	97
Haunted Gingerbread House Contest	97
Dept. 24 Canned Goods	98
Dept. 25 Home Industries & Fancy Work	100
Dept. 26 Plants and Flowers.....	109
Dept. 27 Christmas Corner	111
Dept. 28 Paintings and Drawings	114
Dept. 29 Black & White Photos.....	117
Dept. 30 Color Photos	118
Dept. 31 Arts and Crafts	120
Dept. 32 Native American.....	124
Dept. 33 Minerals and Gems	127
Dept. 34 Extensions & Special Displays.....	127
4-H Clubs General Regulations	128
4-H General Livestock Rules	130
4-H Horse Show	135
4-H Dairy Goat.....	136
4-H Market Steer	138
4-H Market Lamb Show and Auction	138
4-H Market Hog	139
4-H Sheep.....	139
4-H Dairy.....	140
4-H Swine	141
4-H Working Steer	142
4-H Beef Heifers	143
4-H Market Lamb Auction Sales	144
4-H Market Hog Auction Sales	144
4-H Baby Beef Auction Sales	(Back Cover)

OFFICERS OF THE SOCIETY

President	Roy E. Andrews	Fryeburg
1st Vice President	David R. Hastings III	Fryeburg
2nd Vice President	George Weston	Fryeburg
Secretary	A. Barbara Gushee	Fryeburg
Treasurer	Terry Adams	Fryeburg
Assistant Treasurer	Cathy Trumbull	Fryeburg
	Edie Day	Lovell
General Superintendent	David E. Andrews	Fryeburg

TRUSTEES

Fryeburg, Maine

Arthur Adams
 Terry Adams
 David E. Andrews
 Jean Andrews
 Roy Andrews
 Dean Baker
 Rachel Andrews Damon
 Jim Dutton
 David Gould
 A. Barbara Gushee
 Wilbur Hammond, Jr.
 David R. Hastings, III
 Barbara Hill
 Tony Martineau
 James Osgood
 Vincent Osgood
 David Richardson, Jr.
 Richard Shaw
 Cathy Trumbull
 Clyde Watson
 George Weston
 John Weston
 Ed Wilkey

Hiram, Maine

Ruth Payne
 Jack Wadsworth
 Nathan Wadsworth

Conway, NH

Joline Gushee

Sutton Marshall

Jane Rancourt

Lovell, Maine

Alan Bennett

Jon Bliss

Edie Day

Steve Goldsmith

E. Conway, NH

Dana Webster

Brownfield, Maine

Eva Ward

No. Conway, NH

Ann-Michele Ames

Stephen Graustein

Waterford, Maine

Judy Haynes

Bridgton, Maine

Glenn Zaidman

Stow, Maine

Paul Lusk

Sweden, Maine

Wayne Farrington

West Baldwin, Maine

Paul Hopkins

Harrison, Maine

David Daniels

Honorary Trustee

Toby Hammond

Kenneth Kiesman

FINANCE COMMITTEE

Jack Wadsworth Hiram (21)

Glenn Zaidman Bridgton (22)

David Hastings III Fryeburg (23)

Secretary's Phone (207) 935-3268

DIVISION SUPERINTENDENTS

Secretary's Tel. # (Fair office) 207-935-3268

E-mail: info@fryeburgfair.org

General Superintendent	David Andrews, Asst's Wayne Farrington, Ed Wilkey
Building & Grounds	David Andrews, Asst. Ed Wilkey (utilities)
Public Safety/Parking	Ray LaFrance Asst's Richard Murray, Dan Ellis
Tickets	Vincent Osgood, Asst's Jim Osgood, Andrea Osgood, Lakyn Ela
Camping	Arthur Adams, Asst. Jill Norcross
Publicity/Advertising	Rachel Damon, Asst's Kelly Lloyd, Veronica Kugelman
Shows (day & evening)	Tony Martineau, Jon Bliss
Technology	Steve Graustein, Rachel Damon Barbara Gushee
Pulling Ringmaster	Brett McConkey, Asst. Stacy McConkey
Livestock Chairman	George Weston, Asst. David Richardson, Jr.
Livestock Office	
Dairy Cattle	David Richardson, Jr. Asst's Bob Sanderson, Connie Wood
Beef Cattle	Randy Hall, Asst. Beth Wadsworth, Lori James, Dustin James
Sheep	Rob Cameron Asst. Louanne Cameron
Sheep Dog Trials	Gabrielle Merrill, Asst. Lynn Deschambeault
Show Steer & Oxen	Steve Norton, Asst's Paule Cote, Scott & Lynn Welch,
Pulling Oxen	Stacy McConkey Asst's Steve Allen, Marlene Robinson
Show Horses	Hope Ricker, Asst. Bruce Alexander
Pulling Horses	Greg Baker, Asst. Josh Battles
4-H Livestock/Clubs	Donna Flint, Asst's John Weston, Jake Cash, Kim Flint, Supt. Katherine Kugelman, (Horse Show), Mitchell White (Scramble Calves), Mike Gardner (4-H Barn) Marian Kelsey, Asst. Theresa Walker (Sheep)
Llamas	Marcia MacDonald
Fiber Center	Karen Cornell, Asst. Ashley Cornell
Rabbits	Marie Bishop, Asst. Liz Kenaley

Goats	Paul Hopkins, Asst's Marilyn Hopkins, Douglas Blauvelt
Poultry	Jerry Phillips, Asst. Laurie Phillips
Swine	Brad Littlefield, Asst's Dean Schasel, Tina Littlefield
Racing Director	Kim Pike, Asst. Bobby Holden, Paul Lusky (Consultant)
Ag. Exposition Hall	Ann-Michele Ames, Asst's, Joline Gushee, Erlon Jones
Natural Resource Center	Elbridge Russell, Asst's Judy Haynes, Gregg Hesslein, Consultants Paul Lusky, Toby Hammond
Visitor Information	Kathy Vachowski
History Hall	Barbara Hill
Tractor Pull-Tuesday	David Pike, Asst. Chad Pike
Mechanical Pulls	Matt Bryant, Asst's Everett Danforth, Keith Merchand, Todd Keenan, David Heald
Independent Midway Vendors	Dean Baker, Asst. John Christiansen
Independent Comm. Vendors	Jim Dutton, Asst. Chris Dutton
Independent Expos, Craft, Specialty Food	Jean Andrews, Asst. Carol Hastings
Games of Chance	Peter Malia
Horse-Drawn Wagons	Margaret & Sut Marshall
Museum Curator	Tim Mayberry, Asst's Carol Mayberry, Loretta Greene, Matt Barker
Woodsmen's Day Chairman	Toby Hammond
Co-Chairman	Nathan Wadsworth
Fireman's Muster	Clyde Watson, Asst. Gabe Watson
Signs	David Richardson Sr.
Skillet Throw	Annette Metcalf, Asst. Michelle Bennett
Track Maintenance	Bill Aube, Asst's Al Lovell, Nick Aube
Parade Committee	Roy Andrews, Maxine Andrews, Dana Webster, David Andrews, Glenn Zaidman, Bethanne Graustein
Christmas Tree / Wreaths	Jim Corliss, Asst. Norma Corliss
Garden Center	Jenn Coen, Asst. Matt Coen
Fire Tower	Howard Hatch, Asst. Charlie Birch
Antique Tractor Show	Ron Winship, Asst. Rick Parady

Message From the President

After almost a year and a half of uncertainties with the Pandemic, making plans and remaking plans, tireless hours put in by personnel to put together a “Virtual Fair” for the enjoyment and education of our fairgoers, not to mention the exhibitors, themselves, and their contributions, we’ve learned a lot about ourselves and those people around us that stepped up to the line to make it all happen.

Functions were very limited last year, due to COVID guidelines, however, this season has started with gusto. We have already had several functions throughout this summer, including, Town Meetings, Graduations, Funerals, Youth Show, Car Show, Flea Market, Weddings, Showers, Picnics, not to mention plenty of walkers.

Although we did not do a lot of large building projects last year, we used the time wisely and performed a lot of “catch-up” work. This enabled us to keep many of our maintenance crew employed during this time.

With the pandemic in the rearview mirror, we are all ready and eager to get this year’s Fryeburg Fair underway. There are a few new people coming along in several departments, which is great news. Campers are making their reservations and are ahead of previous years, vendors are making their plans, folks are calling expressing how happy they are that we will be having our Fair.

Thanks to our long time Fair Family, I think we are in pretty good shape, making us Maine’s Blue Ribbon Classic. As always.

See you at the Fair!!
Roy Andrews, President

Fryeburg Fair Capital Improvement Considerations 2021

1. Grass Seeding in the Trackside Camping
2. Hand Wash Station & Hand Sanitizers
3. Signs on Buildings & Covid Safety Signs & Safety Equipment
4. Finish Poles and Lighting, Reattach Fiber on Commercial Road
5. Fiber and Wi-Fi to the Infield for Woodsmen Day, Finish Program for Woodsmen Day
6. Camping Power Upgrades
7. Finish Green Gate Ticket Booth

SMOKEY'S GREATER SHOWS PAY ONE PRICE !

"PAY ONE PRICE" for all mechanical rides on Tuesday (10/5), Wednesday (10/6), Thursday (10/7), and last Sunday (10/10) from 10:00am to 9:00pm - \$25.00! Kiddie Land mechanical rides on Sunday (10/3), Monday (10/4) from 10am to 6 pm - \$15.00!

STATE OF MAINE

To the Commissioner of Agriculture: I herewith submit the following statement of agricultural exhibits, awards and financial condition of the West Oxford Agricultural Society for the year ending December 31, 2019.

ANALYSIS OF EXHIBITS AND AWARDS

PREMIUM BOOK PREMIUMS		NUMBER	
CODING	CLASSIFICATION	EXHIBITED	PAID
Depts. 39 & 40	Show Horses & Ponies (Breeding)	131	\$ 34,268
Dept. 1	Dairy Cattle	322	49,873
Dept. 2	Beef Cattle	409	55,895
Dept. 3	Sheep	400	16,973
Dept. 11	Goats	171	4,987
Dept. 10	Swine	132	2,962
Dept. 12	Poultry (Coops #)	364	3,771
Dept. 9	Rabbits (Pens #)	338	
Depts. 4 & 5	Show Oxen & Steers (Pairs)	111 Pr.	18,678
Dept. 6	Pulling Cattle (Pairs)	185 Pr.	17,268
Dept. 8	Scouting Contest	55 Pr.	876
Dept. 7	Pulling Horses (Pairs)	202 Pr.	31,982
Dept. 45	Woodsmen's Event	160	33,805
Dept. 41	Sheep Dog Trials	48	3,070
Depts. 50 51 & 52	4x4, Tractor Pulls	287	14,831
	Old MacDonald's Farm		3,000
Dept. 35	Christmas Trees/Wreaths	27	1,222
Dept. 49	Calf Scramble	8	7,874
	Pig Scrambles	40	3,600
Dept. 37	Parade		1,245
	4-H Clubs-Hall Exhibits	1474	3,269
	4-H Livestock Animals	525	23,742
Dept. 48	Futurities, Shorthorn, Ayrshire, Guernsey	13	3,000
	Open Herdsmen's Awards		3,850
	Ribbons & Trophies (Cost to Society)		11,774
	Other (Specify) Premium Book Cost		16,942
Dept. 38	Club Calf	10	415
Dept. 47	Llamas	20	2,575
	Exhibition Hall	2314	15,784
	Fiber Center		83
TOTAL PREMIUMS PAID			\$387,614

PROGRAM OF EVENTS

Subject to change if necessary

Strollers, wheelchairs & scooters are available to rent at the "Orange Gate" on a first come, first serve basis.

Free admission to Grandstand (Except Racing Boxes)

Agricultural Exhibition Center Open Daily 9:00 AM - 9:00 PM

Farm Museum Open Daily 9:00 AM - 9:00 PM

Museum Craft Demonstrations Daily 10:00 AM - 5:00 PM

Fiber Center Demonstrations, 9:00 AM - 9 PM

Llama/Alpaca Demonstrations Daily at 11 AM and on-going

Key to Buildings:

AEC Agricultural Exhibition Center
PR Pulling Ring
RB Rabbit Barn
RG Racing Grandstand
SGG Swine & Goat Grandstand
MVP Mountain View Pavilion
WSA Woodward Show Arena
Craft Center
FC Fiber Center
LSA Livestock Show Arena
CTE Christmas Tree Exhibit

Pay One Price!

"PAY ONE PRICE" for all mechanical rides on Tuesday (10/5), Wednesday (10/6), Thursday (10/7), and Sunday (10/10) from 10:00 am to 9:00 pm - \$25.00! Kiddie Land only - mechanical rides on Sunday (10/3), Monday (10/4) from 10 am to 6 pm - Just \$15.00! Tickets go on sale 2 hours prior at Smokey's ticket booths.

No Pets Are Allowed Inside The Fair Grounds Except Service Animals

SUNDAY, OCTOBER 3

8:00 am Official ADGA Dairy Goat Show - LSA
8:30 am Church Service - Hayseed Theater
9:00 am 4-H Riding Horse Show - Infield
Firemen's Muster - SGG
Sheepdog Trials - Infield
Ox Pulling - 2100 lbs - Distance (1st place award) - PR
10:00 am Flower Show - Expo 1
Poultry Show
11:00 am Catholic Mass - Hayseed Theater
Fleece and Fiber Show & Sale - FC
Sheep Shearing Demo - LP
Wreathmaking demo at Christmas Tree Exhibit
11:30 am Society Pig Scramble - (must reside in towns of our Society) - PR (Ages 8-10) Entries close at 10:30 am
12:00 pm Flower Show - Expo 1
12:30 pm Horse Pulling 3000 lbs - Distance (1st place award) - PR
1:00 pm Parent/Child Baking Contest - AEC
Dairy Goat Show continues - LSA
Duck Herding Demo - MVP
2:00 pm Flower Show - Expo 1
Wreathmaking demo at CTE
3:00 pm Decorate a Pumpkin Contest - AEC
3:30 pm Ox Pulling - 2500 lbs - Distance (1st place halter) - PR
4:00 pm Flower Show - Expo 1
Tractor Pull & Big Rig Pull - after Horse Show - Infield Area
Sheep Shearing Demo - MVP
6:30 pm Horse Pulling - 3200 lbs 12' Elim (1st place award) - PR

MONDAY, OCTOBER 4

9:00 am Show of Market Lambs - LSA Showmanship
Woodsmen's Field Day - RG
9:30 am Horse Pulling 3100 lbs - Distance (1st place halter) - PR
10:00 am Flower Show - Expo 1
4-H Dairy Goat Show - WSA
11:00 am Wreath Making Demo at CTE
12:00 pm Flower Show - Expo 1
Skillet Throw - SGG - Entries close at 10:30 am
Ox Pulling - 1700 lbs. - Distance - PR
12:30 pm 4-H Beef Steer Show - LSA - Showmanship

1:00 pm Show of Scramble Calves - LSA
Whoopie Pie Contest - AEC
Sheep Shearing Demo - MVP
1:30 pm Anvil Throw for Men - SGG
2:00 pm Flower Show - Expo 1
Wreath Making Demo at CTE
Ox Pulling - 2100 lbs. - 6' Elim. (1st place award) - PR
3:00 pm Oxen Demonstrations & Scooting Contest - SGG
4:00 pm Flower Show - Expo 1
Duck Herding - MVP
4:30 pm Horse Pulling 3300 lbs - 15' Elim. (1st place award) - PR
6:30 pm 4-H Market Hog Show - LSA - Showmanship
7:00 pm Ox Pulling - 2500 lbs and under 6' elim (1st place award) - PR
8:00 pm **Night Show - "Rock Anthems" featuring Susie Pepper & Mixology**

TUESDAY, OCTOBER 5

Senior Citizens Day (65 and over - gate free)

Antique Tractor Show Day

8:30 am Show of Draft Horses, Ponies, Cart, 2 & 4 Hitch, 4 Abreast, NACCS Cart - RG
9:00 am Sheep Show - Open Show all day - MVP
Tractor Pull - SGG
Dairy Show Jersey and Guernsey - WSA
Beef Show - Belted Galloway - AOB - LSA
9:30 am Ox Pulling - Ladies Pull - 2900 & under - (One team per Driver 1st place award) - PR
10:00 am Flower Show - Expo 1
11:00 am Wreath Making Demo at CTE
Sheep Shearing Demo - LP
Ox Pulling - Ladies Pull - 2900 & over - (One team per Driver 1st place award) - PR
12:00 pm Flower Show - Expo 1
1:00 pm Blueberry Dessert Contest - AEC
Sheep Shearing Demo - MVP
1:30 pm Harness Racing - RG
Draft Horse & Pony Show - Halter Classes - PR
2:00 pm Flower Show - Expo 1
Wreath Making Demo at Christmas Tree Exhibit
4:00 pm Flower Show - Expo 1
Sheep Shearing Demo - MVP
4:30 pm Steer & Ox Costume and Parade - SGG
6:30 pm Horse Pulling - 3 Horse Hitch Percentage - Distance (1st place award) - PR
8:00 pm **Night Show - Runnin' Down a Dream**

Program of Events, cont'd.

WEDNESDAY, OCTOBER 6

8:30 am Show of Draft Horses, Ponies, Cart Class,
Male Driver Unicorn, 6 Hitch - Youth Cart. - RG
Show of Working Oxen, Show Oxen & Steers -
SGG

9:00 am Sheep Show - (all day) - MVP
Dairy Show Milking Shorthorn & Brown Swiss - WSA
Beef Show Chianinas, Hereford & Simmentals - LSA
Ox Pulling - 2900 lbs - Distance
(1st place halters) - PR

10:00 am Flower Show - Expo 1
10:30 am Ox Pulling - 3600-4100 lbs. Percentage
Distance (1st place award) - PR

11:00 am Wreathmaking demo at CTE
12:00 pm Flower Show - Expo 1
1:00 pm Open Pig Scramble - PR (Ages 8-10) Entries
close 12 PM (Drawing)
Show of Working Steers Handy Class for kids - SGG
2 Crusted Apple Pie Contest - AEC
Sheep Shearing Demo - MVP
Harness Racing - RG
Flower Show - Expo 1
Wreathmaking demo at Christmas Tree Exhibit
Horse Pulling - Sweepstakes - Distance. -
(Frank Gleason Memorial Trophy & set
of halters) - PR

3:30 pm Horse Pulling - 3400 lbs. - 15' Elim.
(1st place award) - PR

4:00 pm Flower Show - Expo 1
Sheep Shearing Demo - MVP

4:30 pm Photo World's Largest Assembly Yoked Steer
& Oxen - SGG

5:30 pm Horse Pulling - 3600 lbs. - Distance.
(1st place award) - PR

6:30 pm Horse Pulling - Sweepstakes - 15' Elim.
(Ralph Gushee Memorial set of halters) - PR

8:00 pm Night Show - **Rave X, The Outer Limits Tour**

THURSDAY, OCTOBER 7

8:30 am Show of Working Oxen, Show Oxen & Steers - SGG
Show of Draft Horses, Ponies, Tandem,
Pair, 4 Horse/Pony
Hitch, 8 Horse Hitch - RG

9:00 am Sheep Show - MVP
Beef Show Beef Shorthorns, Angus, Aberdeen - LSA
Dairy Show - Holstein and Ayrshire - WSA
Ox Pulling - 3300 lbs - Distance
(1st place award) - PR
Flower Show - Expo 1

11:00 am Wreathmaking demo at Christmas Tree Exhibit
Sheep Shearing Demo - MVP

12:00 pm Flower Show - Expo 1
1:00 pm Maple Syrup Creations - AEC
1:30 pm Harness Racing - RG
Horse Pulling - 3000 lbs. - 12' Elim.
(1st place award) - PR

2:00 pm Flower Show - Expo 1
Wreathmaking demo at CTE
Sheep Shearing Demo - MVP

3:00 pm Horse Pulling - 3200 lbs. - Distance
(1st place award) - PR
Decorated Cupcake Contest - AEC

4:00 pm Flower Show - Expo 1
4:30 pm Overall Champion Dairy, Beef Females,
Sheep Ewes, Beef
Bulls, Sheep Rams - LSA

5:00 pm Horse Pulling - 3400 lbs - Distance -
(Arthur & Andy Libby Memorial 1st Place
set of blankets) - PR

7:00 pm Ox Pulling - Sweepstakes - Distance
(1st place award) - PR

8:00 pm Night Show - **"Studio Two", a Beatles Tribute**

FRIDAY, OCTOBER 8

9:00 am Ox Pulling Youth Teamster Class 1100 lbs -

(Teamster age 12 & under)
G Robinson Youth Outstanding Teamster
Award (Yoke), Fryeburg Fair Presidents
Trophy and Runner-up Award - PR

10:00 am Flower Show - Expo 1
Calf Scramble - RG
Pig Scramble (Students MSAD #72) -
(third grade) - RG
Draft Horse & Pony Jr. & Sr. Youth Show - WSA

10:30 am Ox Pulling Youth Teamster Class 1300 lbs -
(Teamster age 16 & under)
G Robinson Youth Outstanding Teamster
Award (Yoke),
Fryeburg Fair Presidents Trophy and
Runner-up Award - PR

11:00 am 4-H Market Hog Auction - LSA
4-H Market Lamb Auction - LSA
4-H Beef Steer Auction - LSA
Sheep Shearing Demo - MVP
Wreathmaking demo at CTE 12:00 pm

12:00 pm Flower Show - Expo 1
Horse Pulling - 3100 lbs - 12' Elim.
(1st place award) - PR

1:00 pm Swine Show - SGG
Calf Show and Sale - LSA
Fudge Contest - AEC
Harness Racing - RG

1:30 pm Flower Show - Expo 1
2:00 pm Wreathmaking demo at CTE
Sheep Shearing Demo - MVP

3:00 pm Ox Pulling Sweepstake 6' Elim. Gordon
Robinson Memorial Trophy & Halters) PR
Haunted Gingerbread House Decorating
Cookies - AEC

4:00 pm Flower Show - Expo
6:00 pm Horse Pulling - Ride the Boat - 3400 lbs., 20'
(NO Touch) - (1st place halters) - PR

8:00 pm **Night Show - Motor Booty Affair**
Fireworks After Night Show

SATURDAY, OCTOBER 9

9:45 am Speaker - American Farm Bureau - RG

10:00 am Flower Show - Expo 1
Grand Parade - Trophy Presentations - RG

11:00 am Wreathmaking demo at CTE
4-H Swine Show - SGG

12:00 pm Flower Show - Expo 1
4-H Sheep Show Class - MVP

12:30 pm Ox Pulling 2900 lbs. - 6' Elim.
(1st place award) - PR

1:00 pm 4-H Dairy Show - WSA
Sheep Shearing Demo - MVP
Harness Racing - RG

1:30 pm 4-H Beef Heifer Show - LSA

2:00 pm Flower Show - Expo 1
Wreathmaking Demo at CTE

2:30 pm 4-H Showmanship - Working Steer - SGG

3:00 pm Horse Pulling - 3300 lbs - Distance
(1st place award) - PR

4:00 pm Flower Show - Expo 1
Sheep Shearing Demo - MVP

5:00 pm Ox Pulling 3300 - 6' Elim (1st place halters) - PR

7:00 pm Horse Pulling, Ride the Boat - Sweepstakes, 20'
(NO Touch) - (1st place halters) - PR
4-H Sheep Lead Line - MVP

8:00 pm **Night Show - Peter Allen & Hurricane**
Mountain Road

SUNDAY, OCTOBER 10

8:30 am Church Service - Hayseed Theater
4-H Working Steers Scooting Contest - SGG

9:00 am 4-H Sheep Breed Classes - MVP
4-H Beef Heifer Show - LSA
4-H Dairy Show - WSA

10:00 am Flower Show - Expo 1

10:30 am Open Pig Scramble - PR (Ages 8-10) Entries

11:00 am	Close at 9:30 am (Drawing) Catholic Mass - Hayseed Theater Wreathmaking demo at CTE	1:30 pm	Harness Racing - RG
12:00 pm	Ox Pulling - 4 Ox Pull - NEW! (Two pair of Oxen Driven by one Driver) Percentage Distance (each team must weigh 2400 lbs) (1st place award) - PR Flower Show - Expo 1	2:00 pm	Flower Show - Expo 1 Horse Pulling - 2 lbs of rock per lb. of horse Percentage Distance - (1st place award) - PR
12:30 pm	Scouting Contest - SGG	3:00 pm	Children Decorate a Farm Themed Cookie - AEC
1:00 pm	Sheep Shearing Demo - LP Children Pie Eating Contest - AEC	5:00 pm	Following Races is 4WD Pull - RG (Grandstand seats reserved until racing ends) - Infield Area

See you in 2022 - Oct. 2 through Oct. 9

Daily Entertainment Notes 2021

The Fryeburg Fair supports and promotes live music and entertainment of all types. We're pleased to present the most talented performers in Maine throughout the Fair Week. Four stages are in use every day with variety and style that guarantee something for everyone. We have an Official Entertainment Brochure that's available at the information booth by the front gate. Schedules are subject to whim and weather with the most current information available on posters at each of the parks.

Water Wheel Park

Located by the Main Gate to the Fryeburg Fair, The Water Wheel Park offers daily performances from 9 AM til 7 PM. Entertainment includes cloggers and various kinds of musical talent. You'll see such virtuosos as Denny Breau, the Sean Mencher Combo, Howard Allen and the Troubadours and the Underachievers, to name a few of our excellent entertainers.

Christmas Tree Park

The Christmas Tree Park is located next to the Pulling Pavilion. It was expanded in 1993 and many more benches were added for the ever growing crowds. The addition of a covered stage in 1997 allows entertainers to perform on marginal days. The Christmas Tree Park present such Fair favorites as Jose, Flamin Raymin & Sizlin Susan, Jonathan Sarty & The White Mountain Boys, and Dave Rowe & The Squid Jiggers.

MacDonald's Farm Park

McDonald's Farm Park a perfect place to find strolling entertainers before entering Old MacDonalds Farm petting area. The One-Man Band, Joe The-Balloon Guy, stilt walkers, jugglers, and many more will keep you and your children entertained and smiling...

Draft Horse Park

Draft Horse Park, is located on Equine Road in front of Draft Horse Barn #3. A perfect place to stop, sit and rest and listen to some wonderful music.

Hayseed Theater

The Hayseed Theater is located near the west end of the racetrack facing the Orange Gate. You'll find folk singers, bluegrass bands, jug bands and magic shows to greet fair goers as they enter from the parking lot.

Strolling Entertainers

You never know what waits around the next corner at the Fryeburg Fair. Joe The Balloon Guy and Professor Paddy Whack are Fair favorites and will be on the grounds every day. The Dick Kaplan Band and the Pittsburgh Barbershop Quartet brass bands, barbershop quartets to balloon twisters.

There's a surprise at every turn!

Entertainers interested in performing at the Fair can find detailed information at our web site www.fryeburgfair.org.

The Natural Resource Center

Elbridge Russell, Superintendent
Assistants Judy Haynes, Gregg Hesslein
207-935-6000 or 207-935-2912 or 207-935-3268

The Natural Resource Center has spaces for exhibits that educate and promote businesses that pertain to natural resources and the ecology.

Exhibits are open every day from 9AM to 9PM during the fair. Representatives are here every day to answer questions about their roles in these fields.

Fryeburg Fair Scholarship Awards

Fryeburg Fair (West Oxford Agricultural Society("WOAS")) gives two scholarship awards annually to graduating high school seniors, to be selected from the students who apply. Students must reside in the WOAS towns.

The scholarship awards are \$2,000.00 each, and will be awarded to each of two graduating high school students who are pursuing further education in the fields of agriculture, forestry or earth sciences.

The awards will be given at the end of the senior high school year and the financial award will be given upon successful completion of two semesters of further study.

Information and application forms to apply for these awards are available in the guidance department of the six high schools which are included in the WOAS towns - Fryeburg Academy, Kennett High School, Lake Region High School, Bonny Eagle High School, Oxford Hills School and Sacopee Valley High School.

Application forms must be submitted to Fryeburg Fair by the last Friday in April. Awards will be announced after area high school graduations.

Scholarship Award Winners:

2013 Brianna Shappell - Kennett HS	2019 Claire Procyk - Kennett HS
2013 Aaron Tremblay - Oxford Hill HS	2019 Devyn Hatch - Lake Region HS
2014 Amber Dindorf - Fryeburg Academy	2020 Kaylee Emery - FA
2014 Dakota Griffin - Fryeburg Academy	2020 Marissa Henry - Kennett HS
2015 Amber Jenkins - Oxford Hill HS	2021 Shelby Pelkie - FA
2015 Lucy Kneissler - Fryeburg Academy	2021 Kylie Day - Sacopee Valley
2016 Skylar Miller - Sacopee Valley HS	
2016 Hannah Howard - Fryeburg Academy	
2017 Tabitha Day - Fryeburg Academy	
2017 Olivia Thomson - Fryeburg Academy	
2018 Brett Miller Kennett HS	
2018 Isaih Voter - Fryeburg Academy	

ATTENTION ALL FARMERS, RANCHERS AND CATTLEMEN

WE NEED YOUR HELP WITH CONSERVING SAWDUST, STRAW, AND SHAVINGS DURING THE FAIR IN OUR LIVESTOCK BARN. AS FARMERS, YOU WILL KNOW IT IS NOT ONLY COSTLY TO BUY BUT COSTLY TO PUT IN AND TAKE OUT OF THE BARN. THE COST OF SAWDUST ALONE IN 1995 WAS \$8,000.00, THE YEAR 2019, THE COST OF SAWDUST HAS TRIPLED TO \$26,000. THE COSTS OF STRAW & SHAVINGS HAVE RISEN AS WELL.

ALSO, WE NEED TO KEEP OUR MANURE PILES FREE OF TRASH AS YOU DO AT HOME. WE SPREAD IT ON THE GROUNDS AFTER THE FAIR AND IT DEFEATS THE PURPOSE IF IT IS FILLED WITH PAPER, GLASS, AND METAL.

Livestock

General Rules, Health Requirements, Pulling Rules

No dogs will be allowed within the fairgrounds whether on leash or not, with the exception of Service Dogs.

All lots open to the world, except as otherwise designated.
Livestock entries close August 15th.

NOTE: Entries postmarked after August 15, 2021 may be returned. Stalls are assigned by department superintendents. No assigned early stall requests accepted.

NOTICE - Livestock Exhibitors - This Is A Must. After 8:00 AM all livestock trailers, pickups, and cars shall be put in the designated areas by the livestock superintendent. The cars and pickups will be put in the public parking area (no charge) with the appropriate stickers and the livestock trailers in their designated area with appropriate stickers. All servicing of livestock must be done by 9:00 AM. All clipping chute locations and all washing of livestock will be designated by the livestock superintendent.

Stickers must be attached to vehicle in lower left hand corner of windshield. Otherwise the sticker will be confiscated and admission will be denied. STICKER ADMITS DRIVER AND VEHICLE ONLY.

No livestock shall be unloaded prior to acknowledgement of the Superintendent of Livestock.

Any person misrepresenting an animal or article in making an entry, or attempting to use influence with committees in their awards shall forfeit all rights to premiums, and shall be excluded from the right of competition thereafter.

All Shows will follow the National Code of Show Ring Ethics IAFE (A copy can be found on the internet). Treating an animal internally, or externally, with any irritant, counter-irritant, or other substance used to artificially change the conformation or appearance of an animal for show is considered and is prohibited artificial hair. Adding false hair or hair like material, is illegal and will result in immediate disqualification.

By making entry in a livestock show or event you are verifying you have read "The National Show Ring Code of Ethics" and understand the consequences of the penalties involved for illegal, unethical, inhumane, and unfair practices of competition. You also verify that you and your family may be prohibited from future participation in organized fairs and livestock shows in the United States, and could face possible criminal prosecution and/or civil penalties if implicated in any of the aforementioned acts.

All exhibits, including animals, shall be displayed only at such locations within the grounds and buildings as are designated by placards or by Fair Officials.

In the event an animal has not been entered as required in the premium book, this Association will not be responsible for housing said animal after designated barn has been filled.

All persons having charge of stock or other exhibits must obtain tickets on entering the grounds.

The Superintendents will take every precaution for the safekeeping of stock and articles after they are placed on exhibition, but the Society will not be responsible for damage that may occur either to, or by them.

Fair officials may impose such penalties as they consider reasonable and proper for violations of any rules or requirements set forth or referred to in this premium list, including abuse or mistreatment of any animal or fowl exhibited, or misbehavior by any exhibitor or contestant. Such penalties to include withholding of premiums, exclusion from any class or lot, suspension or permanent barring from exhibition or competition.

If any person shall enter any animal or article that he does not own or in any way obtain premiums by fraud, such premiums shall be cancelled. The return of property to the former owner will be considered satisfactory evidence of fraud.

Livestock committees are required to withhold premiums when the animals or articles are not worthy, although there may be no competition.

In the event that the Finance Committee of the Fair should feel that unusually bad weather has so far restricted the receipts of the Fair as to jeopardize the future of the Fair if premiums are paid in full, then such Committee is authorized to reduce all premiums offered by the fair by such percentage as they consider necessary for the protection of the Fair. Such reduction, if made, shall apply equally to all premiums, but in no event shall be more than a fifty percent reduction.

All animals competing for the Society's premiums must be on the grounds by 9:00 AM - October 3th - except by prior arrangement and must remain until 6:00 PM - October 10th - except that they may be taken out overnight and returned by 8:00 AM the next morning. Personal exhibits are to be marked with the owner's name.

Animals will be allowed to compete in all lots in which they are eligible. Only 2 premiums will be paid per person, per lot, each department.

All animals and pets on exhibition and for sale are subject to inspection by the Superintendent of Livestock.

Hay and grain can be obtained on the grounds at a reasonable price.

Sorry, No Delivery. Must be picked up at Hay and Grain.

No livestock vehicles will be allowed on the grounds without a fair sticker attached to the vehicle windshield. No Livestock Trailer in Livestock Area until 6 PM Sunday Oct. 10.

We encourage every exhibitor that can to remain with his animals until the Monday after the fair.

Livestock Camping Regulations

1. Camping fee \$10.00 per night \$50.00 for eight nights plus 9% Maine Sales Tax. Site must be requested on entry forms and payment enclosed. **Must have 3 or more animals to get a site.** One site

per farm allowed in area near the barns. All others will be placed in an area designated in the Trackside Camping Area. Site must be requested by the farm with the regular farm entry. If more than one extra site is requested the charge will be the regular camping rate \$29.00 per night for a regular site and \$34.00 per night for a slide out site. Please indicate on the entry if you need more than one extra site. If a site is requested in another area other than the one designated the charge will be \$29.00 for a regular site and \$34.00 for a slideout site per night plus 9% Maine Sales Tax.

2. All campers in Livestock Area must be affiliated with an exhibit.
3. Campers may be brought in prior to the fair and must leave on Monday after the fair. Rates are for 8 nights. If camper is there longer, you will be charged \$10.00 per night, unless other arrangements are made.
4. The general campground rules, as distributed by the camping office, must be followed. There will be no exceptions.
5. No extra vehicles will be allowed in the camping area (cars and pickup trucks only). One vehicle per site. All other vehicles must be parked in designated areas. We must keep fire lanes open.
6. **Any livestock campers in the horse area will need to go to the livestock office and get a bracelet to go back to the campers in the horse area.**

NOTE: No vehicles from Trackside Sites will be allowed to stay in the Livestock area after 9:00 am.

Health Requirements

Each Exhibitor of Livestock will assume full responsibility for compliance with all Maine State Health Requirements, with respect to his or her exhibit.

ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, IN ORDER TO PARTICIPATE AT THE FAIR. (GOATS, SWINE, POULTRY, LLAMAS & ALPACAS and RABBITS EXCLUDED).

Livestock and poultry offered for show or exhibition shall be free from signs of infectious or contagious disease. In addition, all livestock and poultry originating outside the State of Maine must meet the requirements for entry into the State. (Permits are required to import cattle, sheep, goats, swine, hatching eggs and poultry. **Equines must have an official certificate of negative six month Coggins test.** For details contact interstate clerk at (207/287-3701). Failure to comply with these State regulations may result in exclusion or expulsion from the show or such other action as the Director of the Division of Poultry and Livestock Production may direct.

In spite of efforts by the Department of Agriculture and the fair officials, and the expertise of exhibitors the potential for exposure to disease exists. Therefore it is strongly recommended that exhibitors protect their flocks and herds by (1) appropriate vaccinations of show stock against contagious diseases under supervision of a

veterinarian and (2) an isolation period before re-introduction to the home flock or herd.

In addition to the general requirements the following specific requirements will be enforced:

OXEN

ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, IN ORDER TO PARTICIPATE AT THE FAIR. Proof of rabies vaccination, 30 days prior to fair, and out of state Vet papers to be included with entry.

Certificate of veterinary inspection to be included with entry.

CATTLE

ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, IN ORDER TO PARTICIPATE AT THE FAIR .

Warts will be classified as an infectious disease.

The Beef Dept. will have a tie out area for Beef Cattle. Ties will be from 7PM to 8AM each night of the fair.

All exhibitors must get permission from the Supt. to use this area and it will be on a assigned basis. Space will not be assigned until Friday Oct. 1, 2021. All exhibitors must provide their own straw to bed with. All exhibitors are responsible for keeping their area cleaned up. NO SAWDUST IN THE TIE OUT AREA ALL BEDS MUST BE PICKED BY 9AM EACH DAY.

GOATS

Same as Cattle. (Goats don't need rabies shots in order to participate here.)

HORSES

ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, IN ORDER TO PARTICIPATE AT THE FAIR.

All horses and ponies must have the Equine Herpes Virus Type I (EHV-1), not less than 14 days or more than 6 months before coming to Fryeburg Fairgrounds. A certificate of proof of EHV-1 vaccination is required with entry form by August 15th.

The Commissioner shall require a current negative Coggins test, or E.L.I.S.A. taken within 36 months, on all horses raced, exhibited or stabled on race tracks or fairgrounds where other horses are being raced, exhibited or stabled. Equines entering the state must have a negative Coggins or E.L.I.S.A. test done within six months of entry into Maine.

The person or persons in charge of race meets, exhibitions, stables or race tracks or fairgrounds where horses are being raced, exhibited, or stabled shall ascertain that a copy of the official test accompanies each equine and such reports shall be available for inspection by an agent of the Commissioner of Agriculture upon request. Failure to furnish such reports shall exclude equines from the events.

Over the past several years, many racetracks and training facilities in the Mid-Atlantic region have imposed restrictions on horses entering their facilities due to the outbreaks of Equine Herpes Virus EHV-1 in our region.

A number of horses in New England were exposed to EHV-1 during this winter and in 2006.

If you are planning to take your horse to any shows, fairs, training facilities or racetracks in Maine please be aware that Dr. Michele Welch, state veterinarian, is strongly recommending that tracks, agricultural fairs and equine training facilities in Maine require that **all horses entering their facilities be vaccinated for EHV (rhinopneumonitis) and equine influenza, not more than six months or less than 14 days before entry.** Proof of vaccination should be listed on the Certificate of Veterinary Inspection (required for all horses entering the State of Maine) or on a certificate of vaccination signed by the owner's practicing veterinarian. (Please remember that any horse entering the State also needs to have a negative Coggins test within the previous 6 months). Your horses must have the EHV vaccination to participate at Fryeburg. **A certificate of proof of EHV-1 vaccination is required with entry form by August 15th.**

SWINE

Swine originating in Maine shall be from herds having an official State of Maine validation. Breeding stock six months old or older must be on record as having been tested for the current validation period or, if purchased by owner after regular test, be tested as for import into Maine.

Market hogs and feeder pigs, since they are usually six months and under, need not be tested if originating on owner's farm from validated stock. All swine must be permanently identified.

POULTRY

All Poultry shall originate from flocks that have an official Pullorum-typhoid clean rating.

DOMESTIC ANIMALS

Domestic animals and poultry offered for show or exhibition at any fair or livestock or poultry show or exhibition, showing evidence of external parasites, footrot, shipping fever, or other diseases may be excluded from or ordered removed from such fair or livestock show or exhibition or otherwise handled as the Director of the said Division of Animal Industry may direct. All domestic animals and poultry originating outside the State of Maine must meet the same requirements to show as are required for entry into the State.

RACING

ALL HORSES MUST BE INOCULATED FOR RABIES AND HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR IN ORDER TO PARTICIPATE AT THE FAIR.

The person or persons in charge of race meets, exhibitions, stables on race tracks or fairgrounds where horses are being raced, exhibited, or stabled shall ascertain that a copy of the official test accompanies each equine and such reports shall be available for inspection by an agent of the Commissioner of Agriculture upon request. Failure to furnish such reports shall exclude equine from the events.

Rule IX, Section 13 (a) of the Rules and Regulations of the Maine State Harness Racing Commission is hereby deemed to be incorporated herein by reference and applicable to all horses assembled at a Harness Race Meet, including but not limited to standard horses, lead ponies, marshall mounts, stallions and brood mares.

Harness Racing Commission personnel may assist in the enforcement of this regulation insofar as they are permitted and authorized by law. Whoever violates these regulations shall be punishable as provided in Title 7, MRSA # 1706.

All horses and ponies must have the Equine Herpes Virus Type I (EHV-1), not less than 14 days or more than 6 months before coming to Fryeburg Fairgrounds. A certificate of proof of EHV-1 vaccination is required with entry form by August 15th.

NOTICE OF CHANGE IN LIVESTOCK EXHIBITOR INSURANCE REQUIREMENTS

The Fair has been notified, by our liability insurance provider, that all livestock exhibitors must provide the Fair with a certificate of liability insurance in an amount of \$1,000,000 (one million) or greater before they are allowed to enter the fairgrounds with their livestock.

In past years, the Fair has not imposed this requirement where small animals and poultry were concerned. We are no longer able to do this in light of what we perceive as greater risk and the availability of more affordable coverage.

The good news is, by belonging to the Maine Association of Livestock Exhibitors, a member has the benefit of the required insurance needed to exhibit at a Maine fair. There is a membership fee of \$50.00 per family or \$25.00 for an individual age 18 or older. The membership card is proof of the coverage needed to exhibit at a Maine fair.

For more information on joining the association and acquiring this exceptional coverage, contact the Maine Association of Livestock Exhibitors, c/o Kathleen Pride, 830 Cape Rd., Limington, Me. 04049 or by telephone at 207-838-5727. An application is in the forms section.

If you have any questions regarding this notice of the Fair in general, please call the Fair secretary at 207-935-3268 or email at info@fryeburgfair.org.

In Cooperation with the New England Galloway Group and with support from the National Belted Galloway Society, Fryeburg Fair has been designated as the New England Regional Belted Galloway Show. Fryeburg Fair has been host to a Belted Galloway show for decades and consistently has been one of the largest shows in the United States. All New England Galloway farms are eligible to participate.

Breeding Stock

No premiums will be paid on Grade Cattle

No entry or stall fees in this department

Any exhibitor exhibiting ten purebred animals in any one breed, Dairy or Beef, will be guaranteed a minimum of \$200.00 providing the animals are worthy and representative of the breed in the opinion of the Judge.

Limit 10 animals per breed per exhibitor. If the exhibitor brings more than 10 head per breed, the owner of the excess animals, whether 4-H or not, will be treated as a separate exhibitor, with those animals to be registered in his or her name, separate proof of insurance required, and must be entered as a separated herd. If showing two breeds, you must send two separate entry forms.

Fair officials will reserve the right to limit entries where it appears that there is intent to evade the purpose of this rule, or where deemed necessary to achieve fairness and/or to save room.

Show steers and oxen limited to 5 pairs per breed. .

No exhibitor shall be permitted to win more than 2 premiums in any one lot.

All animals entered as purebred must have at time of entry or on request of proper officials a registration certificate for each animal issued by the association making such registration and must be registered in the name of the exhibitor at least 30 days before the opening day of the Fair.

All animals must carry proper identification. Members of the same firm, family or from same farm will be registered as one exhibitor.

Herdsman and Shepherd Awards

Criteria for Judging Herdsman and Shepherd Awards

1. Education of an agricultural nature
2. Cleanliness of animals and neatness of quarters
3. Personal appearance, attitude, and friendliness of herdsman and helpers to fair goers and staff.
4. Appropriate stall decorations
5. Participation in and completion of all shows and events

Awards

1st place - \$150.00 and trophy.

2nd place - \$100.00 and trophy.

3rd place - \$75.00 and trophy.

4th place - \$50.00

5th place - \$25.00

In each species (dairy, beef, sheep, show oxen, pulling oxen, draft horses, draft ponies, pulling horses goats and swine) to be judged by someone in each department or someone that each department head chooses.

Department 1 Dairy Cattle

Division	Breed	Time	
A	Jersey	Tuesday	9:00 AM
B	Guernsey	Tuesday	9:00 AM
C	Holstein	Thursday	9:00 AM
D	Ayrshire	Thursday	9:00 AM
E	Milking Shorthorn	Wednesday	9:00 AM
F	Brown Swiss	Wednesday	9:00 AM

Premiums apply to each of the above breeds of cattle, to be shown in classes as indicated.

Number of Animals or Groups Shown

Premiums- Class 1 - 7

1 or 2	\$63, \$53
3	\$74, \$63, \$53
4	\$83, \$74, \$63, \$53
5	\$92, \$83, \$74, \$63, \$53
6 or more	\$101, \$92, \$83, \$74, \$63, \$53 \$44, \$35, \$26, \$19, \$11, \$9

Class Description

- 1 Spring Calf (born Mar. 1, 2021 or after and at least 4 months old)
- 2 Winter Calf (born Dec. 1, 2020 - Feb. 28, 2021)
- 3 Fall Calf (born Sept. 1, 2020 - Nov. 30, 2020)
- 4 Summer Yearling (born June 1, 2020 - Aug. 31, 2020)
- 5 Spring Yearling (born Mar. 1, 2020 - May 31, 2020)
- 6 Winter Yearling (born Dec. 1, 2019 - Feb. 28, 2020)
- 7 Fall Yearling (born Sept. 1, 2019 - Nov. 30, 2019)
(not to have been freshened)
- 8 Junior Champion - Rosette and Trophy - \$17.00
(Reserve - Rosette)
- 9 Junior Best Three (3 heifers under 2 yrs, none of which have
been freshened, bred and owned by exhibitor, one entry per
exhibitor.)

Number of Animals or Groups Shown

Premiums - Class 10 - 16

1 or 2	\$83, \$74
3	\$92, \$83, \$74
4	\$101, \$92, \$83, \$74
5	\$110, \$101, \$92, \$83, \$74
6	\$121, \$110, \$101, \$92, \$83, \$74, \$64, \$54, \$45, \$36

Class Description

- 10 Milking Yearling (in Milk) (born Sept. 1, 2019 - or after)
- 11 Junior 2 Year Old (born Mar. 1, 2019 - Aug. 31, 2019)
- 12 Senior 2 Year Old (born Sept. 1, 2018 - Feb. 28, 2019)
- 13 3 Year Old (born Sept. 1, 2017 - Aug. 31, 2018)
- 14 4 Year Old (born Sept. 1, 2016 - Aug. 31, 2017)
- 15 Cow - 5 Years & older (born before Sept. 1, 2016)
- 16 Dry Cow (any cow that has calved, but is not in milk, and not shown in any of the above classes)
- 17 Senior Champion - Rosette and trophy - \$17.00
(Reserve - Rosette)
- 18 Grand Champion - Rosette and trophy - \$28.00
- 19 Reserve Grand Champion - Rosette and trophy - \$17.00
- 20 Best Uddered Class - cow in milk (2 entries per exhibitor)

Number of Animals**or Groups Shown****Premiums - Class 9, 20, 21, 22, 23, 24, 25**

1 or 2	\$106 \$96
3	\$112, \$106, \$96
4	\$123, \$112, \$106, \$96
5	\$138, \$123, \$112, \$106, \$96
6	\$144, \$138, \$123, \$112, \$106, \$96, \$85,
\$77, \$68, \$58	

Class Description

- 21 Get of Sire - may be owned by more than one exhibitor, to consist of three animals, any age, the get of one sire. Sire must be named. Each exhibitor limited to one entry sired by the same bull.
- 22 Dam - Daughter - 2 animals, Dam and Daughter any age, may be owned by more than one exhibitor, limited to two entries per exhibitor.
- 23 Produce of Dam - 2 animals, any age, the produce of one cow, limited to two entries per exhibitor.
- 24 Senior Best Three (3 cows from classes 10-16, bred and owned by exhibitor, one entry per exhibitor)
- 25 Dairy Herd - three animals over 2 that have calved at least once, owned by exhibitor. Limited to one entry.

Overall Champion to be judged Thursday at the end of show

Overall Champion - Trophy and \$154.00

Res. Overall Champion - Trophy and \$96.00

Special Award - Any birth of a Dairy Calf during the Fair - \$50.00

Department 2 Beef Cattle

Division	Breed	Time	
A	Shorthorns & Polled Shorthorns	Thursday	9:00 AM
B	Angus	Thursday	9:00 AM
C	Chianinas	Wednesday	9:00 AM
D	Herefords	Wednesday	9:00 AM
E	Aberdeen	Thursday	9:00 AM
F	Simmental	Wednesday	9:00 AM
G	Belted Galloways & Youth Show	Tuesday	9:00 AM
I	All Other Breeds	Tuesday	9:00 AM
	(may be shown in one class)		

Premiums apply to each of the above breeds of cattle, to be shown in classes as indicated. **ALL CATTLE MUST BE 50% TO BE RECOGNIZED AS A BREED. ALL ABERDEEN MUST BE 50% OR ABOVE TO SHOW IN BREED CLASS. ANY ANIMAL UNDER 50% WILL SHOW IN A.O.B. BELTED GALLOWAY MUST BE PROPERLY MARKED. ALL MISMARKS WILL SHOW IN THE A.O.B. CLASS.**

Any beef breed listed, or unlisted above must have three exhibitors with a minimum of 20 head of quality cattle in order to have their own show. Those breeds not meeting these requirements will show in Class I, All other Breeds.

Number of Animals or Groups Shown

**Premiums - Class 1, 2, 3, 4, 6, 7, 8, 10,
11, 12, 16, 17, 18, 19, 21, 22, 23, 25, 26, 27**

1 or 2	\$74, \$63
3	\$83, \$74, \$63
4	\$92, \$83, \$74, \$63
5	\$101, \$92, \$83, \$74, \$63
6 or more	\$110, \$101, \$92, \$83, \$74, \$63, \$53, \$44, \$35, \$26, \$19, \$11

Class Description

- 1 Spring Heifer Calves (Mar. 1, 2021 - May 31, 2021)
- 2 Junior Heifer Calves (Jan. 1, 2021 - Feb. 28, 2021)
- 3 Winter Heifer Calves (Nov 1, 2020 - Dec. 31, 2020)
- 4 Senior Heifer Calves (Sept. 1, 2020 - Oct. 31, 2020)
- 5 Calf Champion, Rosette - \$17.00 (Reserve-Rosette)
- 6 Late Summer Yearling Female (July 1, 2020 - August 31, 2020)
- 7 Early Summer Yearling Female (May 1, 2020 - June 30, 2020)
- 8 Spring Yearling Female (Mar. 1, 2020 - Apr. 30, 2020)
- 9 Junior Champion, Rosette - \$17.00 (Reserve-Rosette)
- 10 Junior Yearling Female (Jan. 1, 2020 - Feb. 28, 2020)
- 11 Senior Yearling Female (Sept. 1, 2019 - Dec. 31, 2019)
- 12 2 Year Old Female (Sept. 1, 2018 - Aug. 31, 2019)
- 13 Senior Champion Female, Rosette - \$17.00 (Reserve-Rosette)
- 14 Grand Champion Female - Rosette, Trophy - \$28.00

- 15 Res. Grand Champion Female, Rosette, Trophy - \$17.00
- 16 Spring Bull Calf (Mar. 1, 2021 - May 31, 2021)
- 17 Junior Bull Calf (Jan. 1, 2021 - Feb. 28, 2021)
- 18 Winter Bull Calf (Nov. 1, 2020 - Dec 31, 2020)
- 19 Senior Bull Calf (Sept. 1, 2020 - Oct. 31, 2020)
- 20 Calf Champion, Rosette - \$17.00 (Reserve-Rosette)
- 21 Late Summer Yearling Bull (July 1, 2020 - August 31, 2020)
- 22 Early Summer Yearling Bull (May 1, 2020 - June 30, 2020)
- 23 Spring Yearling Bull (Mar. 1, 2020 - Apr. 30, 2020)
- 24 Junior Champion Bull, Rosette - \$17.00 (Reserve-Rosette)
- 25 Junior Yearling Bull (Jan. 1, 2020 - Feb. 28, 2020)
- 26 Senior Yearling Bull (Sept. 1, 2019 - Dec. 31, 2019)
- 27 2 Year Old Bull (Sept. 1, 2018 - Aug. 31, 2019)
- 28 Senior Champion Bull, Rosette - \$17.00 (Reserve-Rosette)
- 29 Grand Champion Bull - Rosette - \$28.00 (Trophy)
- 30 Res. Grand Champion Bull - Rosette - \$17.00 (Trophy)
- 31 Pair of Calves, 1 Bull from Classes 15, 16, 17, 18
+ 1 Heifer from Classes 1, 2, 3 & 4
- 32 Pair of Yearlings, 1 Bull from Classes 20, 21, 23, 24
+ 1 Female from Classes 6, 7, 8,
- 33 Group of 2 Bulls Bred & Owned by exhibitor
- 34 Group of 2 Females Bred & Owned by exhibitor
- 35 Get-of-Sire - 3 animals all by same sire. Owned by exhibitor. Both sexes represented.
- 36 Produce of Dam (two animals produced by same dam)
- 37 Best 6 Head owned by exhibitor. Both Sexes Represented, not Over 2 Bulls. All animals in groups must have been shown in individual classes to be eligible. Trophy.

Number of Animals

or Groups Shown

Premiums - Class 31 - 37

1 or 2	\$89, \$77
3	\$100, \$89, \$77
4	\$111, \$100, \$89, \$77
5	\$122, \$111, \$100, \$89, \$77
6 or more	\$133, \$122, \$111, \$100, \$89, \$77, \$66, \$56, \$51 \$40, \$29, \$11

Class 5, 9, 13, 15, 20, 24, 28, 30 - \$17.00

Class 14, 29 - \$28.00

Overall Champion Female to be judged Thursday at end of beef show.

Overall Champion - \$154 & Trophy

Overall Reserve Champion - \$96 & Trophy

Special Award - Any birth of a Beef Calf during the Fair - \$50.00.

Overall Champion Bull - \$154 & Trophy

Reserve Overall Champion Bull - \$96 & Trophy

Department 3 Sheep

Superintendent - Robert Cameron, (C) 1-207-357-5479

2021 Sheep exhibitors will still know Fryeburg Fair's Sheep Show as Fryeburg Fair Maine's State Sheep Show. The reasons for this are as follows:

1. To promote the sheep industry as a whole.
2. To promote the improved quality of pure bred and registered sheep in Maine.
3. Premier breeder and premier exhibitors of each breed will be selected. Blankets awarded in classes with 3 or more exhibitors.
4. For all breeds that fall within the "all other" breed show - a separate show for meat breeds and wool breeds will be held if enough sheep are present to make up a good show.

You now have a Maine State Sheep Show Committee and your committee will be responsible for the following:

1. Bookkeeping for premier breeder and exhibitors.
2. Posting the results of the lots following each show.
3. Promotional work for the shows.
4. Special awards to exhibitors which are not extended by Fryeburg Fair.

Each exhibitor is limited to showing of no more than three breeds under their family name. Exhibitors will be limited to showing no more than 7 (yearlings & younger) sheep per breed, and may receive only two premiums in single lots and one in group lots. Members of the same family or from the same farm will be considered as one entry per breed. Inferior animals are not desired, and the superintendent reserves the right to dismiss any flock from the grounds at penning.

Ages - The date for computing ages on all sheep shall be September 1st and January 1st.

Teeth requirements are:

Fall Lambs - Yearling teeth may be present, but must not be up even with the lamb teeth at time of show. (9/1 - 12/31).

Spring Lambs - must have all lamb teeth. (Jan. 1 on)

Yearlings - may not have more than 4 permanent teeth showing at time of show.

All sheep will be mouthed.

Division	Breed	Open Judging
A	Border Cheviots	
B	N. C. Cheviots	
C	All Others Wool	
D	Dorset	
E	Hampshire	
F	Oxfords	
G	Shropshire	
H	Southdown	
I	Suffolk	
J	Tunis	
K	White Romney	
L	All Others Meat	
M	Jacob	
N	Dorper	
O	Merino	
P	Katadin	
Q	Border Leicester	
R	Black Natural Colored	
S	Lincoln	
T	Black Romney	
U	Shetland	

A	Border Cheviots
B	N. C. Cheviots
C	All Others Wool
D	Dorset
E	Hampshire
F	Oxfords
G	Shropshire
H	Southdown
I	Suffolk
J	Tunis
K	White Romney
L	All Others Meat
M	Jacob
N	Dorper
O	Merino
P	Katadin
Q	Border Leicester
R	Black Natural Colored
S	Lincoln
T	Black Romney
U	Shetland

Breeds listed above, must have three exhibitors (3) sheep/exhibitor with desirable quality sheep in order to have their own show. Those breeds not listed or meeting these requirements will show in (Class C and L) all others. Shows with 2 breeds at Supt's discretion.

All animals entered as purebreds, must have, upon request of proper officials a registration certificate for each animal from the Breed Association. Also, must be registered in the exhibitor's name at least 30 days prior to Fryeburg Fair.

Out-of-state exhibitors must obtain Inter-State Permits from the Division of Animal Industry, State House, Augusta, ME 04330

Number of Animals **Premiums - Class 1, 2, 3, 5, 7, 8 (to 15 Places)**

1-3	\$20, \$19, \$17
4-6	\$26, \$24, \$22, \$21, \$19, \$17
7-9	\$31, \$29, \$28, \$26, \$24, \$22, \$21, \$19, \$17
10-12	\$37, \$35, \$34, \$31, \$29, \$28, \$26, \$24, \$22,
\$21, \$19, \$17	
13-15	\$43, \$40, \$39, \$37, \$35, \$34, \$31, \$29, \$28,
	\$26, \$24, \$22, \$21, \$19, \$17

Number of Groups **Premiums - Class 4, 6, 9, 10, 11, 12 (to 10 Places)**

1-2	\$21, \$19
3-4	\$24 \$22, \$21, \$19
5-6	\$28 \$26, \$24, \$22, \$21, \$19
7-8	\$31, \$29, \$28, \$26, \$24, \$22, \$21, \$19
9-10	\$35, \$34, \$31, \$29, \$28, \$26, \$24, \$22, \$21, \$19

Class Description

- 1 Ram, one year of age and under two years
- 2 Fall Ram lamb (Sept. 1-Dec. 31st)
- 3 Spring Ram lamb (Jan. 1 on)
- 4 Pair of Ram lambs
- 5 Ewes, one year of age and under two years
- 6 Pair of Yearling Ewes (one year of age and under two years)
- 7 Fall Ewe lamb (Sept. 1-Dec. 31st)
- 8 Spring Ewe lambs (Jan. 1, and on)
- 9 Pair of Ewe lambs
- 10 Pen of three lambs, (any sex)
- 11 Get-of-Sire bred and owned (three animals, both sexes represented)
- 12 Flock (1 Ram under 2 years, two Yearling Ewes, and one Ewe lamb)

Champion Ram - \$33.00 Each Breed

Champion Ewe - \$33.00 Each Breed

Thurs. PM Overall Champion Ram - \$66.00 and Trophy
Overall Res. Champion Ram - Trophy

Thurs. PM Overall Champion Ewe - \$66.00 and Trophy
Overall Res. Champion Ewe - Trophy

1. All exhibitors must get authorization from the show Superintendent before coming to the fair.

2. The fair association's ruling of no vehicles near our buildings will be enforced.

3. Trimming areas will be assigned. These areas will be cleaned daily by the exhibitors.

4. Subject: Sheep entries

a) No entries with farm names

b) Entries should be made out in the person's name who owns the sheep. (also Social Security No.)

c) All entries will be on the official entry form on our fair website.

d) Each breed of sheep will be listed on a separate entry form.

e) No entries will be accepted unless they are made out completely. Please, no more phone calls.

f) Entries and papers must be reviewed by Sheep Show Personnel for you to show your animals. The Sheep Show Office will only be open for the review on Sunday and Monday prior to the scheduled sheep show (times to be posted).

Department 4 Steers and Oxen and Working Oxen (No Pulling Oxen)

Steve Norton Superintendent 207-807-2741

Scott Welch Assistant 207-698-5730

Show Steers and Oxen will be shown by weight classes. Scales will be open for weigh-in starting at 8:00 AM to 10:00 AM Saturday and Sunday. No allowances will be given so cattle may be weighed with ropes, - no yokes, (but cattle are to be shown in yokes), **No halters or ropes during show.** use of goad sticks only. No plastic goads, whips or lashes are allowed. Entries are to be made at the weigh-in to identify animals. All judging is to be done with value considered except for working lots. No animals entered in the 4-H baby beef show can be shown in the open steer show. No entry fees are charged in these lots. Teams must be under the control of the teamster at all times.

All other breed steers are to be shown in all other breed classes only. **No Bulls, stags or dehorned animals are allowed in show lots.** All animals are to stay in assigned stalls. **All pairs must weigh at least 500 pounds per pair.**

All stall applications must be received by **August 15, 2021.**

Entries must include: Proof of Rabies vaccination, Proof of insurance, \$1,000,000 Liability, If out of state requires Permit for importation of Cattle (Call interstate clerk in Augusta (207) 287-3701 Certificate of Veterinary Inspection with Rabies vaccination.

All Steers and Oxen must be in stalls assigned by the Oxen Superintendents. All trucks are to be kept in designated areas. 5 pair per breed, per farm, firm, or family are allowed. All entry forms are to be in the Secretary's Office on or before **August 15, 2021.** These entries are to be completed in full.

ENTRIES MUST BE COMPLETE OR NO STALL WILL BE ASSIGNED!

All stall areas to be kept clean and neat at all times during the day and will be under constant inspection.

This is a show for quality animals and any animal that is, in the consideration of the livestock department, in unfit condition will be asked to leave the grounds.

Judges hired by the Society will have complete control of the lots and all entrants agree to honor the judge's decision. Derogatory remarks from entrants will result in immediate disqualification and expulsion from the grounds.

All livestock must be inoculated for rabies and have a certificate at least 30 days prior to Fryeburg Fair in order to participate at the fair.

Time: Wednesday at 8:30 AM

Division A: Best Four Premiums Lot 1-6

\$70, \$60, \$56, \$53, \$48, \$43

In Lots 1, 2, 3, 4, 5 and 6 for the best 4 steers owned and entered by one person, the heaviest pair must fit the specified lot, but a lighter pair may be used to make the entry. Each pair may only be used once in this category. Animals will be hitched together and driven by one person. This is not a working class.

Class	Description
--------------	--------------------

- | | |
|---|------------------------------------|
| 1 | Steer - heaviest pair 500 to 1400 |
| 2 | Steer - heaviest pair 1401 to 1900 |
| 3 | Steer - heaviest pair 1901 to 2400 |
| 4 | Oxen - heaviest pair 2401 to 2900 |
| 5 | Oxen - heaviest pair 2901 to 3500 |
| 6 | Oxen - heaviest pair 3501 and over |

Premiums Class 1-8

\$47, \$43, \$41, \$37, \$34, \$26, \$24, \$20, \$17, \$13

Division B: Best Working Pair

Class	Description
--------------	--------------------

- | | |
|---|---|
| 1 | Calf weighing 500 to 1000 |
| 2 | Steer weighing 1001 to 1400 |
| 3 | Steer weighing 1401 to 1900 |
| 4 | Steer weighing 1901 to 2400 |
| 5 | Oxen weighing 2401 to 2900 |
| 6 | Oxen weighing 2901 to 3500 |
| 7 | Oxen weighing 3501 and over |
| 8 | Handy Class for kids 12 and under, Trophy, 1PM
(Teamster Drives One Team Only) |

Department 5
Show Steers and Oxen
(No Pulling Oxen)

Steve Norton Superintendent 207-807-2741
Scott Welch Assistant 207-698-5730

All Steers and Oxen must be in stalls assigned by the Oxen Superintendents. All trucks are to be kept in designated area. 5 pair per breed, per firm, farm, or family are permitted. **All pairs must weigh at least 500 pounds per pair. Teams must be under the control of the teamster at all times.** All entry forms are to be in the Secretary's Office on or before **August 15, 2021**. These entries are to be completed in full.

ENTRIES MUST BE COMPLETE OR NO STALL WILL BE ASSIGNED

Premiums: Class 1 - 14, 19 - 25

\$52, \$47, \$43 \$38, \$34, \$30, \$26, \$23, \$17, \$13

Division	Breed	Time
A	Shorthorns	Wednesday & Thursday 8:30 AM
B	Swiss	
C	Devon	
D	Holstein	
E	All other breeds	

Class	Description
1	Best pair 500 to 1000
2	Best matched 500 -1000
3	Best pair 1001 - 1400
4	Best matched 1001 - 1400
5	Best pair 1401 -1900
6	Best matched 1401 -1900
7	Best pair 1901 - 2400
8	Best matched 1901 - 2400
9	Best pair 2401 - 2900
10	Best matched 2401 - 2900
11	Best pair 2901 - 3500
12	Best matched 2901 - 3500
13	Best pair 3501 and over
14	Best matched 3501 and over

Premiums: Class 15, 16

\$52, \$47, \$43, \$38, \$34, \$30, \$26

Class	Description
15	Best pair in breeds (A-E) winners of 1,3,5,7,9,11,13
16	Best Match in breeds (A-E) winners of 2,4,6,8,10,12,14

Premiums: Class 17, 18 and 26, 27
\$84, \$71, \$58, \$44, \$31, \$18, \$13

- Lot**
17 **Best Pair Overall - Blue ribbon winners of 15**
18 **Best Match Pair Overall - Blue ribbon winners of 16**

Division	Breed	Time
F	Shorthorn / Devon	Wednesday & Thursday
G	All Other Breeds	8:30 AM

Class Description (1 animal per exhibitor each class, Lots 17 through 21)

- 19 Best steer calf weighing 250 to 500
- 20 Best steer weighing 501 to 700
- 21 Best steer weighing 701 to 950
- 22 Best steer weighing 951 to 1200
- 23 Best ox weighing 1201 to 1450
- 24 Best ox weighing 1451 to 1750
- 25 Best ox weighing 1751 and over
- 26 Best single animal of all blue ribbon winners Lots 19-25
- 27 Best overall single - from Lot 26

Pulling Rules: Horses, Oxen Steers

ALL EXHIBITORS WILL FOLLOW RULES AND LAWS AS ADOPTED BY THE STATE OF MAINE-A COPY OF THESE RULES AND LAWS WILL BE AVAILABLE AT THE PULLING OFFICE FOR EXHIBITORS OR THEY CAN BE FOUND ONLINE AT THE FRYEBURG FAIR WEBSITE www.fryeburgfair.org.

Vaccinations and paperwork for Oxen – Rabies is required for all oxen. Certificate of Veterinary Inspection should be sent with all out of state entries. For stalling purposes (reservations), completed paperwork must be received no later than August 15. No bulls permitted to exhibit except in the Kids Classes (1100 and 1300 Lb. classes). This is at the discretion of the Livestock Chairman.

Vaccinations and paperwork for Horses - Rabies, Coggins, EVH-1, and Certificate of Veterinary Inspection required with **all** entries. EVH-1 must be not less than 14 days and not more than 6 month prior to event. For stalling purposes (reservations), completed paperwork must be received no later than August 15.

Any person and/or animal suspended from participating in pulling by the State of Maine for any infraction, shall be banned from the following areas by the Fryeburg Fair for the period of suspension set by the State: Pulling Barns, Scales, Pulling Exercise Area, all areas of the Pulling Pavilion *including the Grandstands and Handicap Areas.

1. All animals and their owners must be properly identified and entered on time on the Fryeburg Fair entry forms. Any exceptions need to go through Livestock Chairman.
2. All Statutory rules governing the conduct of pulling events have been adopted by Fryeburg Fair and shall be followed.

Statutory rules:

- A. No permit may be issued unless the sponsor has adopted the following rules governing the conduct of each contest.
- B. **Horses** – Check weighing is allowed. All horses must have shoes, regulation halters (no rope halters or twine). Horses are given 10 lb tolerance for weigh in per horse. Weight is good for the week unless the horse(s) leave the fairgrounds in which case they would need to re-weigh upon their return. Weigh times will be the first Saturday (day before opening day), 1 p.m. to 2 p.m. and again 5 p.m. to 6 p.m.

All horses must have microchip for permanent identification. Weigh in during Fair will be 7 a.m. to 8 a.m. and horses that come in after published time will be weighed at the convenience of the staff in between classes. Please enter your horses each day for the classes **two hours prior to start a class. Once positions are drawn entries are closed.**

- C. Weighing Oxen – All Pulling Oxen must go through the scales. Check weighing is allowed. All oxen must have ear tags and tags must be shown on vet papers. Regulation halters (no rope halters or twine). Weight is good for the week. Cattle are given a 100 lb. tolerance across the board per pair. Weigh times will be the first Saturday (before opening day) from Noon to 1 p.m. and again at 4 p.m. to 5 p.m. Weigh in during Fair will be 7 a.m. to 7:30 a.m. and oxen that come after published time will be weighed at the convenience of the staff in between classes. **Entries close when positions are drawn.** Please enter your oxen each morning at scales for the class you will be pulling in or reach out to Superintendent to confirm entry.
- D. Measuring shall be in a straight line to the nearest point on the drag. Line-to-line measuring will be allowed. The front of the drag must touch the line before turning. To get the full-line measure, the drag must be turned more than ½ way or back of the drag must be over the line.
- E. Teams shall stay hooked to the drag at all times. No unhitching and re-hitching may be allowed.
- F. An actual separation, breaking or bending of equipment shall constitute a breakdown. Any team breaking down may take a distance pulled or return to the last position and pull over. Only one breakdown may be allowed.
- G. Time limits are a maximum of 5 minutes. Time starts when the drag is moved. The time limit to hook in distance pulls is 3 minutes.
- H. **On Horses** - the very light use of reins on the hind quarters ONLY is allowed and over and under is NOT allowed. Whips, brads, or goads are not allowed. Reins may not be doubled up. Electrical or electronic devices are not allowed.
On Oxen – the use of the goad must be very light. The goad may not have a brad in it, on the end, only a plain yoke and chain or pole that may be pulled - with the exception of children's class, a rope may be allowed as provided in rules adopted pursuant to subsection 7. All chains must be covered to the hook. Plastic goads are NOT allowed. The goad stick may not be over 4 feet long unless approved by the pulling superintendent and may not exceed 1/2 inch in diameter on the small end. The goad stick may be taped but not weighted. The stick may be used lightly on the face to control the oxen but NOT around the eyes.
- I. Any number of helpers are allowed to help hitch. After hitch-on, there may be no more than 2 helpers. The helpers shall stay behind the drag, unless needed to help the teamster. The helpers may not have a stick. This paragraph applies to distance pulls only.
- J. All participants must be properly dressed. Proper language must be used at all times. Any participant under the influence of drugs or alcohol will be disqualified from contest. Test may be performed to determine intoxication. The drinking of intoxicating beverages by participants in and around the ring is prohibited.
- K. The splitting of teams shall be decided by the Horse Pulling Superintendent or other sponsor.

- L. Use of drugs or stimulants on any competing animal is prohibited. The Fair or person conducting the contest reserves the right to test any animal. The owner and teamster found to have used a drug on any competing animal shall be barred from pulling for TWO (2) years as required by section 74, subsection 4.
 - M. Heading of horses or oxen is not allowed. One inch pulled shall constitute a hitch. Stepping over the rail counts as a hitch, and 5 minutes are allowed for hitching. Three attempts may be made within that period. Time taken out to position the drag for the next pull may not be counted. Teamsters may not be changed after the first load is pulled. A team deliberately driven over the rail is disqualified from the contest. In case of a tie on the longest distance, the 2nd longest distance already pulled will take 1st place. Evener men must remain quiet after hitching on. This paragraph does not apply to distance pulls.
 - N. There may not be heading of horses after a pull starts unless there is a mix-up, snarl, or breakdown.
 - O. A substantial barrier must be maintained at the end of the ring toward which the pull is proceeding to prevent or substantially impede runaways. A teamster losing control of the team is disqualified immediately.
 - P. Any animal which is thin, dehydrated, shows open sores or is lame shall be disqualified.
 - Q. Any animal caught under the drag is disqualified and must unhitch immediately.
3. -All participants must enter for each day's event at the scales between 7 a.m. and 7:30 a.m. Once positions are drawn the lot is closed.
 -Participant can jump one lot only per weighted team (except 900-2200, 1101-1300, and 1301-1700).
 -All teams must be pulled as weighed, powder puff classes 2000 & up are only allowed one team, per driver, per class.
-All pulling oxen must have eartags.
 -No bulls, stags, or dehorned steer and oxen allowed.
 -Members from the same firm, family or farm will be registered as one exhibitor. (5 pairs per farm). Teamster minimum age is 9 years.
 4. Pulling Horse Participants can jump one lot only. All participants must enter each day's event at the scale from 8 a.m. to 9 a.m. and 11 a.m. to 11:30 a.m. No vehicle leading the horses allowed. No Horse showing Ribs allowed. Any exceptions to this rule will go through the Livestock Chairman.
 5. "No persons shall feed, inject, insert, or otherwise administer any drug, depressant, stimulant or sedative, which may affect the conduct, actions, endurance, strength, speed, or performance of any animal, to any animal, competing in any pulling competition. The Commissioner of Agriculture may require that any such animal before, during, or after such competition be subjected to such tests as he may deem necessary for the detection of such drugs or substances. No person who owns or has custody of any animal competing in such competition shall refuse to secure or restrain or shall interfere with the securing and restraining of any such animal as may be necessary for expeditious application of such tests or necessary identification. All such tests shall be administered by an authorized agent of the Commissioner. 'Person', as used in this section, shall include individuals, firms, and corporations."

NOTE: There are provisions for violations of the above paragraph.

Maine Dept. of Agriculture, Division of Animal Welfare, March, 1978. The following are excerpts taken from the laws relating to animal welfare. These statutes have specific bearing on the treatment of animals with particular application to animals used in pulling events. 17MRSA, SECTION 1051, PARAGRAPH 7 Torment, torture, and cruelty. "Torment, torture, and cruelty" shall include every act, omission, or neglect, whether by owner or other person, whereby unjustifiable physical pain, suffering, or death is caused or permitted.

NOTE: The act of "gaunting" an animal could be construed to be an act of cruelty. 17MRSA, SECTION 510, 1-B & 2-C (Maine Criminal Code) A person is guilty of cruelty to animals if, intentionally, or knowingly or recklessly:

- A. He overworks, tortures, abandons, gives poison to, cruelly beats or mutilates any animal, or exposes a poison with the intent that it be taken by an animal
- B. He deprives any animal which he owns or possesses of necessary sustenance, necessary medical attention, proper shelter, protection from the weather or humanely clean conditions.

NOTE: Sustenance means food and water.

- 6. The Fair Association reserves the right to check any animal thought to be tampered with in any way to affect the animal and the event in which it is entered.
- 7. No animal shall pull in the same lot twice. Positions and loads are to be determined by the pulling judges.
- 8. In all interpretations and applications of the rules and regulations for livestock pulls, the decision of the judges shall be final.
- 9. The Fair Association reserves the right to close or reopen any lot, set ahead or change a program, or make any change dictated by weather or safety.
- 10. Any use of blankets should be cleared by the Superintendent. prior to use.
- 11. Horses to and from the pulling ring, one Driver and a Header required, Please, do not ride the evener across the road.

PREMIUMS/RIBBONS – All participants must parade their animal(s) at the end of classes for ribbons. Any teamster not parading their animal will forfeit premiums. In the case of a special situation and you are unable to parade an animal, please clear it with the Ring Master.

**Horses and/or Oxen: Best Over All Teamster Award Premium and/or Trophy
MUST GO IN PARADE**

**Horses and/or Oxen: Best Over All Pair Award Premium and/or Trophy
MUST GO IN PARADE**

Herdsmen Award Winners are encouraged to participate in parade.

- 12. Please keep stalls clean all week, (arrival until departure).
Anyone leaving stalls not clean may not be invited back another year.

THERE IS AN AWARD FOR KEEPING STALLS FULL (ANIMALS MUST BE IN THEIR STALLS NOT LOADED TRUCKS) AND STALLS CLEAN ALL WEEK UNTIL DISMISSAL ON SUNDAY EVENING AT 5 P.M.

The crowd enjoys the pulling and watching the teams come in at the end of the class. Please remember we want to do our best for them and the Fair itself, and always show good sportsmanship. Thank you for your cooperation!

Department 6 Oxen Pulling

All Pulling Oxen must be in stalls or designated area assigned by Oxen Superintendent. All trucks are to be kept in designated area. 5 pairs per firm, farm, or family are allowed. **All pairs must weigh at least 900 pounds per pair. All pulling oxen must have eartags, no tattoos. Tag number must show on vet papers.** All entry forms are to be in the Secretary's Office on or before **August 15, 2021**. These entries are to be completed in full.

ENTRIES MUST BE COMPLETE OR NO STALLS WILL BE ASSIGNED

Stacy McConkey Supt. (C) 207-320-0006
Asst's Steve Allen (H) 802467-3453 (C) 802-274-0632
Marlene Robinson

Certificate of veterinary inspection to be included with entry.

Premiums - Lot 1, 2, 4, 5

\$140, \$130, \$115, \$100, \$90, \$80, \$70, \$65, \$60, \$55, \$30, \$30, \$30

Premiums - Lot 6, 2000 - 2900 Lbs. (One Team per Driver)

\$130, \$125, \$100, \$90, \$80, \$65, \$55, \$45, \$35, \$30, \$30, \$30, \$30

Premiums - Lot 7, 2901 and over (One Team per Driver)

\$140, \$130, \$125, \$100 \$90, \$80, \$70, \$65, \$60, \$55, \$55, \$55, \$55

Premiums - Lot 9

\$190, \$160, \$145, \$130, \$110, \$95, \$90, \$85, \$75, \$70, \$45, \$45, \$45

Premiums - Lot 3

\$105, \$100, \$95, \$90, \$85, \$80, \$65, \$55, \$45, \$45, \$30, \$30, \$30

Premiums - Lot 8, 10, 15, 16

\$170, \$155, \$145, \$135, \$125, \$110, \$100, \$90, \$80, \$65, \$30, \$30, \$30

Premiums - Lot 11, 14

\$375, \$325, \$300, \$275 \$250, \$225, \$200, \$175, \$150, \$100, \$50, \$50, \$50

Premiums - Lot 12, 13

\$100, \$90, \$85, \$80, \$75, \$70, \$60, \$50, \$40, \$40, \$25, \$25, \$25

Premiums - Lot 17

\$300, \$250, \$225, \$200 \$155, \$130, \$100

Class Time Description

1	Sunday, 9:00 AM	2100 & Under Distance
2	Sunday, 3:30 PM	2500 & Under Distance(1st Place Halters)
3	Monday, 12:00 PM	1700 lbs Distance
4	Monday, 2:00 PM	2100 6 ft. Elimination
5	Monday, 7:00 PM	2500 lb & Under 6ft. Elim.
6	Tuesday, 9:30 AM	2900 & Under - Powder Puff Trophy
7	Tuesday, 11:00 AM	2900 lbs & Over - Power Puff Trophy
8	Wednesday, 9:00 AM	2900 lb Distance (1st Place Halters)
9	Wednesday, 10:30 AM	3600 - 4100 lbs Percentage - Distance
10	Thursday, 10:00 AM	3300 lb - Distance Trophy -PR
11	Thursday, 7:00 PM	Sweepstakes Distance Trophy-PR
12	Friday, 9:00AM	1100 - Kids' class 12 + under Distance - PR

13	Friday, 10:30 AM	1300 -Kids' class 16+ under Distance -PR
14	Friday, 3:00 PM	Sweepstakes - 6 ft. Elim. (Gordon Robinson Memorial trophy) -PR
15	Saturday, 12:30 PM	2900 - 6ft. Elim. Trophy - PR
16	Saturday, 5:00 PM	3300 & under- 6 ft. Elimination
17	Sunday, 12:00 PM	4 OX PULL Percentage Distance (pairs must weigh min 2400 lbs each) Trophy

President's Trophy

\$50 premium will be awarded with trophy to the steer and ox teamster in lots 12 & 13 who demonstrates proper use of the goad and good sportsmanship. \$25 premium and trophy will be awarded to the runner-up.

Teamster Award: Trophy and \$100.00 premium, must go in parade to receive premium.

Best Yoke Award: Trophy and \$100.00 premium, must go in the parade to receive premium.

IMPORTANT: All participants should read the revised rules printed in this book governing pulling events in the State of Maine and adopted by Fryeburg Fair. The award for complying with all rules of livestock entries, participating, and for staying all week stalled until 5:00 p.m. on the final Sunday will be \$50.00 per pair of draft pulling oxen. (limit two pair per exhibitor.)

* For ladies ox pull - a weighed pair may only compete in one class.

No bulls allowed to compete with the exception of kids classes (lots 12 & 13).

PULLING HORSE OWNERS

NO LONGER REQUIRE THE 50.00 STALL FEE. Send entry along with the dates for which you will need stalls. You must check in with the Horse Superintendent, or his designate, when you arrive and also before you depart. The purpose of this, hopefully, is to enable us to regulate and be able to accommodate more horses for the full week. As most of you know, we haven't been able to house or take entries for nearly as many as would like to come, even though we have built draft horse barns to the extent of our capacity.

We intend to have some rope or guide behind the draft horses in the barns for viewer safety. We'll be having seating room in the pulling ring for the convenience and safety of the owners and drivers who aren't pulling at that time. We'll allow two helpers in the ring with each pair of horses. There will be some sort of tickets or armbands for those eligible to be in the seated area.

The reason for these changes is for the safety of the people that view the horses in the barns and in the ring, and the safety of the horse owners and the teamsters. Also, most of the accidents that we have had here during the Fair have been due to large animals.

Thank you in advance for your co-operation. This is a big show, and it is very important to both parties concerned, and if we work together we can have a much better and safer show. Horse scales are available at any time for checking weights.

- ✓ All drags to be left in exercise area only!
- ✓ Horses are to be weighed with regulation style flat halters—no rope halters allowed.
- ✓ Lead rope must be on horses at all times.
- ✓ No running of horses in exercise area or scale area is allowed.
- ✓ No cattle, llamas, or alpacas are allowed in the horse area.
- ✓ Unload & load horses inside safety area!
- ✓ Riding the evener is not allowed going across the road.
- ✓ There must be a header leading teams to and from pulling ring.

Once horses have been unloaded they must remain in the safety area. (For safety reasons) Each horse's halter must have a minimum weight of one (1) pound.

The use of sweat blankets will not be allowed. First violation a warning second violation a disqualification. Certificate of proof of EHV-1 vaccination is required with entry by August 15th.

ALL BARN LIGHTS ARE TO BE TURNED OFF BY 10:00 PM OR 1 HOUR AFTER THE LAST PULL OF THE NIGHT.

Department 7 Horse Pulling

Greg Baker Superintendent.

Josh Battles Assistant Superintendent

New Weigh in Requirements: Horses will be weighed individually with a 10 pound tolerance. Weight is good for the week of the Fair providing horses remain on the grounds for the entire time. Horses removed from the grounds must reweigh if they return. Weigh in starts on Saturday at 1PM. to 2PM and 5:00PM to 6:00PM Weigh In at 7:00 to 8:00 AM, single/pair once for the week 10lb. per horse tolerance must have on halters & shoes. Blankets are not allowed.
With entry forms, please send a copy of coggins, rabies, and insurance (1,000,000 liability) Day of the event. Sweepstake Lot Entries will close 1 hour prior to published times- 3400 Lb. minimum. Must be owned & under the insurance of the rightful owner.

Premium Class 1, 2, 3, 10, 11, 13

\$300, \$275, \$245, \$225, \$200, \$150, \$125, \$110, \$100, \$75, \$65, \$65, \$65

Premium Class 4, 7, 8, 12, 14, 15

\$350, \$325, \$285, \$250, \$210, \$165, \$150, \$120, \$110, \$100, \$85, \$75, \$75

Premiums - Class 6, 9, 16

\$525, \$450, \$425, \$400, \$350, \$300, \$250, \$200, \$150, \$125, \$100, \$100, \$85

Premiums - Class 5

\$425, \$375, \$325, \$275, \$230, \$180, \$160, \$140, \$125, \$100, \$95, \$95, \$95

Premiums - Class 17

\$325, \$285, \$250, \$225, \$200, \$160, \$135, \$120, \$100, \$90, \$75, \$70, \$70, \$70, \$70

Class	Time	Description
1	Sunday, 12:30 PM	3000 lb. & Under - Distance
2	Sunday, 6:30 PM	3200 lb. - 12 Ft. elimination
3	Monday, 9:30 AM	3100 lb. & Under Distance(1st Place Halters)
4	Monday, 4:30 PM	3300 lb. - 15 ft. elimination
5	Tuesday, 6:30 PM	Three Horse - Distance (trophy)
6	Wednesday, 2:00 PM	Sweepstakes - Distance (Frank Gleason Memorial Trophy & Set of Halters)
7	Wednesday, 3:30 PM	3400 lb. 15 ft elimination
8	Wednesday, 5:30 PM	3600 lb. - Distance
9	Wednesday, 6:30 PM	Sweepstakes 15' elimination(Ralph Gushee Memorial - Set of Halters)
10	Thursday, 1:30 PM	3000 lb. & Under 12 ft. - elim. (trophy)
11	Thursday, 3:00 PM	3200 lb. - Distance (1st Place Halters)
12	Thursday, 5:00 PM	3400 lb. - Distance (Arthur & Andy Libby Memorial - 1st Place Set of blankets)
13	Friday, 12:00 PM	3100 lb. - 12 ft. - elimination.
14	Friday, 6:00 PM	Ride the Boat 3400 lb. - 20 ft. elimination (1st Place Halters) No Touch
15	Saturday, 3:00 PM	3300 lb. & Under - Distance
16	Saturday, 7:00 PM	Ride the Boat - Sweepstakes 20 ft. (1st

Place Halters) No Touch
17 Sunday 2:00 PM 2 lbs. of Rock Per Pound of Horse

Trophy - In the Grand Parade, Saturday, trophies will be awarded for the best pair of horses and for best teamster.

All participants should read the new pulling rules of the State of Maine and adopted by Fryeburg Fair which are printed elsewhere in the book.

All horse barns will be properly cleaned and maintained right up until departure. If not, offenders may not be invited back. The award for complying with all rules of livestock entries, participating and for staying all week stalled until 5:00 p.m. on the final Sunday will be \$50.00 per horse of draft pulling horses (limit 4 per exhibitor.)

Department 8 Scooting Contest Show Steers Only

Steve Norton Superintendent 207-807-8741

One pair per exhibitor per class (and teamster drives one pair only.)
(minimum 500 lb.)

Scooting Contest Rules	Scoring	
Show Steer & Oxen Only	Hitting a block	10
6 minute time limit	Knocking over a block	20
One driver per pair per class	Missing a gate or circling	20
No ropes, halters or collars	Hitting the Brow	20
All chains must be wrapped	Going over or under the Brow 1pt/inch	
Helpers must stay at the Brow	Out of course	10
No fiberglass goad stick or whip	Running	20
No circling around to make a gate	Heavy use of stick	40
Ties will be broken by time	*Second Warning -Disqualification	
	Over 6 minute time limit	1pt/second
	Unhitching at the scoot	50

Premium

\$47, \$42, \$38, \$35, \$30, \$28, \$24, \$20, \$16, \$12

Class

1. 500 - 1900 Plus 4-H kids 10/4/21 3:00 PM
2. 1901 - 2900 10/06/19 8:30 AM
3. 2901 & Over 10/06/19 12:30 PM

TROPHIES IN GRAND PARADE (Saturday 9:30 a.m.)

A trophy will be awarded to the best matched pair of steers or oxen on the grounds.

A trophy will also be awarded to the best pair of steers or oxen on the grounds.

A trophy will be awarded to the best single steer on the ground.

A trophy will be awarded to the best show exhibitor.

Department 9 Fryeburg Fair Rabbit Show

Marie Bishop Supt. 207-452-3035 Liz Kenaley Asst. 207-860-8373

THERE WILL BE NO RABBIT SHOW IN 2021

Rabbits will be on display all week in the rabbit barn. Many of the top breeders from the State of Maine will be present to answer questions.

Educational talks and demos daily (check board in front of rabbit barn for times)
All youth entering Showmanship Show must have insurance card from Maine Association of Livestock Exhibitors.

A Youth Showmanship will be Friday for pre-registration by Sept. 1, LKenaley@gmail.com

Department 10 Swine Show Judging starts 1:00 PM last Friday of Fair Show Superintendent: Brad Littlefield

Swine will be shown by lot.

All registered swine will show according to breed. All unregistered swine will be allowed in lots 5, 6, 7, 8, 10, 11, 12, 13, 14 and 15 and show as Division X. Classes 11, 12, 13, 14, & 15 must be Barrows or Gilts NO Boars. Registration papers are required on swine shown as pure bred breeding stock. Proper identification for registration or health regulations on all stock is required. **ALL BOARS MUST BE REGISTERED**

Base date for age is October 1.

Swine exhibitors showing five or more individual entries will be guaranteed a minimum of \$150 only. All sow & litters to receive a \$50.00 gratuity plus their premiums.

Barn space to be allotted by show superintendent so as to allow barn space to all exhibitors. Excess approved entries may be brought in on show day, or space will be provided elsewhere on grounds. (two entries per class per farm.)

Penned swine must be on grounds for full duration of fair; no loading out until 6:00 P.M. last day of fair.

Entry closing date: August 15th. NO POST ENTRIES. All swine to be shown in ring.

Each animal to receive only one individual cash award.

Trophies - Grand Champions (Male & Female)

Reserve Grand Champions (Male & Female)

Premiums for divisions 1 through 8 and 11 through 15

1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
\$34	\$31	\$28	\$25	\$22	\$19	\$16	\$13	\$11	\$9

Premiums for division 9

1st	2nd	3rd	4th	5th	6th
\$52	\$44	\$37	\$29	\$20	\$15

Premiums for division 10

1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
\$121	\$110	\$100	\$90	\$80	\$70	\$60	\$50	\$40	\$36

Class Description

- 1 Boar, 1 year or over
- 2 Boar, Oct. 1 - Dec. 31
- 3 Boar, Jan. 1 - Mar. 31
- 4 Boar, April 1st - June 30th
- 5A Sow, 1 year or over -(Lactating)
- 5B Sow, 1 year or over - (non- lactating)
- 6 Gilt, Over 250 lbs.
- 7 Gilt, 151 -250 lbs.
- 8 Gilt, 150 lbs. and under
- 9 Breeding herd, 1 boar & 3 females (from lots 1-8)
- 10 Best sow and un-weaned litter of 6 or more
- 11 Heavy market hog, 251 lb. & up
- 12 Middle market hog, 201 lb.-250 lb.
- 13 Light market hog, 140 lb.-200 lb.
- 14 Heavy feeder pig, 51-139 lb.
- 15 Light feeder pig, 50 lb. & under
- 16 Champion Boar Trophy
- 17 Champion Female Trophy
- 18 Grand Champion Boar (over all breeds) Trophy
- 19 Grand Champion Female (over all breeds) Trophy
- 20 Best of Show

Swine from outside Maine must meet import requirements for state of Maine.

Department 11

Fryeburg Fair Dairy Goat Exhibition & Show

Exhibition: October 3, 2021- October 10, 2021

Official ADGA Open Doe Show: October 3, 2021 - 8:00 AM

CHAIRPERSON: Paul Hopkins, 57 Wards Hill Road., West Baldwin, ME 04091 Tel. (207) 625-8460, email- mehopper@roadrunner.com

SECRETARY: Marilyn Hopkins, 57 Wards Hill Road., West Baldwin, ME 04091 Tel. (207) 625-8460. ASST. SUPT: Douglas Blauvelt, Farmington, ME

JUDGE: Edward Cavanagh, Toledo, Ontario Canada

SHOW SANCTION: Official ADGA Open Doe Show

ENTRY FEES: None. ENTRY DEADLINE: **August 15, 2021**

PREMIUMS: Scaled as listed at end of classes

EXHIBITION/SHOW RULES

All exhibitors providing exhibition stock for the duration of the fair must enter the Open Show. Bedding is provided. A farm sign is required for each exhibit. Promotional/educational displays at pen sites are encouraged, and must be in place, along with exhibition stock by 7 AM on Sunday, October 3. Release time is 6 PM on Sunday, October 10. The Show Secretary will take entries on a first-come-first-served basis. Entries will not be accepted before July 15. Final deadline for receipt of entries is August 15, 2021. Pens are assigned according to individual and overall entries.

Department officials may limit entries as required by space constraints.

OFFICIAL SHOW RULES:

1. **Entries are limited in the following respects:** a) no more than three breeds per exhibitor, b) no more than 25 total entries per exhibitor, c) no more than 15 entries per breed per exhibitor, d) no more than 2 entries per class per exhibitor (Exceptions: 1) exhibitors may enter three animals in one class of their choice per breed within the limitations set in b and c above), 2) Champion challenge entries are not limited.) e) exhibitors may receive no more than two (2) premiums per class (State reg.). Entries will not be accepted before July 15. Entries will be limited to the first 325 animals entered and received at the address of the secretary (see above). All entries are due by August 15, 2021. Members of the same firm, family, or from the same farm will be registered as one exhibitor. The Junior and Senior Shows are not separately sanctioned.
2. 2021 ADGA Rules will govern this one day Official ADGA Open Doe Show. The Junior and Senior Shows are not separately sanctioned.
3. The base date for age of animals is October 3, 2021.
4. Substitutions on scratched animals will be allowed within individual classes only. No additions permitted after August 15.
5. Original registration/recording papers are required on all animals 6 months of age or older. Those under 6 months may be shown with an ADGA stamped duplicate application.
6. Show entries must be in place by 7:00 AM on Sunday, October 3 and will be released at the conclusion of judging. The Secretary will check papers and health certificates on Saturday and between 6:30-8:00 AM on Sunday. Show begins at 8 AM.

7. Animals must be shown in specialty classes of the same breed as their open lots (individual classes). Purebreds/Americans and grades may not be combined in specialty classes.
8. Permanent Champions are requested to be shown in the Champion Challenge lots, but they may be shown in regular classes. Higher premiums are offered in the Champion Challenge lots as incentives for this accommodation.
9. Exhibitors are requested to wear white clothing in the show ring.
10. There will be no pre-show milkout.
11. **HEALTH REGULATIONS:** Dairy goats from Maine counties in herds not under quarantine require no health papers. **OUT OF STATE EXHIBITORS** must obtain written permits, which are issued free of charge from the Maine Department of Agriculture, Division of Livestock and Poultry, Augusta, ME 04330. Permits and health papers will be checked prior to unloading stock on October 2, and 3.
12. Rabies Inoculation not required for goats. (see page 19)

SCHEDULE OF LOTS AND ORDER OF JUDGING -

Show order is not subject to change.

When making entries, please use designated class letters as prefix to lot numbers.

DIVISION	BREED
1. R	RECORDED GRADE
2. A	ALPINE
3. L	LAMANCHA
4. D	NIGERIAN DWARF
5. N	NUBIAN
6. O	OBERHASLI
7. AOP	ALL OTHER PURE BREDS

CLASS DESCRIPTION

1. JUNIOR KIDS: 0-6 Months Born 04/5/21 to 10/4/21
2. SENIOR KIDS: 6-12 Months Born 10/5/20 to 04/4/21
3. DRY YEARLINGS: 12-24 Months Born 10/5/19 to 10/4/20

JUNIOR CHAMPION/RESERVE JUNIOR CHAMPION

4. MILKERS UNDER 2 YEARS OLD
5. MILKERS 2 YEARS AND UNDER 3 YEARS
6. MILKERS 3 YEARS AND UNDER 5 YEARS
7. MILKERS 5 YEARS AND OVER

SENIOR CHAMPION/RESERVE SENIOR CHAMPION GRAND CHAMPION/RESERVE GRAND CHAMPION

8. CHAMPION CHALLENGE (Permanent Champions requested to be shown in this lot - see above.)

BEST OF BREED

SPECIALTY CLASSES: Limited to 2 entries per breed per exhibitor for Classes 9-12. Herd entry (Lot 13) limited to one herd per breed per exhibitor.

9. BEST UDDER: Animals judged on udder alone.
10. DAM AND DAUGHTER: Both owned by exhibitor, dam must be indicated.

11. **PRODUCE OF DAM:** Two does, from same dam, any age; owned by exhibitor. Dam must be named.
12. **GET-OF-SIRE:** Three does, from one sire, any age; owned by exhibitor. Sire must be named.
13. **HERD:** Two milking does, one dry doe, one exhibitor's choice; all owned by exhibitor.

BEST DOE IN SHOW
BEST UDDER IN SHOW

PREMIUMS

**Number of
Animals**

or Groups

Shown	Premiums - Open Classes/Specialties							
	1st	2nd	3rd	4th	5th	6th	7th	8th
1-4	\$19	\$17	\$15	\$13				
5-6	\$22	\$19	\$17	\$15	\$13	\$12		
7-14	\$24	\$22	\$21	\$19	\$17	\$15	\$13	\$12

Premiums - Champion Challenge Classes & Class 13

N/A	\$32	\$31	\$29	\$26	\$25	\$24	\$23	\$22
-----	------	------	------	------	------	------	------	------

Ribbons: 1st through 8th, plus Champions

Trophies: Best of Breed (7), Best in Show (1), Best Udder in Show (1), and Herdsman Awards(3)

Special Award - Any birth of a Dairy Goat creature during the Fair - \$50.00.

Department 12

Fryeburg Fair Poultry Show

Show Superintendent: Jerry Phillips, Route 4, Phillips, ME 04966

For Entry Form Contact Jerry Phillips 207-639-3647

Show, Sunday, October 3, 2021

Show Rules:

1. All fowl exhibited must be blood-tested and rated Pullorum-Typhoid clean, or be first generation from stock meeting this requirement. Exhibitor must send proof of testing with entry forms. A certificate of liability insurance in an amount of \$1,000,000 (one million). Any bird showing signs of disease or parasites will not be admitted.
2. Bantams will be judged by latest edition of ABA Standard and Large Fowl and Water Fowl by APA Standard.
3. Reserve Champion will be next best bird regardless of sex.
4. No person shall be allowed in the area at time of judging other than judge and steward.
5. Birds may be handled only by exhibitor, judge, steward or show superintendent.
6. Feed and water will be provided. Feed and water containers are provided by the show.
7. Protest must be filed with show superintendent within thirty minutes of breed judging along with \$5.00 fee to be returned if upheld. Review will be made by judge, other judges and show superintendent.
8. Show sponsor will not be responsible for loss or damage to birds.
9. Junior (under 18 years) shall show as juniors when a junior lot is specified. Otherwise they will show in open lot.
10. A mailing list will be provided for each show secretary.
11. The show secretary shall send entry blanks out to exhibitor 21 days previous to show. No late entries will be accepted by mail or phone unless otherwise specified. Each exhibitor is limited to fifteen (15) birds on a first come, first served basis.
12. Entry should be returned to show secretary no later than ten (10) days previous to show, accompanied by \$1.00 entry fee per bird, to Fryeburg Fair.
13. Show superintendent will be responsible for having ribbons and awards, provided by sponsors, at the close of judging.
14. Free passage will be provided to exhibitor on the day of entry and the day of removal.
15. If more than 250 birds are entered, a second judge will be required.
16. List of exhibitors shall be available during the show.
17. Birds must be cooped by 9:00 AM to be eligible to show for competition, on the opening Sunday of Fair.
18. Judging will start at 10 AM.

Class Description	Premiums			
	1st	2nd	3rd	4th
1. Less than 4 birds	\$7.00	\$6.00	\$4.00	
2. 4 birds or more (either sex)	8.00	7.00	6.00	4.00
3. Best of Variety, 4 or more (either sex)	8.00			
4. Best of Breed, 8 or more (either sex)	10.00			
5. Best Bantam Class Champion	15.00			
6. Best Standard Class Champion	15.00			
7. Large Ducks	15.00			
8. Bantam Ducks	15.00			
9. Geese	15.00			

CHAMPION BIRDS

10. Champion Standard	\$26.00
11. Champion Bantam	26.00
12. Champion Waterfowl	26.00
13. Champion Pheasant	15.00
(Must be over 3 birds in lot)	
14. Champion Guinea Fowl	15.00
(Must be over 3 birds in lot)	
15. Champion Turkey	15.00
(Must be over 3 birds in lot)	
16. Reserve Champion Standard	18.00
17. Reserve Champion Bantam	18.00
18. Reserve Champion Waterfowl	18.00

Grand Champion of Show \$40.00 and Trophy

Reserve Champion \$25.00 & Trophy

JUNIOR DIVISION

Exhibitors must be under 18 years of age. First, second and third ribbons will be awarded plus same premiums as adult classes. This will be for Old Male, Young Male, Old Female and Young Female.

Rosettes will be given for special classes below.

Class Description	Premiums			
	1st	2nd	3rd	4th
1. Best Duck	\$8.00	\$7.00	\$6.00	\$4.00
2. Best Goose	8.00	7.00	6.00	4.00
3. Best Feather Leg	15.00			
4. Best Clean Leg	15.00			
5. Best Mille Fleur	15.00			
6. Best Cochin	15.00			
7. Best Large Fowl	15.00			
8. Best Bantam	15.00			
9. Best Waterfowl	15.00			

The Phillips donate a Peoples Choice Award to all entries in the Poultry Barn, to be picked by the public on opening Sunday of the Fair.

Department 16
Men's Anvil Throw
 Monday 1:30p.m.
 at Hog & Goat Grandstand

Class	Description
1.	18 yrs. thru 29 yrs.
2.	30 thru 45
3.	46 thru 64
4.	65 & older
5.	Final lot of other lot winners

Ribbons to six places; trophy to champion

Rules:

1. Open to the world's men.
2. Anvil will be provided by the fair.
3. Anvil used is custom-made of steel.
4. Throw will be straight out the course. Distance off center line will be subtracted from distance thrown.
5. No practice throws allowed.
6. One throw per contestant.
7. Crossing foul line will result in disqualification.
8. In the finals - two throws per contestant - best of 2.
9. Register at Secretary's office or Livestock office.
10. Registration is anytime until 10:30 am on Monday.

Department 35
All New England Christmas Trees & Wreaths

The Fryeburg Fair Association in cooperation with the Maine Christmas Tree Association will sponsor the All New England Tree and Wreath Contest October 03, through October 10, 2021. "Entries will be accepted on Saturday, October 02 at the exhibit site on the Fairgrounds from 9:00AM until 2:00PM only. Judging will begin promptly at 2:00PM."

For information contact: Jim Corliss, 70 Hopkins Rd, Hampden, ME 04444. Tel. (207) 234-4300 E-mail Pipermountain@gmail.com

Christmas Trees

Division	Description	1st	2nd	3rd	4th	5th
1	Balsam Fir Only	\$65.00	\$60.00	\$55.00	\$50.00	\$45.00
2	All Other Fir (including Balsam crosses)	\$65.00	\$60.00	\$55.00	\$50.00	\$45.00
3	Pine (includes all Pine)	\$65.00	\$60.00	\$55.00	\$50.00	\$45.00
4	Spruce (includes all Spruce)	\$65.00	\$60.00	\$55.00	\$50.00	\$45.00
	Grand Champion	\$70.00 Plus Ribbon				
	Reserve Grand Champion	\$45.00 Plus Ribbon				

In addition, a ribbon will be awarded by the Fryeburg Fair to the tree judged 1st by public vote.

Christmas Wreaths

All wreaths shall be made from any natural evergreen material, brush or tips. Wreaths shall be made on 12" rings. Single or double face wreaths are permitted.

1 Decorated	\$45.00	\$41.00	\$37.00	\$33.00	\$29.00	\$25.00	\$21.00
2 Undecorated	\$45.00	\$41.00	\$37.00	\$33.00	\$29.00	\$25.00	\$21.00

Judging will be based on the guidelines established for judging the National Christmas Wreath Contest.

Department 36 Women's Skillet Throw

Monday 12 noon
at Hog & Goat Grandstand

Class	Description
1.	18 yrs. thru 29 yrs.
2.	30 thru 45
3.	46 thru 64
4.	65 & older
5.	Final lot of other lot winners

Ribbons to six places; trophy to champion

Rules:

1. Open to the world's women.
2. Skillet will be provided by the fair.
3. Skillet used is custom-made of steel.
4. Throw will be straight out the course. Distance off center line will be subtracted from distance thrown.
5. No practice throws allowed.
6. One throw per contestant.
7. Crossing foul line will result in disqualification.
8. In the finals - two throws per contestant - best of 2.
9. Register at Secretary's office or Livestock office.
10. Registration is anytime until 10:30 am on Monday.

Department 37

Saturday, October 9, 2021 - 10:00AM

All prize animals and exhibitors are encouraged to take part in the parade around the track at 10:00 AM. Exhibitors are requested to cooperate with the management to make this one of the most interesting features of the fair.

All entries to be judged in Lots 3-12 are required to be on the track by the blue tower at 8:30 AM for registration and judging with parade officials.

Division A - Grand Parade

Class	Description	1st	2nd	3rd	4th
1	Most large animals in Parade - 1 exhibitor	\$35.00	\$28.00	\$21.00	\$14.00
2	Most small animals in Parade - 1 exhibitor	\$35.00	\$28.00	\$21.00	\$14.00
3	Best float - commercial or business	\$150.00	\$120.00	\$75.00	\$50.00
4	4-H Floats	\$155.00	\$145.00	\$135.00	\$125.00
5	Best float - club or organization	\$150.00	\$120.00	\$75.00	\$50.00
6	Best float - family or individual	\$150.00	\$120.00	\$75.00	\$50.00
7	Best dressed (Animal & Handler.)	\$40.00	\$30.00	\$25.00	\$20.00
8	Best dressed group (Animals & Handles) 2 or more	\$75.00	\$60.00	\$45.00	\$30.00
9	Best dressed saddle horse	\$35.00	\$28.00	\$21.00	\$14.00
10	Best dressed character	\$35.00	\$28.00	\$21.00	\$14.00
11	Best dressed character group 2 or more	\$75.00	\$60.00	\$45.00	\$30.00
12	Best Dressed or unique bicycle	\$35.00	\$28.00	\$21.00	\$14.00
13	Other Dressed Entries	\$35.00	\$28.00	\$21.00	\$14.00

All horses and ponies must have the Equine Herpes Virus Type I (EHV-1), not less than 14 days or more than 6 months before coming to Fryeburg Fairgrounds. A certificate of proof of EHV-1 vaccination is required with entry form.

Department 38 Club Calf Sale

Showtime: Friday, October 08, 1:00 PM

No. of Animals	Description	Premium
1	Heavy	\$35
2	Heavy	\$40, \$35
3	Heavy	\$46, \$40, \$35
4	Heavy	\$52, \$46, \$40, \$35
5 or more	Heavy	\$58, \$52, \$46, \$40, \$35, \$29, \$23
1	Medium	\$35
2	Medium	\$40, \$35
3	Medium	\$46, \$40, \$35
4	Medium	\$52, \$46, \$40, \$35
5 or more	Medium	\$58, \$52, \$46, \$40, \$35, \$29, \$23
1	Light	\$35
2	Light	\$40, \$35
3	Light	\$46, \$40, \$35
4	Light	\$52, \$46, \$40, \$35
5 or more	Light	\$58, \$52, \$46, \$40, \$35, \$29, \$23

DRAFT HORSE AND PONY EVENT SCHEDULE 8:30 AM AT THE RACING GRANDSTAND EACH DAY

TUESDAY

North American Cart Classic Series
 Pony Cart Class - Female Driver
 Horse Cart Class - Female Driver
 Two Pony Hitch - Male Driver only
 Two Horse Hitch - Male Driver only
 Two Pony Hitch - Female Driver only
 Two Horse Hitch - Female Driver only
 4 Abreast Ponies
 4 Abreast Horse

WEDNESDAY

Pony Cart Class - Male Driver
 Horse Cart Class - Male Driver
 Youth Pony Cart
 Youth Horse Cart
 Unicorn Pony Hitch
 Unicorn Horse Hitch
 Six Pony Hitch
 Six Horse Hitch
 Eight Pony Hitch

THURSDAY

Tandem Horse Hitch
 Tandem Pony Hitch
 Horse - Pair of Mares
 Pony - Pair of Mares
 Youth Horse Pair
 Youth Pony Pair
 4 Horse Hitch
 4 Pony Hitch
 Eight Horse Hitch

All Exhibitors must be in the show to get "PARTICIPATION FEE"

FRIDAY Jr. & Sr. Youth Show @ 10:00 am

All entry changes must be made by Sunday.

Exhibitors Meeting Monday - Time to be Posted

NEGATIVE COGGINS MUST BE SHOWN AT THIS TIME, ALONG WITH A CURRENT RABIES CERTIFICATE OBTAINED AT LEAST 30 DAYS PRIOR TO THE FAIR. All horses and ponies must have the Equine Herpes Virus Type 1 (EHV-1), not less than 14 days or more than 6 months before coming to Fryeburg Fairgrounds. A certificate of proof of EHV-1 vaccination is required with entry by August 15th.

- * NO EXHIBITOR WILL BE ALLOWED TO APPROACH THE JUDGE. YOU MUST GO THROUGH THE RINGMASTER.
- * ALL DRAFT HORSES AND PONIES BEING EXHIBITED AT THIS FAIR MUST BE OWNED BY AND UNDER THE INSURANCE OF THE RIGHTFUL OWNER!
- * MANAGEMENT RESERVES THE RIGHT TO LIMIT NUMBER OF HORSES PER OWNER ALLOWED INTO THE FAIR.
- * TACK STALLS MAY NOT BE AVAILABLE.
- * ALL CLASSES LIMITED TO 2 ENTRIES PER OWNER IN ANY ONE CLASS.
- * ON ANY WAGON DRAWN BY MORE THAN A TWO HORSES OR PONIES HITCH THE DRIVER WILL BE REQUIRED TO HAVE AN EXPERIENCED AND CAPABLE ASSISTANT ON THE WAGON DURING THE APPROACH AND IN THE SHOW RING.
- * NO RUNNING OF HORSES IN SCALE/BARN AREA.

Department 39

Draft Horses

**Fryeburg Fair qualifies as a point show for the
North American Six Horse Hitch Classic Series.
North American Cart Classic Series - must be a NACCS
member to participate**

Show entries close August 15th.

SCHEDULE OF EVENTS

Tuesday, 8:30 AM Wednesday, 8:30 AM

Thursday, 8:30 AM

All entries must remain for the entire week. To reserve Draft Horse stall, attach a written request to entry form.

**CHANGED TO ONLY 6 PAID ENTRIES WITH A PARTICIPATION
FEE FOR REST OF HITCH EXHIBITING**

Division A - Draft Horses

	1st	2nd	3rd	4th	5th	6th	Part.
1	Draft Horse - Male Driver						
	\$107.00	\$91.00	\$75.00	\$67.00	\$58.00	\$51.00	\$35.00
1A	North American Classic Cart Series						
	\$175.00	\$155.00	\$135.00	\$125.00	\$100.00	\$85.00	\$75.00
	\$50.00	\$50.00	\$50.00				
2	Draft Horse - Female Driver						
	\$107.00	\$91.00	\$75.00	\$67.00	\$58.00	\$51.00	\$35.00
3	Draft Horse - Youth Single Cart Age 12 & Under						
	\$107.00	\$91.00	\$75.00	\$67.00	\$58.00	\$51.00	\$35.00
4	Draft Horse - Youth Single Cart Age 13- 18 year						
	\$107.00	\$91.00	\$75.00	\$67.00	\$58.00	\$51.00	\$35.00
	Single horse hitched to set of wheels with shafts.						
5	Two Horse Hitch - Male Driver						
	\$161.00	\$145.00	\$129.00	\$112.00	\$97.00	\$71.00	\$35.00
6	Two Horse Hitch - Female Driver						
	\$161.00	\$145.00	\$129.00	\$112.00	\$97.00	\$71.00	\$35.00
	The winners of lot 4 & 5 will receive a trophy as the best teams on the grounds, to be awarded during the parade on Saturday.						
7	Draft Horse - Unicorn Hitch						
	\$250.00	\$209.00	\$169.00	\$136.00	\$121.00	\$105.00	\$75.00
8	Tandem Hitch						
	\$161.00	\$145.00	\$129.00	\$112.00	\$97.00	\$71.00	\$35.00
9	Pair of Mares						
	\$161.00	\$145.00	\$129.00	\$112.00	\$97.00	\$71.00	\$35.00
10	Four Abreast Hitch						
	\$363.00	\$323.00	\$283.00	\$243.00	\$203.00	\$163.00	\$75.00

	1st	2nd	3rd	4th	5th	6th	Part.
11	Draft Horse - Four Horse Hitch						
	\$363.00	\$323.00	\$283.00	\$243.00	\$203.00	\$163.00	\$75.00
12	Draft Horse - Six Horse Hitch						
	\$576.00	\$496.00	\$406.00	\$375.00	\$342.00	\$300.00	\$200.00
13	Draft Horse - Eight Horse Hitch						
	\$722.00	\$642.00	\$562.00	\$482.00	\$402.00	\$300.00	\$200.00
14	Draft Horse - Youth Two Horse Hitch						
	\$107.00	\$91.00	\$75.00	\$67.00	\$58.00	\$51.00	\$35.00
15	Registered Stallion, 1 & 2 years						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
16	Foal Class						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
17	Reg. Geldings & Mares 1 & 2 years						
	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	\$32.00	
18	Belgian Yeld Mare 3 years +						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
19	Percheron Yeld Mare 3 years +						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
20	All Other BreedsYeld Mare 3 years +						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
21	Brood Mare 3 years +						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
22	Belgian Gelding 3 years+ - Under 1800 lbs.						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
23	Percheron Gelding 3 years + - Under 1800 lbs.						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
24	All Other Breeds Geldings 3 years + - Under 1800 lbs.						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
25	Belgain Geldings 3 years + - Over 1800 lbs.						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
26	Percheron Geldings 3 years + - Over 1800 lbs.						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
27	All Other Breeds Geldings 3 years + - Over 1800 lbs.						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
28	Get of Sire, two animals						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	
29	Produce of Dam, two animals						
	\$80.00	\$71.00	\$63.00	\$56.00	\$47.00	\$39.00	

Best Pair of Draft Horses on the Grounds (Trophy)

for Male & Female Drivers

Grand Champion Stallion - Rosette
Reserve Champion Stallion - Rosette
Grand Champion Mare - Rosette
Reserve Champion Mare - Rosette
Grand Champion Gelding - Rosette
Reserve Champion Gelding - Rosette

Beginning in 1996, in recognition of the major expense and value of equipment required to be utilized and displayed by Draft Horse and Draft Pony Exhibitors, Fryeburg Fair will pay a special stipend to apply toward equipment costs in the amount of 30% of the total premiums won by an exhibitor. However, the fair wants to stress the need to follow all Fryeburg Fair rules.

Each exhibitor's horses or ponies must be in their stalls by 9:00 AM on the first Sunday of the fair and must be in their stalls until 5:00 PM on the last Sunday. Any violation of the above will cause the exhibitor to forfeit all draft horse or pony premiums.

Grand Master Teamster Trophy

The Grand Master Fryeburg Fair Teamster Trophy

The Grand Master Fryeburg Fair Teamster Trophy will be awarded by the Judge of the Fryeburg Draft Horse & Ponies Show to the teamster who exhibits superior demeanor as a competitor, and excels in driving draft horse & ponies turn-outs at the Fryeburg Fair. To qualify for consideration the teamster shall be entered and place in the Cart Class, the pair Class, the Four Horse or Pony Team class, the Six Horse or Pony Team class. The judge may ask for a drive off, and request any appropriate maneuver that demonstrates superior ability in handling a multiple-horse & pony team. The award may be awarded annually, but only at the judge's discretion. A purse of \$1,000.00 accompanies the trophy.

Department 40

Draft Ponies & Haflingers

Showtime: Tuesday, Wednesday, Thursday

CHANGED TO ONLY 6 PAID ENTRIES WITH A "PARTICIPATION FEE" FOR REST OF PARTICIPATION HITCHES.

Division A - Draft Ponies

	1st	2nd	3rd	4th	5th	6th	Part.
1	Draft Ponies - Male Driver						
	\$74.00	\$67.00	\$59.00	\$51.00	\$43.00	\$35.00	\$25.00
2	Draft Ponies - Female Driver						
	\$74.00	\$67.00	\$59.00	\$51.00	\$43.00	\$35.00	\$25.00
3	Draft Ponies - Youth Single Cart						
	\$74.00	\$67.00	\$59.00	\$51.00	\$43.00	\$35.00	\$25.00
	Single pony hitched to set of wheels with shafts.						
4	Two Pony Hitch - Male Drivers						
	\$108.00	\$93.00	\$77.00	\$61.00	\$46.00	\$31.00	\$25.00
5	Two Pony Hitch - Female Drivers						
	\$108.00	\$93.00	\$77.00	\$61.00	\$46.00	\$31.00	\$25.00
6	Draft Ponies - Pony Unicorn Hitch						
	\$155.00	\$139.00	\$124.00	\$108.00	\$93.00	\$78.00	\$50.00
7	Tandem Hitch						
	\$108.00	\$93.00	\$77.00	\$61.00	\$46.00	\$31.00	\$25.00
8	Pair of Mares - Hitch						
	\$108.00	\$93.00	\$77.00	\$61.00	\$46.00	\$31.00	\$25.00

	1st	2nd	3rd	4th	5th	6th	Part.
9	Four Pony Hitch						
	\$185.00	\$162.00	\$139.00	\$116.00	\$93.00	\$70.00	\$35.00
10	Four Abreast Pony Hitch						
	\$185.00	\$162.00	\$139.00	\$116.00	\$93.00	\$70.00	\$35.00
11	Six Pony Hitch						
	\$224.00	\$196.00	\$168.00	\$140.00	\$112.00	\$85.00	\$50.00
12	Eight Pony Hitch						
	\$285.00	\$225.00	\$165.00	\$135.00	\$95.00	\$60.00	\$35.00
13	Youth Two Pony Hitch						
	\$74.00	\$67.00	\$59.00	\$51.00	\$43.00	\$35.00	\$25.00
14	Registered Stallion, 3 years and older						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
15	Registered Stallion, 1 & 2 Yrs. Old						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
16	Foal Class						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
17	Gelding and Mares, 1 & 2 Yrs. Old						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
18	Yeld Mare 3 years +						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
19	Brood Mare 3 years +						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
20	Gelding under 1000 lbs.						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	
21	Geldings over 1000 lbs.						
	\$61.00	\$54.00	\$46.00	\$38.00	\$31.00	\$23.00	

Best Pair of Draft Ponies on the Grounds for Male & Female Drivers(Trophy)

Grand Champion Stallion - Rosette
Reserve Champion Stallion - Rosette
Grand Champion Mare - Rosette
Reserve Champion Mare - Rosette
Grand Champion Gelding - Rosette
Reserve Champion Gelding - Rosette

Department 43

10AM Friday

Draft Horse & Pony Jr. & Sr. Youth Show

Woodward Show Arena

Exhibitors Participation Rules: Junior Class - Ages 9-13 Years Old;

Senior Class - Ages 14 -18 Year Old

Stick Horse Class Age 7 & under - Ribbons only

EXHIBITORS MUST PROVIDE INSURANCE COVERAGE FOR THEIR CHILD FOR THE CLASS TO MATCH THE REQUIREMENTS OF THE FRYEBURG FAIR. EACH EXHIBITOR MUST BE AFFILIATED TO AN EXISTING EXHIBITOR WITHIN THE FAIRGROUNDS AND HAVE A MATURE ANIMAL FOR PRESENTATION.

Each Class will get to perform in front of a judge and will be judged on their knowledge of showmanship, handling of the draft horse/pony, ringside dress and presentation.

1. Fitting / Braiding - Draft Horse
Age 14 - 18
Age 13 & under - (braiding optional)
2. Fitting / Braiding - Draft Ponies
Age 14 -18
Age 13 & under (braiding optional)
No prior preparation **required** - Draft horses & ponies to be judged separately.
3. Showmanship - Draft Horses
Age 14 & older
Age 13 & under
4. Showmanship - Draft Ponies
Age 14 & older
Age 13 & under
5. Stick Horse Class
Age 7 - under - Ribbon Only

1st	2nd	3rd	4th	5th	6th	Part.
\$25.00	\$20.00	\$15.00	\$12.00	\$10.00	\$8.00	\$5.00

Department 41 Sheep Dog Trial

Gabrielle Merrill, Superintendent
68 Misty Lane, Brownfield, ME 04010
gabe@fairpoint.net 1-207-935-2520
Lynn Deschambeault, Assistant

Rules:

1. A \$20.00 entry fee is required per dog. All entries and fee's for the trial must be in by Sept. 21st, 2021.
2. **Each handler limited to showing of no more than three dogs,** fair paying only two places.
3. Entries must state name of each dog. Substitutions may be made the morning of the trial (but before the start of trial).
4. Send entries and fee's to Gabe Merrill, 68 Misty Lane, Brownfield, ME 04010
Be certain to enclose correct address and social security number.
5. All dogs must have proof of current rabies immunization, and each handler must have \$1,000,000 proof of liability.
6. No dogs can be entered once the trial starts.

Trophies - First and Second Place

Prize money - first 15 places

1.	\$450	6.	\$260	11.	\$40
2.	\$410	7.	\$225	12.	\$40
3.	\$375	8.	\$190	13.	\$40
4.	\$335	9.	\$175	14.	\$40
5.	\$300	10.	\$150	15.	\$40

Department 42
Fryeburg Fair Firemen's Muster Rules

Sponsored by West Oxford Agricultural Society

October 3, 2021
9:00 AM

List of Events

Dry Hose

Wet Hose

Ball Squirt

Mystery 1

Mystery 2

Contact Persons - Clyde Watson - 207-446-8169

Gabe Watson - 207-441-6022

Trophies awarded 1, 2 and 3rd places for each event and one trophy to the overall winning team.

All trophies to be awarded after last event.

Please request special program for rules and regulations.

Robert Butters Sportsmanship Award

Robert Butters Memorial Trophy

Department 44

The Fryeburg Fair Farm Museum

Open from 9:00 AM to 9:00 PM during Fair Week in October each year, the Farm Museum offers trade and craft demonstrations each day, such as blacksmithing, cider pressing, old films by Northeast Historic Films from Bucksport, Maine, beanhole beans, smoke house demonstration, plowing with oxen, spinning, barn loom weaving, woodstove cookery, butter and ice cream making, a large chainsaw display, the Bryant Pond Telephone Company exhibit, beekeeping, old time farm equipment demonstrations, chain saw carving, tin smithing, wagon display, and much more.

The Farm Museum continues to carefully restore its artifacts and presents new and interesting displays to insure something different each year. Samples of food made from old time recipes are passed out in the kitchen along with samples of ice cream and freshly pressed cider twice daily and beanhole beans three times during the week. We have benches and picnic tables for your convenience.

The Little Red Schoolhouse

Toll Bridge School - District #13

TOLL BRIDGE SCHOOL 1894

DEDICATED AT FRYEBURG FAIR OCTOBER 1991.

This little red schoolhouse was located on a knoll in Toll Bridge and was used from 1835 - 1938. Diane Jones researched the history of the school which has been placed in the schoolhouse for everyone to see and read. The school had one room and one teacher taught all subjects to all grades. The schoolhouse was heated with wood. Water was carried from a nearby house.

Through the generosity of Mrs. Marion Hobbs, the schoolhouse was given to the West Oxford Agricultural Society (Fryeburg Fair) and moved to the fairgrounds in the fall of 1990. It has been carefully restored and furnished authentically.

Each year on Wednesday a group of schoolchildren is carefully selected to re-enact a typical school day of the nineteenth century. Clothing, class materials, teaching methods.

Tim Mayberry, Curator
Carol Mayberry, Assistant Curator

Department 45

53rd Annual Saco Valley Woodsmen's Field Day

Monday, October 4, 2021 9:00AM

Several contests run concurrently with the rest of the program, not necessarily in the same order.

Registration and fee of \$35.00 due by The Friday before Labor Day Weekend.

MAKE CHECKS PAYABLE TO FRYEBURG FAIR. Send to Elaine Emery, P.O. Box 231, W. Paris, ME 04289.

No registration the day of the event, except skidders and truckers who may register until 8:00AM, October 4th.

Early registrations must confirm entry by 8 AM on Monday, Oct. 4th.

Events

Lot Description	1st	2nd	3rd	4th	5th	6th
1 Skidder	\$300	\$275	\$250	\$225	\$200	\$100
2 Grapple Skidder	\$300	\$275	\$250	\$225	\$200	\$100
3 Log Loading	\$300	\$275	\$250	\$225	\$200	\$100
4 Pulp Loading	\$300	\$275	\$250	\$225	\$200	\$100
5 Hydraulic Loading	\$300	\$275	\$250	\$225	\$200	\$100
6 Men's Underhand Chop	\$205	\$165	\$120	\$80	\$60	\$40
7 Women's Underhand Chop	\$205	\$165	\$120	\$80	\$60	\$40
8 Master's Underhand Chop	\$205	\$165	\$120	\$80	\$60	\$40
9. Super Master Underhand Chop	\$205	\$165	\$120	\$80	\$60	\$40
10 Men's Log Rolling (Two)*	\$205	\$165	\$120	\$80	\$60	\$40
11 Women's Log Rolling *	\$205	\$165	\$120	\$80	\$60	\$40
12 Master Log Rolling*	\$205	\$165	\$120	\$80	\$60	\$40
13 Super Master Log Rolling (Two)*	\$205	\$165	\$120	\$80	\$60	\$40
14 Men's Axe Throwing	\$205	\$165	\$120	\$80	\$60	\$40
15 Women's Axe Throwing	\$205	\$165	\$120	\$80	\$60	\$40
16 Master's Axe Throwing	\$205	\$165	\$120	\$80	\$60	\$40
17 Super Master Axe Throwing	\$205	\$165	\$120	\$80	\$60	\$40
18 Men's Bucksawing/Bow	\$205	\$165	\$120	\$80	\$60	\$40
19 Women's Bucksawing/Bow	\$205	\$165	\$120	\$80	\$60	\$40
20 Master's Bucksawing/Bow	\$205	\$165	\$120	\$80	\$60	\$40
21 Super Master Bucksawing/Bow	\$205	\$165	\$120	\$80	\$60	\$40
22 Men's Crosscut Sawing*	\$205	\$165	\$120	\$80	\$60	\$40
23 Women's Crosscut Sawing*	\$205	\$165	\$120	\$80	\$60	\$40
24 Master's Crosscut Sawing*	\$205	\$165	\$120	\$80	\$60	\$40
25 Super Master Crosscut Sawing	\$205	\$165	\$120	\$80	\$60	\$40
26 Jack & Jill Crosscut Sawing*	\$205	\$165	\$120	\$80	\$60	\$40
27 Open Chainsaw Contest	\$205	\$165	\$120	\$80	\$60	\$40
28 Men's Standing Block Chop	\$205	\$165	\$120	\$80	\$60	\$40
29 Women's Standing Block Chop	\$205	\$165	\$120	\$80	\$60	\$40
30 Super Master's Stding Blk. Chop	\$205	\$165	\$120	\$80	\$60	\$40
31 Master's Standing Block Chop	\$205	\$165	\$120	\$80	\$60	\$40
32 Super Master Tree Felling	\$205	\$165	\$120	\$80	\$60	\$40
33 Springboard Chop	\$205	\$165	\$120	\$80	\$60	\$40

*Full prize money will be paid to both contestants in the two person events. Minimum age: 16 years.

Men's Champion	\$320.00 and Trophy
Women's Champion	\$320.00 and Trophy

Master Champion	\$320.00 and Trophy
Super Master	\$320.00 and Trophy
Champion Logger	\$320.00 and Trophy
Champion Trucker	\$320.00 and Trophy

**Please request special program for rules and regulations.
Prize money and trophies awarded.**

Department 46 Fryeburg Fair Fiber Show and Sale

October 3 - October 10, 2021

In the Fiber Center across from the Llama Building

Show Date: Sunday, October 3, 11 AM. Judge To be announced

Divisions: Sheep, Llama, Alpaca, Cashmere, Angora and Mohair, Kid Mohair, Adult Mohair, Colored Angora, White Angora, Colored primitive Sheep, and White primitive sheep. Fleeces and fiber may be brought in Saturday afternoon, 1 - 4 PM

To enter: Contact Melanie Moore, 603-662-2677 or e-mail: moorefibers@gmail.com.

Premiums

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

Sale: All fiber shown will be for sale and on display all week, 9:00 AM to 9:00 PM., Daily, last Sunday until 5 PM.

ALL WEEK IN THE FIBER CENTER

Fleece and fiber sales, ongoing demonstrations of all fiber arts from raw fleece to finished products, felting, weaving, dyeing, educational displays, hands-on-learning, access to fiber artists, and guest fiber artist exhibition.

For more information:

Contact Karen Cornell at
e-mail: thefibercenter@gmail.com or
thebunnylady87@yahoo.com.

Department 47 Llama

Superintendent: Marcia MacDonald

P.O. Box 754 • Buxton, Me. 04093

207-710-9533

email: LPA@maine.rr.com

“What do you do with a llama or alpaca?” demonstration, daily, 11 am, at the llama barn. These will be different every day, but will cover every aspect of keeping, training and using these animals. Exhibitors are always available for questions and answers.

Department 48 Futurities

Milking Shorthorn Futurity - October 6, 2021

The Maine Milking Shorthorn Association will hold its Annual Milking Shorthorn Futurity on Wednesday afternoon. A cash premium of \$1,000.00 will be awarded.

Ayrshire Futurity - October 7, 2021

The Maine Ayrshire Association will hold an Ayrshire Futurity on Thursday afternoon. A cash premium of \$1,000 will be awarded.

Guernsey Futurity - October 5, 2021

The Maine Guernsey Association will hold a Guernsey Futurity on Tuesday afternoon. A cash premium of \$1,000 will be awarded!

Department 49

Pig Scrambles And Calf Scrambles

Society Pig Scramble - 11:30 AM, October 3, 2021

Open to all children residing within the limits of the society, ages 8-10 years. This will be held in the Pulling Ring. **Entries close one hour prior to scramble. (Drawing for participants)**

Open Pig Scramble - 1:00 PM, Wednesday, October 6, 2021 (Ages 8-10)

Entries close one hour prior to scramble (Drawing)

Pig Scramble - (Students SAD # 72 - third grade) (Drawing)

11:00 AM, Friday, October 8, 2021 (following calf scramble)

Open Pig Scramble - 10:30 AM, Sunday, October 10, 2021

(Ages 8-10) (Drawing)

All entries for Pig Scrambles must be made on day scheduled and **entries will close one hour prior to scramble.** (Exception - Friday Pig Scramble)

Entries for Pig Scrambles to be made at the Livestock Office. (Exception - Friday Pig Scramble)

BEEF CALF SCRAMBLE - 10:00 AM Friday, October 8, 2021

(Sponsored by the Fryeburg Fair)

Open to any 4-H Club member in Maine and New Hampshire, 14 to 16 years as of January 1, 2021. Entries in the Calf Scramble must be made to their County Club Agent before September 1st and by the Club Agent to the Fair Secretary on September 15, with a written permission of parents or guardians.

Rules for the Calf Scramble can be obtained by writing to George Weston at 48 River St., Fryeburg, ME 04037.

All calves are donated by the fair and must be raised as a standard 4-H Club project to be shown and sold in the auction at next year's fair.

Calf Scramble contestants must be enrolled with their County Agent prior to the Scramble.

Department 50 4 x 4 Pulling

Matthew Bryant, Superintendent
511 Eastman Road
Center Conway, NH 03813
(603) 356-2378 cell phone (603) 730-2946
Keith Merchand, Ass't., Monroe, NH (802)274-8487
David Heald Ass't., Ctr. Conway NH (603)662-9814

Fryeburg Fair assumes no responsibility for loss, theft, or injury of any participant or property competing. As Safety is of the utmost importance, anyone not operating safely will be asked to leave the grounds. Any unsportsman-like conduct will be an immediate disqualification of the vehicle driver and pit crew, and any purses won will be reneged.

Judges decision will be final on any point of controversy, and any disagreement will result in disqualification.

The contest operational rules will follow the current National Truck Pullers Association (NTPA) rules for that class.

The following are rules for ALL CLASSES.

1. Drivers must be at least 18 years of age.
2. Vehicle may enter a class only once.
3. Driver must have complete control at all times. No Hot Rodding.
4. All vehicles must be in neutral while being hooked to the sled.
5. Driver must remain in seat during pull. Seat belts are required..
6. Solid suspension allowed.
7. No dual wheels
8. KILL SWITCHES and NEUTRAL LIGHTS are mandatory. Location to be in the center of body over the hitch.
9. Minimum of 2 lb. fire extinguisher must be loaded and in vehicle.
10. All drivers will wear a snell approved helmet while in the pulling track, as well as full face shields.
11. All NTPA rules will apply.
12. All 4X4 Hitch Hights 26 inch Max

4 x 4 (s) - Sunday, October 10, 2021

Division A - 4 x 4 (s)

1st place \$200.00 2nd place \$158.00 3rd place \$120.00 4th place \$89.00

Lot Description

1. 6200 LB "A"	4x4 SUPERSTOCK
2. 6200 LB "B"	4X4 SUPERSTOCK
3. 6200 LB "A"	4X4 MODIFIED
4. 6200 LB "B"	4X4 MODIFIED
5. 6200 LB "A"	2X4 SUPERSTOCK
6. 6200 LB "B"	2X4 SUPERSTOCK
7. 6200 LB "A"	2X4 MODIFIED
8. 6200 LB "B"	2X4 MODIFIED
9. 8000 LB "A"	PRO STOCK DIESEL
10. 8000 LB."B"	PRO STOCK DIESEL

Each class has to have at least three entries.

Trophies -Awarded for First place in each event.

Ribbons awarded for First through fourth place in each event.

Registration is \$15.00 per class only two classes are allowed.

Registration, Announcer information, General inspection start at 2:00 PM.

Pull starts at 5:00 PM, or as soon as horse races are over.

For more information contact Matthew Bryant or Keith Merchand at above address.

NTPA Rulebooks may be obtained from: MSPA Secretary, 422 Riverside Drive, Eddington, ME 04428.

Department 51 Tractor Pull

Matthew Bryant, Superintendent
511 Eastman Rd., Center Conway, NH 03813
(H) (603) 356-2378 (C) (603) 730-2946

Fryeburg Fair assumes no responsibility for loss, theft, or injury of any participant or property competing. As Safety is of the utmost importance, anyone not operating safely will be asked to leave the grounds.

Judges decision will be final on any point of controversy, and any disagreement will result in disqualification.

The contest operational rules will follow the current National Tractor Pullers Association (NTPA) general rules & Maine State Truck and Tractor Pullers Association general rules. (MSTTPA)

The following are rules for STOCK CLASSES.

1. All tractors to be stock (NO ENHANCED) and checked for RPM'S. Go strictly by engine RPM'S 3000 RPM max for 4 & 6 cylinder, 3400 RPM max for V-8 cylinder.
2. Contest open to tractors with rubber tires. No 4 wheel drives allowed, no dual tires, no tire studs or chains are permitted. All power must be transmitted through the wheels.
3. Drivers 14 & 15 allowed to pull in stock class with parental permission and passing with certified farm tractor course with cert., Drivers 16 & 17 years of age are permitted to pull with parental permission. Drivers 18 yrs and older. Permission not required.
4. Each tractor may enter 2 classes.
5. Tire sizes 0-10,000 lb -18.4 Tire sizes, 12,000 lb - 20.8 Tire size.
6. Only 1 driver may drive the same tractor in each class.
7. Weight of tractor shall include driver, also driver must not leave seat of tractor while pulling.
8. Chain must be hooked to the following drawbar specifications. Minimum draw bar length is 18" from center of rear wheels to point of hook measured horizontally, drawbar to be stationary in all directions. Maximum height is 20" from the top of hitching device, perpendicular to the ground. Drawbar must be equipped with steel hitching device not more than 1" thickness, with a **3" diameter opening** and cross-sectional thickness must be 7/8" minimum. Pulling point may not be more than 1.5" from the back edge of hitching device. No supports can be attached to the drawbar.
- A. Draw-bars to be rigid with no movement allowed when ready to pull. Draw -bar specifications to be minimum length of 18" measured horizontally from center of rear axle to point of hook. Maximum height

- to be 20" from the top of hitching device perpendicular to ground. Draw-bar to be a steel hitching device not more than 1" thickness with 3" diameter opening, cross-sectional thickness must be a minimum of 7/8". Pulling point may not be more than 1-1/2" from the back edge of hitching device. No supports attached to draw-bar.
9. No portion of the tractor may interfere with the sled or sled hitch during the pull.
 10. All weight must be safely secured to the tractor and must not extend rearward beyond rear tires 6" or be more than 13" in front of tractor to front of weight.
 11. All tractors must be equipped with workable rear wheel brakes.
 12. All tractors must have a strong and rigid seat; all tip seats must be securely fastened while pulling.
 13. The use of stabilizer bars is strongly recommended.
 14. All tires will turn in correct rotation.
 15. There will be no ether cans on the tractor or in the driver's possession while on the pulling track.
 16. All tractors will use fuel originally designed for tractor.
 17. All tractors will have the power take off shaft in normal working condition and not slipping.
 18. Excessive oil and water leaks are subject to disqualification.
 19. Any weight that falls off while under the green flag will be grounds for disqualification.
 20. Contestants must pull at position drawn within 3 minutes of time the sled is at readiness. Any delay will mean disqualification. If presiding judge is notified he may drop a contestant having mechanical problems.
 21. Any unsportsman-like conduct will be an immediate disqualification of the tractor driver and pit crew; any purses won will be reneged.
 22. In case of a dispute or misunderstanding, the decision of the judges or superintendents will be considered fair, impartial and final.
 23. Obvious consumption of alcoholic beverages will be grounds for disqualification & or barred from competition.
 24. Any tractor that leaves course boundaries will be disqualified. Flaps are not included as part of sled.
 25. Side shields are recommended, to be minimum thickness of 0.60"
 26. No electronically controlled engines, includes no computers (laptops)
 27. A registration fee of \$15.00 per class will be charged for all classes.

Big Rigs

1. Stock Big Rig Trucks only must have a 5th wheel.
2. No Chaining or altering suspension in any way.
3. No Shifting

Tractors - Sunday, October 3, 2021 4:00 PM

Division A - Tractors

Track 1 (Track Side)
 1- 6,000 lb Farm
 2- 7,000 lb Farm
 3- 8,500 lb Farm
 4- 8,500 lb Pro Farm
 5- 10,500 lb Farm
 6- 12,500 lb Farm
 7- Stock Big Rig

Division B - Tractors

Track 2 (Infield side)
 1-3500 lb Farm
 2- 4 cylinder 1650 lb Mini Mod.
 3- 8 cylinder 1650 lb Mini Mod.
 4- 4500 lb Farm
 5- 4 cylinder 1800 lb Mini Mod.
 6- 8 cylinder 1800 lb Mini Mod.

Premium	1st	2nd	3rd	4th
	\$154.00	\$127.00	\$94.00	\$66.00
Pro Farm/Big Rig	1st	2nd	3rd	4th
	\$200.00	\$150.00	\$100.00	\$50.00

For more information contact:

Mini Tractors	Kyle Doody 79 Chase Hill Dr. Westbrook, Me. 04092 207-797-9596	Steve Andrews 124 Maddox Farm Rd. Lyman, Me. 04002 207-499-2205
Farm Tractors	Matthew Bryant 511 Eastman Rd. Center Conway, NH 03813 Cell-603-356-2378	
Asst	Everett Danforth 939 Maine St. Stoneham, Maine 04239 207-928-2289	
Asst	Todd Keenan 198 Line Rd W. Buxton, Me. 04093 207-642-3862	

Department 52
Tractor Pull
Tuesday, October 5, 2021 9:00 AM
David Pike, Superintendent
Cornish, Maine
(207) 625-3246

Pull to be under Fryeburg Fair Rules. Proof of insurance not required but highly recommended for owner's own protection. See rules following this schedule.

Class	Description	1st	2nd	3rd	4th
1	Powder Puff Under 1000 lb.	\$118.00	\$99.00	\$87.00	\$74.00
2	Under 1000 lbs.	\$118.00	\$99.00	\$87.00	\$74.00
3	Under 3000 lbs.	\$118.00	\$99.00	\$87.00	\$74.00
4	Under 4000 lbs.	\$118.00	\$99.00	\$87.00	\$74.00
5	Under 5000 lbs.	\$150.00	\$122.00	\$111.00	\$93.00
6	Under 6000 lbs.	\$150.00	\$122.00	\$111.00	\$93.00
7	Under 8000 lbs.	\$150.00	\$122.00	\$111.00	\$93.00
8	Under 10,000 lbs.	\$150.00	\$122.00	\$111.00	\$93.00
9	Under 12,500 lbs.	\$150.00	\$122.00	\$111.00	\$93.00

Trophies - First place in each event.

Tuesday Tractor Pull Rules

1. The West Oxford Agricultural Society operating as Fryeburg Fair assumes no responsibility for loss, theft and/or injury to the participant or property competing.
2. Tractors must be standard make, rubber tread, wheel type, equipped for farm use. No four wheel drives allowed, no dual tires, tire studs or chains are permitted. All power must be transmitted to the wheels.
3. The order of pulling in each class will be determined by drawing numbers for each class prior to the start of that class.
4. The contestants may enter each tractor in a maximum of two classes.
5. The first place winner may enter the next class and pull last in order. The second place tractor will only be allowed to enter the next class if the pull officials determines that the class is less than full and time allows.
6. Lots 1 & 2 will be allowed a total of 3 minutes of pulling time. The remaining classes (Lots 3-9) will be allowed a total of 4 minutes of pulling time.
7. All pulls must be made on the concrete slab provided. Dead hitch to boat by cable, clevis and pin provided. Drawbar height is 20 inches for all tractors 1000 pounds and over and 12 inches for under 1000 pounds. All drawbars will be flat, horizontal bars rigid in all directions. (Note: when clevis is installed on drawbar it must not be able to move upward during pull). Conventional two or three point drawbars must be rigid and not moved during pull; if moved, tractor will be disqualified.
8. Load must be pulled six feet in one hitch from the starting point for a full pull. Distance is measured to the point where the boat first stops forward motion. If load is pulled at least 3 feet in an attempt, it must be

- pulled back before next try.
9. All tractors must be weighed on fairground scales. Weight includes operator.
 10. The winner of the previous class may add weight to correspond to the next class.
 11. No portion of the tractor may interfere with the boat.
 12. All weight must be safely secured to the tractor and must not move rearward while pulling. No weight may extend more than 24 inches from the front of the tractor's factory frame.
 13. All tractors must have a rigid seat and tip seats must be secured while pulling.
 14. The Fair Association strongly recommends the use of stabilizer bars and they are mandatory in Class 9.
 15. Operators will use all due consideration for safety of other operators, track crew, and spectators and must stay in contact with seat at all times. No operator shall allow their tractor to continue spinning after the boat has stopped.
 16. The rules and classes are subject to change. Any changes will be announced at the contest. All decisions of the officials will be final.
 17. A tipping block will be used on the boat. If block tips, measurement for that pull will not count.
 18. Rear tires must remain on slab for the full distance of pull.
 20. The drawbar hole must be easily accessible to hookup. The hole size is to be no smaller than 1 1/4 inches.
 21. Any loss of liquid on the pulling surface or loss of weights or safety equipment may be cause for disqualification.
 22. Class #1 and #2 must use lawn and garden type tires. No slicks of professional pulling tires are allowed.
 23. Class #1 and #2 are for stock tractors only. Any tractor that the judges feel has been modified to give it an advantage over the other tractors in that class may be disqualified by the officials.

Agricultural Exhibition Center Rules

Ann-Michele Ames Supt.

Joline Gushee Asst. / Erlon Jones Asst.

PLEASE NOTE NEW DELIVERY TIMES!

The Agricultural Exhibition Center will be open to accept pre-entered items the Thursday preceding the fair from 8 AM to 5 PM, and 7 PM to 9 PM, Friday before the fair from 8 AM to 9 PM Saturday morning before the fair for 5 items or less 7:30AM to 9:30 AM. The Hall will close promptly at 9:30 AM to allow for judging. **NO LATE ENTRIES WILL BE ACCEPTED**, nor will items dropped off at times other than those listed. Items sent VIA UPS, Fed-Ex or USMail will be returned.

Entry forms must have been mailed by August 15th.

Entry forms not filled out properly will be returned.

Please use a separate entry form for each person entering.

No entry confirmation letters will be sent.

Absolutely only one item in each class will be allowed.

Grange Exhibits and Farm Displays will be accepted and in place by 9:30 AM Saturday before the start of the Fair.

Items previously exhibited here are not eligible for premiums.

All items must be made by the person under whose name they are exhibited.

Care will be taken to prevent loss or damage but under no circumstances will the Fryeburg Fair Association be responsible for any injury or loss that may occur.

Items must be considered worthy of a premium or none will be awarded.

Items must be completed in the year they are exhibited.

If conditions warrant additional ribbons may be awarded

The Agricultural Exhibition Center will be open daily from 9 AM - 9 PM.

All items to be removed on the Monday following the close of the Fair from 9 AM - 4 PM. Any items not picked up will be brought to the Main Office. You will need to call 207-935-3268 to make arrangements for pick-up. If not picked up by October 20, premium will be forfeited and you will be banned from entering the following year.

Hall Attendants may refuse items not acceptable for exhibit.

All Exhibits are open to Maine and New Hampshire residents only.

All Exhibits open to juniors up to age 18. Please specify age on the entry form in the space provided.

Food contest contestants please use Swans Falls Livestock Gate to bring items into the Fairgrounds. **No parking will be available.** This will be a drop off area only.

Any discrepancies in premium checks must be addressed by October 20th. Please write to the address below.

For information please contact:

Ann-Michele Ames, c/o Fryeburg Fair

P.O. Box 78, Fryeburg, Maine 04037

Home: 603-356-2241. Fairgrounds from 9/01 to 10/12 207-935-7811

No calls after 9:00 p.m. please. Email: annmichele311@hotmail.com

Come and Decorate a Pumpkin
3:00 & 4:00 PM
In the Agricultural Exhibition Center
On the First Sunday of the Fair
Limited to the first 18 entrants Ages 5 to 12

This is a free event sponsored by the Fryeburg Fair. All materials will be supplied by the Fair. Come let your child decorate their own pumpkin using paints, foam shapes, markers etc. There will be NO carving. The kids will go home with a masterpiece that will last for weeks.

Sign up will be on the day of the event in the Agricultural Exhibition Center Contest Area office from 9:00 AM to 2:45 PM and is limited to the first 18 entrants ages 5 to 12.

There will be 2 sessions with 9 entrants per section.

Decorate a Haunted House Cookie
3:00 & 4:00 PM
In the Agricultural Exhibition Center
On the Friday of Fair Week
Limited to the first 18 entrants Ages 5 to 12

After much success with the Decorated Gingerbread House event where we were limited to only 12 entrants we decided to expand this contest to allow more children to have fun. We have decided to scale it down a bit and decorate cookies rather than a whole house so that we would have time for more kids to participate. All materials to decorate a Halloween House shaped cookie will be provided by the Fair. The children will be using frosting, candies, and all kinds of scary and fun decorations to create their cookie to take home with them when they are done. This is a fun event for all the participants... and the spectators enjoy it as much as the kids.
(Sorry...no adults allowed to participate)

Sign up is on the day of the event in the Agricultural Exhibition Center Contest Area from 9:00 AM until 2:45 PM and is limited to the first 18 kids aged 5 to 12 to sign up. There will be 2 sessions, one at 3:00PM and on at 4:00PM with limit of 9 in each session.

**2021
Children's Pie Eating Contest
In the Agricultural Exhibition Center
On the second Sunday of the Fair**

3 Sessions

Limited to 24 Children 8 per Session

This is a free even sponsored by the Fryeburg Fair. All materials will be supplied by the Fair. Sign up in the Agricultural Exhibition Center from 9:00 AM to 12:45PM day of the contest. Ages 5 to 6 1:00PM, Ages 7-8 1:30PM, and Ages 9 - 12 2:00PM. Parent/guardian must be present to act as "spotter"

**Decorate a Farm Scene Cookie
In the Agricultural Exhibition Center
On the second Sunday of the Fair**

3 Sessions

3:00, 3:30, and 4:00 PM

Limited to 24 Children

Ages 5 to 12, 8 per session

This is a free event sponsored by the Fryeburg Fair. All materials will be supplied by the fair. Sign up in the Agricultural Exhibition Center from 9:00AM to 2:45PM day of the contest. There will be 3 sessions, 8 children each 3:00, 3:30, 4:00 PM.

Dept. Fall Food Festival Fudge Contest

Friday of Fair Week 1:00 PM
Agricultural Exhibition Center

No pre-entry necessary.

Use your favorite fudge recipe.

Contest open to Maine and New Hampshire residents only, adults and juniors 18 years of age and under.

Amateur bakers only.

One entry per person.

All entries must be accompanied by the recipe neatly printed. No names are to appear on the recipe.

Submit a minimum of 13 2X2 in pieces of fudge.

Each piece of fudge must be individually wrapped.

Fudge and recipes become the property of Fryeburg Fair.

All fudge must be submitted in a disposable container. The container will be disposed of after the contest.

Fudge will be accepted on Friday from 9AM to 12:45 PM.

No late entries will be accepted.

Judging begins promptly at 1:00 PM

Score sheets will remain confidential, and decisions of the judges will be final.

Entries will be judged on the following:

Taste	10
Appearance	5
Ease of preparation	5
Clarity of directions	5
Total	<hr/> 25

Prizes will be awarded as follows:

1st	\$50.00
2nd	\$45.00
3rd	\$40.00
4th	\$35.00
Best Junior	\$45.00

2019 Winners

Norma King
Cindy Charles
Delaney Kennedy
Jamie Wilson
Rachel Frum

Dept. Fall Food Festival
Themed Decorated Cupcake Contest
2021 Theme will be “Fall Celebrations”
Thursday of the Fair
3:00 PM

Entries will be accepted from 9:00AM to 12:45 PM on the Thursday of the fair. Judging will begin promptly at 3 PM.

Contest open to Maine and NH residents only, Adults and Juniors 18 years of age and under.

One entry per person

Amateur bakers only

All entries must be accompanied by the recipe neatly printed. No names are to appear on the recipe.

A minimum of 13 cupcakes must be submitted for judging and the cupcakes become the property of Fryeburg Fair.

Cupcakes can be any flavor combination desired.

All cupcakes must be submitted on or in a disposable container. Containers will not be returned.

Score sheets will remain confidential

NO Late entries will be accepted

Decisions of the Judges will be final

Judging begins promptly at 3:00 PM

Entries will be judged on the following:

Overall appearance	10
Originality	10
Taste	5

Total	25 points
-------	-----------

2019 Winner

1st Place	\$50.00	Debra Breton
2nd Place	\$45.00	Anika Goudreau
3rd Place	\$40.00	Sarah Strange
4th Place	\$35.00	Betsy Hauk
Best Junior	\$45.00	No Entry

Dept. Fall Food Festival Let's Make Whoopie Contest

**Monday of Fair Week, 1:00 PM
Agricultural Exhibition Center**

No pre-entry necessary.

Contest open to Maine and New Hampshire residents only, adults and juniors 18 and under.

Only one entry per person.

Amateur bakers only.

All whoopie pies must be accompanied by the recipe neatly printed. No names are to appear on the recipe card. Recipes must not have been previously submitted

A minimum of 7 at least 3" diameter whoopie pies must be submitted for judging.

Whoopie pies and recipes become the property of Fryeburg Fair.

Whoopie pies can be any flavor combination desired. It is not necessary to make traditional chocolate and vanilla.

All whoopie pies must be in a disposable container. These containers will be disposed of after the contest.

All whoopie pies must be individually wrapped

Whoopie pies will be accepted on Monday, from 9 AM to 12:45PM

Score sheets will remain confidential.

No late entries will be accepted.

Decisions of the judges will be final.

Judging begins promptly at 1:00 PM.

Entries will be judged on the following:

Originality	10
Texture	5
Flavor of filling	5
Flavor of cookie	5

TOTAL 25 Points

2019 Winners

1st Place	\$50.00	Cindy Charles
2nd Place	\$45.00	Delaney Kennedy
3rd Place	\$40.00	Sarah Warner
4th Place	\$35.00	Linn Tripp
Best Junior	\$45.00	Jeremy Ferren Jr.

Dept. Fall Food Festival Fryeburg Fair Maple Syrup Creations

**Thursday, of Fair Week 1:00 PM
Agricultural Exhibition Center**

No pre-entry necessary

Contest open to Maine and New Hampshire residents only, adults and juniors 18 and under.

Amateur bakers only.

Only one entry per person.

All creations must be accompanied by the recipe neatly printed. No names are to appear on the recipe.

Treats and recipes become the property of Fryeburg Fair.

Submit 13 servings

Score sheets will remain confidential.

Entries accepted Thursday morning from 9 AM -12:45 PM.

Absolutely no late entries will be accepted.

Judging will begin promptly at 1 PM.

Decisions of the judges will be final.

Judges will consider the following:

Ease of preparation	5 points
Overall appearance	5 points
Originality	5 points
Taste	5 points
Total	20 Points

		2019 Winners
First place	\$50.00	Deb Liversidge
Second place	\$45.00	Linn Tripp
Third place	\$40.00	Cindy Charles
Fourth place	\$35.00	Jo-Ann Jones
Best Junior	\$45.00	No Entry

2022 Contest - Anything Pumpkin

**Dept. Fall Food Festival
The Great Fryeburg Fair Blue Ribbon Classic
Two Crusted Apple Pie Contest**

**Wednesday, of Fair Week 1:00 PM
Agricultural Exhibition Center**

No pre-entry necessary.

Contest open to Maine and New Hampshire residents only - adults and juniors 18 and under.

Only one pie per person allowed.

Amateur bakers only, no professionals allowed.

All pies must be accompanied by the recipe neatly printed. No names are to appear on the recipe. Recipes must not have been previously submitted.

Pies and recipes become the property of Fryeburg Fair.

The pie shall be a traditional plain apple pie with no other fruits etc. in the crust or filling.

Score sheets will remain confidential

All pies must be completely cooled.

All pies must be in a disposable aluminum container. Any pie not meeting entry requirements will be disqualified.

Decision of the judges will be final.

Pies accepted Wednesday morning from 9 AM -12:45 PM.

Absolutely no late entries will be accepted.

Judges will consider the following:

Ease of Preparation	4
Texture	4
Flavor of filling	4
Crust	4
Overall appearance	4
Total	<hr/> 20

2019 Winners

1st Place	\$75.00	Linda Joyal
2nd Place	\$50.00	Norma King
3rd Place	\$40.00	Cindy Charles
4th Place	\$30.00	Leroy Day
Best Junior	\$40.00	Jamie Wilson

Dept. Fall Food Festival Blue Ribbon Blueberry Dessert Contest

**Tuesday, of Fair Week 1:00 PM
Agricultural Exhibition Center**

No pre-entry necessary.

Contest open to Maine and New Hampshire residents only, adults and juniors 18 and under.

One dessert per person allowed.

Amateur bakers only, no professionals allowed.

All desserts must be accompanied by the recipe neatly printed.

No names are to appear on the recipe.

Recipes must not have been previously submitted.

Entries and recipes become the property of Fryeburg Fair.

The entry can be any type of blueberry dessert except entries needing refrigeration.

Score sheets will remain confidential

All entries must be completely cooled.

All entries must be in a disposable aluminum container.

Decisions of the judges will be final.

Entries accepted Tuesday morning 9 AM -12:45 PM.

Judging begins promptly at 1 PM.

No late entries will be accepted.

Any entry not meeting entry requirements will be disqualified.

Judges will consider the following:

Ease of Preparation	5
Texture	5
Flavor of filling	5
Overall appearance	5
Total	<hr/> 20

1st Place	\$50.00
2nd Place	\$45.00
3rd Place	\$40.00
4th Place	\$35.00
Best Junior	\$45.00

2019 Winners
Chris Vaillancourt
Erika Hellmer
Julie Frum
Norma King
Rachel Frum

Dept. Fall Food Festival Parent-Child Baking Contest

**First Sunday of Fair Week 1 PM
Agricultural Exhibition Center
Category: Recipes Made with Heath Bars**

No pre-entry necessary

All parents must be 18 years of age. The child must be between 5-17. Parent is defined as mother, father, grandparent, legal guardian, or step-parent.

Parent is limited to two entries per year and child to one. For example, a parent may enter different recipes with different children, but not two different recipes with the same child.

Creations submitted for judging must be from scratch.

Submit 13 Items

Items must be accompanied by the recipe neatly printed.

No names are to appear on the recipe.

Entries must be submitted in a disposable container.

Entries must be thoroughly cooled.

Score sheets will remain confidential

Entries may be brought to the Agricultural Exhibition Center on

Sunday, from 9 AM-12:45 PM.

No late entries will be accepted.

Decision of the judges will be final.

Judging begins promptly at 1 PM

Creations will be judged on the following: originality, flavor, texture, appearance, and ease of preparation.

Creations and recipes become the property of Fryeburg Fair.

2019 Winners

1st place	\$50.00	Brennan McAllister
2nd place	\$45.00	Grace Noll
3rd place	\$35.00	Letty Zipf
5th place	\$30.00	Dillion Noll

**Next years category:
Oatmeal Cookies**

Department 21

Veggies, Fruits & Pumpkins

Vegetable entries should be uniform in size, shape, color and maturity. Entries such as celery, swiss chard and lettuce are best shown in jars with water. Serving size of edible vegetables is preferred. Bigger is not always better. NO LARGE ZUCCHINI. Soft under ripe or tough overripe entries are not acceptable. Entries should be clean of soil, but not scrubbed, and free of blemishes or damage caused by insects, disease or mechanical means.

Read instructions carefully. Entries must have the proper quantity in lot to be judged. Exhibitors may only enter the items listed and only one item in the "other" category. List variety if known. Check package or seed catalog if uncertain. No individual entries will be allowed if the exhibitor is entering a Family or Farm Display. The fair is not responsible for containers left with entries. **Entry forms must be mailed by August 15th. Delivery times for all entries remains the same as printed on the entry form.**

Class B Junior

Vegetable entries Read instructions carefully

Please note: The numbering system for the youth entries has changed this year. Please be careful when filling your entry form. Junior entries will be allowed in all the adult lots. (Junior are up to and including 18) When filling out the entry form please state the youth's age on the entry form in the space provided. A separate form is required for each person entering. **Entry forms must be mailed by August 15. Delivery times for entries remains the same as printed on the entry form.**

Adult Class	1st	2nd	3rd	4th
	\$4.00	\$3.75	\$3.50	\$3.25
Junior Classes	1st	2nd	3rd	4th
	\$3.75	\$3.50	\$3.25	\$3.00

CLASS DESCRIPTION

Division

Dried Beans 1 cup

- 1 Soldier
- 2 Jacob Cattle
- 3 Yellow Eye
- 4 Red Kidney
- 5 Vermont Cranberry
- 6 Golden Heirloom
- 7 Black Turtle
- 8 Tiger Eye
- 9 Dutch Brown
- 10 Wild Goose
- 11 Other (one entry only)
- 12 Special Exhibit of 6 Different Varieties of Dried Beans
- 13 Dried Peas

Division

Green Beans 6 pods

- 1 Kentucky Wonder
- 2 Blue Lake
- 3 Provider
- 4 Other (one entry only)

Division

Yellow Beans 6 pods

- 1 Golden Wax
- 2 Romano Gold
- 3 Other (one entry only)

Division

Beets 4 globes

- 1 Detroit Dark Red
- 2 Ruby Queen
- 3 Red Ace
- 4 Other (one entry only)

Division

Broccoli 1 head

- 1 Comet
- 2 Goliath
- 3 Other (one entry only)
- 4 Brussel Sprouts (4) No Stalks

Division

Green Cabbage 1 head

- 1 Stonehead
- 2 Savoy
- 3 Golden Acre

- 4 Bald Head
- 5 Storage
- 6 Other (one entry only)

Division Division

Red Cabbage 1 head

- 1 Super Red
- 2 Red Rock
- 3 Other (one entry only)

Division

Carrots 4

- 1 Nantes Half Long
- 2 Colored
- 3 Danvers Half Long
- 4 Danvers Long
- 5 Sugar Snap
- 6 Scarlet Nantes
- 7 Sweetness
- 8 Other (one entry only)

Division

Cauliflower 1 head

- 1 Snow Crown
- 2 Cheddar
- 3 Self Blanching
- 4 Other (one entry only)

Division

Corn 3 ears

- 1 Sugar and Gold
- 2 Silver Queen
- 3 Other (one entry only)

Division

Ornamental Corn 3 ears

- 1 Rainbow
- 2 Lil' Indian
- 3 Other (one entry only)

Division

Popcorn 3 ears

- 1 Strawberry
- 2 White Hull-less
- 3 Gourmet Gold
- 4 Other (one entry only)

Division

Cukes Green 3

- 1 Straight 8
- 2 Burpless
- 3 Marketmore
- 4 Other (one entry only)

Division

Cukes Pickling 3

- 1 Burpless
- 2 Eureka
- 3 Boston
- 4 Country Fair
- 5 West Indian Burr
- 6 Other (one entry only)

Division

Cukes Ripe 3

- 1 Straight 8

- 2 Marketmore
- 3 Other (one entry only)

Division

Eggplant 1

- 1 Calliope
- 2 Parks Whopper
- 3 Asian Purple
- 4 Black Beauty
- 5 Other (one entry only)

Division

Garlic

- 1 Elephant 3
- 2 Russian 3
- 3 Other (one entry only)

Division

Gourds

- 1 Birdhouse (1)
- 2 Decorative Mix (6)
- 3 Goblin (6)
- 4 Other (one entry only)

Division

Fresh Herbs (potted 1 plant)

- 1 Catnip
- 2 Chamomile
- 3 Chives
- 4 Cilantro
- 5 Sage
- 6 Lavender
- 7 Italian Basil
- 8 Sweet Basil
- 9 Rosemary
- 10 Thyme
- 11 Marjoram
- 12 Peppermint
- 13 Spearmint
- 14 Tai Basil
- 15 Oregano
- 16 Parsley
- 17 Italian Parsley
- 18 Tarragon
- 19 Other (one entry only)

Division

Dried Herbs

- 1 Catnip
- 2 Chamomile
- 3 Marjoram
- 4 Peppermint
- 5 Spearmint
- 6 Tai Basil
- 7 Thyme
- 8 Sage
- 9 Tarragon
- 10 Lavendar
- 11 Rosemary
- 12 Italian Basil
- 13 Sweet Basil
- 14 Oregano

- 15 Chives
- 16 Dill
- 17 Parsley
- 18 Italian parsley
- 19 Other (one entry only)

Division

Lettuce

- 1 Black Seeded Simpson
- 2 Mikova
- 3 Envy
- 4 Romaine
- 5 Red Leaf
- 6 Other (one entry only)

Division

Melon 1

- 1 Cantaloupe
- 2 Jade Star Watermelon
- 3 SugarBaby Watermelon
- 4 Other (one entry only)

Division

White Globe Onion 3

- 1 Super Star
- 2 Sweet Spanish
- 3 Other (one entry only)

Division

Yellow Globe Onion 3

- 1 Alisa Craig
- 2 Sun King
- 3 WallaWalla
- 4 Gamix
- 5 Cippolini
- 6 Candy
- 7 Copra
- 8 Baretta
- 9 Prince
- 10 Other (one entry only)

Division

Pickling Onion 6

- 1 White
- 2 Other (one entry only)

Division

Red Onion 3

- 1 Red Delicious
- 2 Red Baron
- 3 Mars
- 4 Greek Hybrid
- 5 Other (one entry only)

Division

Parsnips 3

- 1 Gladiator
- 2 Other (one entry only)

Division

Peppers, Sweet Green 3

- 1 King of the North
- 2 Fat & Sassy
- 3 Valencia
- 4 Jingle Bells

- 5 Bell
- 6 Ace
- 7 Labrador
- 8 Islander
- 9 Yankee Bell
- 10 Carmen
- 11 Other (one entry only)

Division

Peppers, Sweet Red 3

- 1 Purple
- 2 Other (one entry only)

Division

Peppers, Sweet Yellow 3

- 1 Banana
- 2 A Orange
- 3 Other (one entry only)

Division

Peppers, Hot 3

- 1 Hot Cherry
- 2 Portugal
- 3 Serrano DelSol
- 4 Joes Long Cayenne
- 5 Early Jalapeno
- 6 Carribean
- 7 Hungarian
- 8 Habanero
- 9 Bulgarian
- 10 Thai Hot
- 11 Tears of Fire
- 12 Other (one entry only)
- 13 Special Exhibit 6 Varieties of Hot Peppers Label Varieties

Division

Potatoes, White 3

- 1 Cobbler
- 2 Green Mountain
- 3 Idaho
- 4 Katahdin
- 5 Kennebec
- 6 Russett
- 7 Superior
- 8 Other (one entry only)

Division

Potatoes, Yellow 3

- 1 Yukon Gold
- 2 Rose Finn
- 3 Banana
- 4 Fingerling
- 5 Other (one entry only)

Division

Potatoes, Red 3

- 1 Red Pontiac
- 2 Norland
- 3 Red Dale
- 4 Red La Soda
- 5 Other (one entry only)

Division**Potatoes, Blue 3**

- 1 All Blue
- 2 Cow Horn
- 3 Blue Proven
- 4 Other (one entry only)

Division**Potatoes, Sweet 3**

- 1 Georgia Jet
- 2 Beauregard
- 3 Other (one entry only)

Division**Pumpkin, Pie 1**

- 1 Smoothy
- 2 Amish
- 3 Trickster
- 4 Other (one entry only)

Division**Pumpkin, Field, 1 under 25#**

- 1 Lumina
- 2 Big Max
- 3 Jack O'Lantern
- 4 Connecticut Field
- 5 Other (one entry only)

Division**Pumpkin, Small Decorative 4**

- 1 Baby Boo
- 2 Jack Be Little
- 3 Other (one entry only)

Division**Squash, Summer 1**

- 1 Zucchini
- 2 Italian Lago
- 3 Yellow Zucchini
- 4 Yellow Crookneck
- 5 Other (one entry only)

Division**Squash, Winter 1**

- 1 Butternut
- 2 Butternut, Waltham
- 3 Buttercup
- 4 Carnival
- 5 Turks Turban
- 6 Acorn
- 7 Golden Delicious
- 8 Delicata
- 9 Sweet Dumpling
- 10 Blue Hubbard
- 11 Orange Hubbard
- 12 Other (one entry only)

Division**Tomatoes, Green 4**

- 1 Early Girl
- 2 Grape
- 3 Big Boy
- 4 Husky
- 5 Better Boy

- 6 Roma
- 7 Plum
- 8 Cherry
- 9 Maine Berry
- 10 Other (one entry only)

Division**Tomatoes, Ripe 4**

- 1 Red Roma
- 2 Belstar
- 3 Early Cascade
- 4 Parks Whopper
- 5 Early Girl
- 6 Husky
- 7 Big Boy
- 8 Better Boy
- 9 Maine Berry
- 10 Celebrity
- 11 Hog Heart Paste
- 12 Plum
- 13 Beefsteak
- 14 Pace
- 15 Cherry
- 16 Grape
- 17 Jelly Beans
- 18 Sugary
- 19 Sweet Baby Girl
- 20 Other (one entry only)

Division**Tomatoes, Yellow 4**

- 1 Yellow Jubilee
- 2 Golden Boy
- 3 Lemon Boy
- 4 Other (one entry only)

Division**Tomatoes, Heirloom 4**

- 1 Black Prince
- 2 Rose
- 3 Amish Paste
- 4 Moskvich
- 5 Brandy Wine
- 6 Yellow Pear
- 7 Other (one entry only)

Division**Turnip 1**

- 1 Royal Crown
- 2 Kohlrabi
- 3 Purpletop White Globe
- 4 Early Purple
- 5 Other (one entry only)

Division**Rutabaga 1**

- 1 Laurentian
- 2 Other (one entry only)

Division**Radishes 6**

- 1 Cherry Bell
- 2 Early Tim

- 3 French Breakfast
- 4 White Icicle
- 5 Other (one entry only)

Division

Sunflowers 1

- 1 Largest on stalk
- 2 Stalk w/ Multiple Blossoms
- 3 Other (one entry only)

Division

Corn

- 1 Bow Flint
- 2 Broom
- 3 Shamans Blue Pop
- 4 Indian Ornamental
- 5 Westons King Philip
- 6 Other (one entry only)

Division

Uncommon Vegetables

- 1 Leeks 2
- 2 Celery 1 bunch

- 3 Husk Cherry
- 4 Jerusalem Artichoke
- 5 Tomatillo 3
- 6 Mushrooms 6
- 7 Shallots 2
- 8 Spinach 1 bunch
- 9 Swiss Chard 1 bunch
- 10 Flowering Kale
- 11 Other (one entry only)

Division

Apples 6

- 1 McIntosh
- 2 Crab
- 3 Other (one entry only)

Division

Other Fruits

- 1 Blueberries 1 pint
- 2 Cranberries 1 pint
- 3 Bartlett Pears 6
- 4 Sicle Pears 6

Largest Specimen, One Only. Pumpkins and squash over 75 pounds, will be weighted **ONLY** on Thursday and Friday before the fair from 3PM to 5PM. Please proceed directly to the horse scales at that time.

Largest Specimen

Division

Class

		1st	2nd	3rd	4th
1	Pumpkin 25-50 lbs	\$10.00	\$7.50	\$5.00	\$2.50
2	Pumpkin 50-75 lbs.	15.00	10.00	7.50	5.00
3	Pumpkin 75-100 lbs.	20.00	15.00	10.00	7.50
4	Pumpkins over 100-200 lbs.	30.00	25.00	20.00	15.00
5	Pumpkins over 200 lbs.	50.00	45.00	40.00	35.00
6	Squash 25-50 lbs.	10.00	7.50	5.00	2.50
7	Squash 50-75 lbs.	15.00	10.00	7.50	5.00
8	Squash 75-100 lbs.	20.00	15.00	10.00	7.50
9	Squash 100-200 lbs.	30.00	25.00	20.00	15.00
10	Squash over 200 lbs.	50.00	45.00	40.00	35.00

Dept. Family & Farm Displays

Division

Small Family & Farm Displays

If you are entering a Farm or Family display no individual entries will be allowed. Space is limited so mail your entry as soon as possible. **ENTRIES MUST BE MAILED BY AUGUST 15TH.** Displays must be completed and in place by 9:30 AM Saturday.

Class

- 1 Farm Display - produce only grown by 1 farm - no crafts**
\$100.00 \$85.00 \$75.00 \$65.00
- 2 Family Display - produce, home arts and crafts**
\$100.00 \$85.00 \$75.00 \$65.00
- 3 Family Display-Organic Produce, Home Arts & Crafts**
\$100.00 \$85.00 \$75.00 \$65.00
- 4 Certified Small Organic Farm**
\$100.00 \$85.00 \$75.00 \$65.00

Division

Commercial Farm Displays

This category is meant to be entered by people who make their living by commercial farming. It can consist of produce, canning, crafts, etc. Any and all items offered for sale at your farm may be entered. Each farm will be given the same amount of space. Displays must be completed and in place by 9:30 AM Saturday.

Class 1 Commercial Farm

Class 2 Organic Commercial Farm

1st	2nd	3rd	4th
\$150.00	\$125.00	\$100.00	\$75.00

2019 Winners

Commercial Farm- Westons

Dept.

Decorated Pumpkin and Scarecrow Contest

Entry forms must be mailed no later than August 15th. Entries are to be brought to the Agricultural Exhibition Center during the time period specified in the Agricultural Exhibition Center Rules.

Pumpkins must be of a size the child can easily handle. Entries must be the sole creation of the child. Parents cannot help with the actual construction. Pumpkins may be decorated and or carved, and will be judged on appearance, originality of design and variety of items used. Pumpkin entries are open to Kindergarten thru Grade 3 only.

Division

Pumpkins

Place	1st	2nd	3rd	4th
	\$10.00	\$7.50	\$5.00	\$3.00

Class

1	Kindergarten	3	Grade 2
2	Grade 1	4	Grade 3

Scarecrows are to be a maximum of 6' in height and cover no more than 3 feet of floor space. They must use at least 75% natural materials. Scarecrows will be judged on creativity, workmanship and originality. They can be old-fashioned, high fashioned or Sci-fi. All will be used in the Agricultural Exhibition Center after judging for decoration during the fair week. One scarecrow per exhibitor

Division

Scarecrows

Place	1st	2nd	3rd	4th
	\$20.00	\$15.00	\$10.00	\$7.50

Class

1	Grade 4
2	Grade 5
3	Grade 6
4	Grade 7 & 8
5	High School
6	Adults
7	Any Age - Using mostly recycled materials
8	Redneck Scarecrow

Division

Market Basket Competition Class 1

A basket, no smaller than 8" in diameter filled with a variety of no less than 6 different vegetables, and no more than 9 different vegetables, grown in your garden, attractively displayed. You may use purchased items such as fall leaves to enhance the appearance of your entry.

Place	1st	2nd	3rd	4th
Adult	\$25.00	\$20.00	\$15.00	\$10.00
Youth (18 yrs & under)	\$20.00	\$15.00	\$10.00	\$5.00

Cornucopia Class 2

A fall cornucopia no larger than 18" in length, filled with a variety of no less than 6 different vegetables, and no more than 9 different vegetables, PURCHASED from a farm stand or retail store. You may use items such as fall leaves to enhance the appearance of your entry.

Place	1st	2nd	3rd	4th
Adult	\$20.00	\$15.00	\$10.00	\$5.00
Youth (18 yrs & under)	\$15.00	\$10.00	\$5.00	\$2.50

Domestic Basket Class 3

A gift basket no smaller than 8" in diameter filled with a variety of no less than 6 items and no more than 9 items attractively displayed. Items may be purchased or home made or a mix of both. Items not to include fresh produce, but may include canned items.

Place	1st	2nd	3rd	4th
Adult	\$20.00	\$15.00	\$10.00	\$5.00
Youth (18 yrs & under)	\$15.00	\$10.00	\$5.00	\$2.50

Crafter's Basket Class 4

A basket, no smaller than 8" in diameter filled with a variety of no less than 8 items and no more than 10 items attractively displayed. These items should all relate to one particular craft such as knitting, sewing, scrapbooking etc, and to include items such as scissors, patterns etc. You may use items such as fall leaves or other holiday themed items to enhance the appearance of your entry.

Place	1st	2nd	3rd	4th
Adult	\$20.00	\$15.00	\$10.00	\$5.00
Youth(18 years and under)	\$15.00	\$10.00	\$5.00	\$2.50

Straw Garden Hat Class 5

Decorate a straw Garden Hat using leaves, flowers, feathers, veiling, ribbons, paint, etc. to create a masterpiece. Hat must be able to be hung on the wall or another flat surface.

Place	1st	2nd	3rd	4th
Adult	\$20.00	\$15.00	\$10.00	\$5.00
Youth (18 yrs & under)	\$15.00	\$10.00	\$5.00	\$2.50

Class 1 - Agricultural

1st	2nd	3rd	4th	5th
\$300	\$290	\$280	\$270	\$260

Any exhibiting grange not placing in the first ten places will receive a gratuity of \$100.00

Class 2 - Domestic

1st	2nd	3rd	4th	5th	6th	7th	8th
\$300	\$290	\$280	\$270	\$260	\$250	\$240	\$230

Any exhibiting grange not placing in the first ten places will receive a gratuity of \$100.00

Class 3 Pomona Granges**DIVISION CLASS 3**

Educational value of exhibit	200
Originality of theme	150
Clarity of interpretation of theme	150
Attractiveness of exhibit as a whole	150
Suitability and quality of material used	100
Appropriateness of theme (to Grange Life)	75
Neatness and orderliness of exhibit	75
Adequate labeling	50
Bible and Flag	50

Total 1,000

Class 3 Pomona Grange - Educational Exhibit \$175.00 \$150.00

Each grange will be allotted the same amount of space. Grange exhibits will be accepted and in place by 9:30 AM, Saturday, preceding the opening of the fair. Please note: The display may only utilize 2 feet of space on the floor from the bottom of the display area into the walkway. A chalk mark will be provided for your convenience. **Exhibits will be removed on the Monday after the close of the fair between 9 AM and 4 PM.**

PROPER DISPLAY OF FLAGS AND BIBLE

(when facing exhibit)

United States Flag

State of Maine Flag, State of NH Flag, or Grange Flag
(choose at least one)

2019 Winners

Agricultural - West Minot

Domestic - West Minot

Pomona - Cumberland Oxford Union

Department 22

Grange Exhibits

Fryeburg Fair Judging Guidelines

Overall Appearance of Display	75
Proper Display of Flag/Bible	75
Labeling (product name only, readable from front of the exhibit)	50
This section is to be part of Agricultural judging, Domestic judging or Combined.	

TOTAL DISPLAY POINTS 200

AGRICULTURAL EXHIBIT DIVISION CLASS 1

Fresh Vegetables	Variety	25
	Quality	60
Canned Vegetables	Variety	40
	Quality, appearance	40
Pickles	Variety	30
	Quality, appearance	30
Representation of Dairy products		40
Eggs		20
Honey and Maple Syrup		20
Fresh Fruit	Variety	40
	Quality	60
Canned Fruit	Variety	50
	Quality, appearance	50
Herbs, Grains & Grasses	Variety	25
	Quality, appearance	25
Jams and Jellies	Variety	40
	Quality, appearance	40
Additional Agricultural items		50
"Real" Dairy products		15
Total Agricultural display points		700

DOMESTIC EXHIBIT DIVISION CLASS 2

Knitted products	100
Crocheted products	100
Sewn items	100
Needlework	75
Other (flowers, canned goods)	25
Quilts/quilted items	100
Toys	100
Wooden crafted items	100
Baked goods	100
Total Domestic display points	800

All grange exhibits must be made or grown by grange members only, of the exhibiting grange.

Each item making up a grange exhibit must be marked so as to identify it. Entries must be mailed by August 15th.

Class 4 Judges Score Sheet for Junior Grange Displays

Points value 20 each for U. S. Flag , Grange Flag, State Flag, Bible, Proper placement of above items. 10 points each for Jr. Grange Symbol, Crafts, Additional points for crafts from National Program Booklet, Vegetables, Fruits, Herbs and Grasses, Including veggies raised for State Jr. Contest, Art, Writing, Photography, Including State and National Projects, Labelling of Products:, Item description, Name of Jr. member. 20 Points for Community Service Projects depicted by poster or notebook.

Totals 250 points

Department 23

Bread, Pastry and Dairy Products

No commercial mixes are to be used. All items must be made from scratch. If a junior entry, please state child's age in the space provided on the entry form. Please bring items in a disposable container. All items will be sprayed with a preservative after judging and disposed of after the fair. Amateur Bakers only. **When bringing items for judging all hall items must be brought at the same time.**

Division - Breads - 1 loaf

Place	1st	2nd	3rd	4th
Adult	\$4.00	\$3.50	\$3.00	\$2.50
Junior	\$3.50	\$3.00	\$2.50	\$2.00

Class

- | | | | |
|---|------------------------------------|---|-----------|
| 1 | Yeast Bread - white | 8 | Sourdough |
| 2 | Yeast Bread - whole wheat | 9 | Other |
| 3 | Yeast Bread - Anadama | | |
| 4 | Yeast Bread - other | | |
| 5 | Tea Bread - banana | | |
| 6 | Tea Bread - zucchini | | |
| 7 | Tea Bread - other - please specify | | |

Division - Rolls and Muffins - 3 each

Place	1st	2nd	3rd	4th
Adult	\$3.00	\$2.50	\$2.00	\$1.50
Junior	\$2.50	\$2.00	\$1.50	\$1.00

Class

- | | | | |
|---|----------------------------------|-----|------------------------------|
| 1 | Raised rolls - light | 8. | Sticky Buns |
| 2 | Raised rolls - dark | 9. | Cinnamon Rolls with yeast |
| 3 | Biscuits | 10. | Cinnamon Rolls without yeast |
| 4 | Muffins - blueberry | | |
| 5 | Muffins - bran | | |
| 6 | Muffins - corn | | |
| 7 | Muffins - other - please specify | | |

Division - Cakes

Place	1st	2nd	3rd	4th
Adult	\$5.00	\$4.00	\$3.00	\$2.00
Junior	\$4.00	\$3.00	\$2.00	\$1.00

Class

1	Applesauce	5	Coffee Cake
2	White - frosted	6	Cupcakes - frosted (3)
3	Frosted Cake - other	7	Gingerbread
4	Chocolate - frosted		

Division - Decorated Novelty Cake

Place	1st	2nd	3rd	4th
Adult	\$7.50	\$5.00	\$4.00	\$3.00
Junior	\$5.00	\$4.00	\$3.00	\$2.00

Class

- 1 Birthday Cake
- 2 Holiday Theme Cake
- 3 Other

Division - Doughnuts (3)

Place	1st	2nd	3rd	4th
Adult	\$3.00	\$2.50	\$2.00	\$1.50
Junior	\$2.50	\$2.00	\$1.50	\$1.00

Class

- 1 Plain
- 2 Other

Division - Cookies - submit 3 cookies

Place	1st	2nd	3rd	4th
Adult	\$3.00	\$2.50	\$2.00	\$1.50
Junior	\$2.50	\$2.00	\$1.50	\$1.00

Class

- | | | | |
|---|----------------|---|----------------------------|
| 1 | Chocolate Chip | 6 | Oatmeal |
| 2 | Sugar | 7 | Pet Treats |
| 3 | Bar | 8 | All Other - please specify |
| 4 | Molded | | |
| 5 | Peanut Butter | | |

Division - Pies-please do not enter pies that need refrigeration

Place	1st	2nd	3rd	4th
Adult	\$5.00	\$4.00	\$3.00	\$2.00
Junior	\$4.00	\$3.00	\$2.00	\$1.00

Class

- 1 Apple
- 2 Blueberry
- 3 Cherry
- 4 Pecan
- 5 All others - please specify

Dept. - Dairy Products

Butter (1pound) should be entered unwrapped and on a disposable container, eggs (1/2 dozen) should be cleaned and of similar size, cheese (1 pound) should be in a container that allows one to view the product, and milk should be in a 1 pint clear glass container. (canning jars are okay) Please enter bovine (cow) or caprine (goat) products only. All lots are open to adults and Juniors.

Place		1st	2nd	3rd	4th
Class		\$10.00	\$7.50	\$5.00	\$2.50
Division		Division			
1	Eggs - Chicken	12	Cheese Soft Goat		
2	Eggs - Duck	13	Cheese Cottage Goat		
3	Eggs - Turkey	14	Cheese - Flavored Goat		
4	Eggs - Specialty	Division			
5	Butter - Cow	15	Yogurt - Plain Cow		
6	Butter - Goat	16	Yogurt - Flavored Cow		
Division		17	Yogurt Plain Goat		
7	Cheese - Hard Cow	18	Yogurt Flavored Goat		
8	Cheese - Soft Cow	Division			
9	Cheese - Cottage Cow	19	Milk Raw Plain Cow		
10	Cheese - Flavored Cow	20	Milk Raw Flavored Cow		
11	Cheese - Hard Goat	21	Milk Raw Plain Goat		
		22	Milk Raw Flavored Goat		

Division - Candy

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50
Class				
1	Decorated molded chocolate			
2	Lollypops			
3	All others - please specify			

Dept. - Maple Syrup Products

Please submit 1 pint clear glass canning jar for judging. If submitting candy in the class, you must have also produced the maple syrup.

Place	1st	2nd	3rd	4th
	\$25.00	\$15.00	\$10.00	\$7.50

Division

Class		
1	U.S. Grade A	Golden - Delicate Taste
2	U.S. Grade A	Amber - Rich Taste
3	U.S. Grade A	Dark - Robust Taste
4	U.S. Grade A	Very Dark - Strong Taste
5	Maple Candy	
6	Maple Cream	
7	Maple Sugar	
8	Other	

Visit the working sugar house near the museum.

Dept. - Honey Products

Extracted honey must be displayed in 1 lb. glass queenline containers with metal or plastic lids. Chunk honey and creamed honey must be in either 1 lb. or 2 1/2 lb. wide mouth round or square jars.

Division - Creamed, chunk and liquid honey

Place	1st	2nd	3rd	4th
	\$10.00	\$8.00	\$6.00	\$4.00

Class

- 1 Creamed Honey
- 2 Light extracted honey
- 3 Dark extracted honey

Division - Comb Honey

Class

- 1 Square comb honey
- 2 1 shallow extracting frame of honey

Division - Beeswax and Beeswax Candles

Class

- 1 Natural beeswax 2 lbs. or more
- 2 Plain dipped beeswax candles
- 3 Molded beeswax candles

Dept. - Haunted Gingerbread House Contest

Decorating Haunted Gingerbread Houses is a perfect way to celebrate Halloween. Make your structure a little spooky. Anything that's a little off kilter or asymmetrical works. Decorate with orange, black, and purple candy, sprinkles, candy corn, black licorice, pretzels, etc. Make bats, ghosts, tombstones and other ghouls out of icing, fondant or gum paste.

1. House base must be made out of gingerbread or graham crackers.
2. Decorations must be completely edible and can be handmade or store bought.
3. Structure must be constructed on a stable base (wood, metal etc.) 18" square or less.
4. House is to be no higher than 13" and 13" wide
5. Structure may be illuminated with batteries if desired
6. Theme may be "cute" or a House of Horror with severed limbs and lots of blood.

Contest is open to Adults age 16 and over. Youth will be age 5 and up to, but not including age 16. (Youths may be helped by an adult within reason)

Place	1st	2nd	3rd	4th
Class Adult	\$50.00	\$40.00	\$30.00	\$25.00
Class Youth	\$40.00	\$35.00	\$30.00	\$25.00

Department 24 Canned Goods

Jars are to be of uniform size. Jams and jellies should be in jelly glasses correctly labeled. Canned goods improperly sealed or having dirty jars or contaminated with foreign objects will be disqualified. The use of bail wire jars and paraffin wax are no longer recommended by the USDA and will not be accepted for exhibition. Tasting of the entry will be at the judges discretion. **Each exhibitor should have his name on the BOTTOM of each jar.**

Division - Collections - 6 varieties in each class

Place	1st	2nd	3rd	4th
Adult	\$8.00	\$7.00	\$6.00	\$5.00
Junior	\$7.00	\$6.00	\$5.00	\$4.00

Class

- 1 Vegetables
- 2 Fruits
- 3 Pickles
- 4 Relishes
- 5 Jams
- 6 Jellies

Division - Single jars - please specify item

Place	1st	2nd	3rd	4th
Adult	\$3.00	\$2.50	\$2.00	\$1.50
Junior	\$2.50	\$2.00	\$1.50	\$1.00

Class

Jam Division

- 1 Peach
- 2 Blackberry
- 3 Raspberry
- 4 Strawberry
- 5 Blueberry
- 6 Strawberry/Rhubarb
- 7 Other (one entry only)

Jelly Division

- 8 Apple
- 9 Grape
- 10 Strawberry
- 11 Currant
- 12 Blackberry
- 13 Raspberry
- 14 Hot Pepper
- 15 Other (one entry only)

Marmalade Division

- 16 Orange
- 17 Citrus
- 18 Other (one entry only)

Butters Division

- 19 Apple
- 20 Peach
- 21 Other (one entry only)

Fruit

- 22 Pears
- 23 Peaches
- 24 Strawberries
- 25 Blackberries
- 26 Rhubarb
- 27 Apple
- 28 Other (one entry only)

Vegetables Division

- 29 Beets
- 30 Green Beans
- 31 Yellow Beans
- 32 Carrots
- 33 Corn
- 34 Potatoes
- 35 Pumpkin
- 36 Squash

- 37 Tomatoes
- 38 Peas
- 39 Other (one entry only)

Greens Division

- 40 Beet Greens
- 41 Swiss Chard
- 42 Spinach
- 43 Other (one entry only)

Meats Division

- 45 Beef
- 46 Chicken
- 47 Pork
- 48 Venison including mince meat
- 49 Other (one entry only)

Pickles Division

- 50 Bread and Butter
- 51 Dill
- 52 Sour
- 53 Sweet
- 54 Garlic
- 55 Pickled Beets
- 56 Dilly Beans
- 57 Green Tomato
- 58 Mixed
- 59 Mustard Pickle
- 60 Zucchini

- 61 Carrots
- 62 Pickled Mild Peppers
- 63 Pickled Hot Peppers
- 64 Other (one entry only)

Relishes

- 65 Sweet
- 66 Hot
- 67 Beet
- 68 Corn
- 69 Zucchini
- 70 Horseradish
- 71 Picalilli
- 72 Other (one entry only)

Catsup & Sauces Division

- 73 Barbeque Sauce
- 74 Chili Sauces
- 75 Hot Sauces
- 76 Spaghetti Sauce
- 77 Tomato Catsup
- 78 Hot Salsa
- 79 Mild Salsa
- 80 Fruit Salsa
- 81 Rhubarb Sauce
- 82 Applesauce
- 83 Other (one entry only)
- 84 Tomato Sauce

Division - Quarantine Canning...this section is for ONE TIME ONLY that you canned during the quarantine, either because you had an overabundance of time, or an overabundance of food that normally would go to waste. This will be one time entry for the 2021 fair.

Class Adult

List your items

Class Youth

The following items are for the 2021 Fair ONLY to commemorate the 200th Anniversary of Statehood for the State of Maine

Premiums

1st

2nd

3rd

4th

\$25.00 \$20.00 \$15.00 \$10.00

Division Jerky

Class Fruit leather

Class Meat jerky

Department 25 Home Industries & Fancy Work

Entries must be made by the person under whose name they are exhibited. Entries should be finished within the year they are exhibited. Entry blanks must have been mailed by **August 15th**.

Division - Afghans

Place	1st	2nd	3rd	4th
Adult	\$12.50	\$10.00	\$7.50	\$6.00
Junior	\$10.00	\$7.50	\$6.00	\$5.00

Class

- 1 Crocheted - Granny Square
- 2 Crocheted - Chevron
- 3 Crocheted - Afghan Stitch
- 4 Crocheted - other - one only
- 5 Knitted - plain (k, p)
- 6 Knitted - fancy - lace
- 7 Knitted - fancy Aran (Fisherman)
- 8 Knitted - fancy - Duplicate stitch
- 9 Knitted - fancy - other - one only
- 10 Swedish weaving
- 11 Other type not listed above

Division - Carriage, Crib or Lap Robe

Place	1st	2nd	3rd	4th
Adult	\$5.50	\$5.00	\$4.50	\$4.00
Junior	\$5.00	\$4.50	\$4.00	\$3.50

Class

- 1 Crocheted
- 2 Knit
- 3 Swedish weaving
- 4 Woven
- 5 Other type not listed above

Division - Large and Small Bed Quilts

Place	1st	2nd	3rd	4th
Adult	\$15.00	\$13.00	\$10.00	\$7.50
Junior	\$13.00	\$10.00	\$7.50	\$6.00

Designed to be used as a bed covering, consisting of three layers and containing stitching that penetrates all layers. Piecing or applied techniques must be the predominant factor (more than 50%) within the quilt when determining appropriate entry category.

Class

- 1 Machine pieced and machine quilted
- 2 Machine pieced and hand quilted
- 3 Hand pieced and machine quilted
- 4 Hand pieced and hand quilted
- 5 Machine appliqued and machine quilted
- 6 Machine appliqued and hand quilted
- 7 Hand appliqued and machine quilted
- 8 Hand appliqued and hand quilted
- 9 Machine pieced and tied
- 10 Hand pieced and tied
- 11 Pictorials--A quilt which represents a recognizable image of a person, place or thing. All sizes and techniques included.
- 12 Art/Innovative--Must be an original design and reflect innovative construction and/or design techniques, theme or materials. Must be made of fabric.
- 13 Scrap-- Must contain a minimum of 50 different fabrics. All sizes and techniques included
- 14 Group quilt --Must be completed by 3 or more people. All sizes and techniques included
- 15 Mixed and other techniques.
16. Quilts that do not fit other traditional categories or techniques.

Division Wall Hangings & Decorative Quilted Items

Wall hangings and other quilted items--designed to be used for decorative or appropriate purposes, consisting of three layers and containing stitches that penetrate all three layers.

Adult	\$10.00	\$9.00	\$8.00	\$7.00
Youth	\$9.00	\$8.00	\$7.00	\$6.00

Class**Wall hangings**

1. Machine pieced and machine quilted
 2. Machine pieced and hand quilted
 3. Hand pieced and hand quilted
 4. Hand pieced and machine quilted
 5. Machine appliqued and machine quilted
 6. Machine appliqued and hand quilted
 7. Hand appliqued and machine quilted
 8. Hand appliqued and hand quilted
 9. Mixed appliqued and hand quilted
 10. Pictorials, must have recognizable image of a person, place, or thing
- Miniature quilts

11. A reduction of a full size pattern or design that does not exceed 125" in total perimeter (All techniques included)

Wearable Items

12. Clothing intended to be worn (Including all techniques)

Non wearables (Including all techniques)

13. Handbags

14. Pillows

15. Table runners

16. Placemats

17. Other item

Division - Sweaters Made by Hand

Premiums will be paid as follows:

Place	1st	2nd	3rd	4th
Adult size	\$7.00	\$6.50	\$6.00	\$5.50
Child's size	\$5.00	\$4.50	\$4.00	\$3.50

Class

PLAIN KNIT: stockinette, garter stitch

1 1 color

2 2 or more colors: stripes, 2 colors knit as one

COLOR PATTERN KNITTING

3 Stranded: 2 or more colors carried across back of work, for example, Icelandic. (See Lot 11 for Fair Isle Sweaters)

4 Slip stitch/mosaic/double knit

5 Intarsia: Color patterns in separate sections or motifs

TEXTURE PATTERNS

6 Cable, twist stitch

7 Knit purl patterns such as seed stitch or other textures. Lot 9 for Guernsey sweaters.

8 Lace

TRADITIONAL FISHERMAN PATTERNS

9 Guernsey/Ganse: single color with kint, purl patterning in horizontal or vertical bands with occasional simple cables.

10 Aran or Irish knit: Single color, richly textured, distinguished from Guernsey by use of complex cables, twist stitch, bobbles.

11 Fair Isle, Scandinavian: Stranded knitting in 2 or more colors throughout entire garment.

OTHER

- 12 Includes duplicate stitch, embroidered, beaded, and combinations of techniques
- 13 Plain crochet
- 14 Fancy crochet

Division - Sweaters Made by Hand - Pullovers

(See Cardigans for Lot descriptions)

- 1 Plain knit - 1 color
- 2 Plain knit - 2 or more colors
- 3 Stranded knitting
- 4 Slipstitch/mosaic/double knitting
- 5 Intarsia
- 6 Cable/twist stitch
- 7 Knit, purl patterns
- 8 Lace
- 9 Guernsey/Ganse
- 10 Aran or Irish knit
- 11 Fair Isle, Scandinavian
- 12 Other
- 13 Plain crochet
- 14 Fancy crochet

Division - Sweaters Made by Hand - Vests

(See Cardigans for Lot descriptions)

- 1 Plain knit 1 color
- 2 Plain knit 2 or more colors
- 3 Stranded knitting
- 4 Slipstitch/mosaic/double knitting
- 5 Intarsia
- 6 Cable/twist stitch
- 7 Knit, purl pattern
- 8 Lace
- 9 Guernsey/Ganse
- 10 Aran or Irish knit
- 11 Fair Isle, Scandinavian
- 12 Other
- 13 Woven
- 14 Plain crochet
- 15 Fancy crochet

Division - Coats, Capes, Ponchos Made by Hand

Place	1st	2nd	3rd	4th
	\$4.50	\$4.00	\$3.50	\$3.00
1	Knit: specify stitch			
2	Crochet			
3	Woven			
4	Felted			
5	Other - one entry only			

Division - Stoles and Shawls

Place	1st	2nd	3rd	4th
	\$4.50	\$4.00	\$3.50	\$3.00

Class

- 1 Crochet
- 2 Knit - Specify stitch
- 3 Woven
- 4 Other - one only

Division - Scarves, hats, socks, mittens

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Knit scarf
- 2 Crocheted scarf
- 3 Plain knit socks
- 4 Fancy knit socks
- 5 Plain knit hat
- 6 Fancy knit hat
- 7 Crocheted hat
- 8 Plain knit mittens
- 9 Fancy knit mittens
- 10 Crocheted mittens
- 11 Knit slippers
- 12 Crocheted slippers
- 13 Woven hat
- 14 Woven Scarf
- 15 Woven Hood/Scarf Combo
- 16 Other - one only

Division - Infant Wear

Place	1st	2nd	3rd	4th
	\$3.00	\$2.75	\$2.50	\$2.00

Class

- 1 Knit booties
- 2 Crocheted booties
- 3 Knit socks
- 4 Crocheted socks
- 5 Knit bonnet
- 6 Crocheted bonnet
- 7 Knit mittens
- 8 Crocheted mittens
- 9 Knit sweater
- 10 Crocheted sweater
- 11 Bib - specify type
- 12 Other - one only

Division - Baby Sets - Items MUST be firmly attached together

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

Class

- 1 Knit bunting
- 2 Crocheted bunting
- 3 3 piece knitted
- 4 3 piece crocheted
- 5 4 piece knitted
- 6 4 piece crocheted
- 7 Knit hooded sweater
- 8 Other - one only

Division - Novelty Toys - single items only

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Knitted
- 2 Crocheted
- 3 Cloth
- 4 Other method - one only

Division - Dolls, Sewn, Knit or Crocheted - specify method

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Modern
- 2 Old Fashioned
- 3 Novelty
- 4 "Character"
- 5 Other - one only

Division - Teddy Bears, Bunnies and other Animals

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Fur
- 2 Cloth
- 3 Knit
- 4 Crocheted
- 5 Other - one only

Division - Household Linen - Home & Fancy

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Centerpieces 14" and over
- 2 Doilies - under 14"
- 3 Table Runners
- 4 Luncheon Cloths 54x54 or smaller
- 5 Tablecloth larger than 54x54
- 6 Placemats
- 7 Bed Linen - pillow slips only

- 8 Handkerchiefs
- 9 Pot Holders
- 10 Dish Cloths - knit
- 11 Dish Cloths - crochet
- 12 Knit Top Towel
- 13 Crochet Top Towel
- 14 Tatting
- 15 Other - one only

Division - Sofa Pillows (1 sample only please) - quilted pillows should be entered under non-wearable quilted items.

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Knitted
- 2 Crocheted
- 3 Embroidered
- 4 Stenciled
- 5 Swedish weaving
- 6 Other - one only

Division - Needle Felted Items

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Animals
- 2 Mythical animals
- 3 Vegetables
- 4 Soap
- 5 Figures
- 6 Mythical figures
- 7 Jewelry
- 8 Flowers
- 9 Winter items (not Christmas)
- 10 Spring items
- 11 Summer items
- 12 Fall items

Division - Bags and Miscellaneous Items

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Needlepoint
- 2 Macrame
- 3 Felted Bags
- 4 Woven Bag
- 5 All Other Bags
- 6 Crochet Collar
- 7 Other miscellaneous items - one only

Division - Wall Hangings and Bell Pulls

These shall be items that are made to hang without frames. They must be ready to hang. This rule will be enforced. Any item determined unsuitable will not be accepted by the Hall attendants.

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Knit
- 2 Crocheted
- 3 Embroidered
- 4 Counted Cross stitch
- 5 Stenciled
- 6 Needlepoint
- 7 Others - one only

Division - Pictures - Framed and Ready to Hang

All entries that do not have proper hanging wire in back of pictures will automatically be rejected for display. The Fair Association is not responsible for providing the individual hanging apparatus or for theft incurred if pictures cannot be hung. Please use care when filling out the entry form. If items are entered in the wrong classes they will be disqualified.

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Stamped cross stitch
- 2 Counted cross stitch
- 3 Needlepoint
- 4 Others - one only

Division - Samplers - Framed and Ready to Hang

All entries that do not have proper hanging wire in back of pictures will not be accepted for display. The Fair Association is not responsible for providing the individual hanging apparatus or for theft incurred if pictures cannot be hung. Please use care when filling out the entry form. If items are entered in the wrong classes they will be disqualified. Samplers are any needlework in the alphabet and number pattern as the main focus.

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Embroidered
- 2 Stamped cross stitch
- 3 Counted cross stitch
- 4 Others - one only

Division - Rugs

Place	1st	2nd	3rd	4th
	\$25.00	\$20.00	\$15.00	\$10.00

Class

- 1 Large braided
- 2 Small braided
- 3 Braided runner
- 4 Primitive hooked rug wide strips - not latch hook
- 5 Classic hooked rug - fine strips - not latch hook
- 6 Penny rug
- 7 Other - one only

Division - Doll Clothes - Lot 1

Any item of clothing made specifically for dolls. Please list item, stating whether the item is knit, crocheted, sewn, etc. Premium paid will be determined by the judges.

Division - Sewing - Lot 1

Sewn items will be judged on choice and suitability of fabric, pattern, quality of fabric, thread, trims, etc. Garment should be clean. Please list all items giving a brief description of each. Premiums paid will be determined by the judges.

Division - Machine Knitting - Lot 1

Any machine knit item will be judged separately of hand knit items. Premiums paid will be determined by the judges. Please specify machine knit on the entry form and use the above Class designation for entries. Items entered in the wrong class will be disqualified.

Division - Handspun Yarn

Entries in the handspun fibers lots must be spun from 100% natural fibers and be produced by the person entering the item. Exhibitors may enter one item in each category.

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class Skeins 50 Yards

- 1 Sheep - 1 ply
- 2 Sheep - 2 ply
- 3 Sheep - Other ply
- 4 Other Protein fibers - any ply - silk, dog hair, etc., one only
- 5 Plant Fibers - any ply
- 6 Blends - color or fiber - any ply
- 7 Novelty Yarn - any fiber, any color, any ply. Synthetic fibers allowed in this category. Submission to include index card stating preparation and spinning process plus 4"x4" swatch of knitted, crocheted or woven material.

Department 26 Plants and Flowers

In preparing and entering flowers for show purposes, the quality of the flower is the main requisite. Quantity will not be considered and is often the cause of rejection. In the selection of flowers, be sure you get the best your garden has to offer and remember that a few well displayed flowers, cut with long stems and showing the individual beauty of each flower is important. There should be no leaves below the waterline in the containers.

If possible fresh flowers may be brought in during the week for the cut flower displays, in order that the flower show may be attractive at the end of the week.

All flowers are to be raised by the exhibitor except flowers in flower arrangement classes.

Entry forms must be mailed by August 15th.

All Classes are open to juniors up to age 18. Please specify age in the space provided on the entry form.

Division - Houseplants

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Houseplant grown primarily for foliage (1)
- 2 Houseplant grown primarily for bloom (1)
- 3 Houseplant grown for foliage in hanging container (1)
- 4 Houseplant grown for bloom in hanging container (1)
- 5 Fruited houseplant (1)

Division - Collections of Houseplants (5 specimens) - in separate containers

Place	1st	2nd	3rd	4th
	\$7.50	\$7.00	\$6.50	\$6.00

Class

- 1 Houseplants grown for foliage
- 2 Houseplants grown for bloom
- 3 Cactus and Succulents
- 4 African Violets - Should always have one plant in container

Division - Single specimens of specific items

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 African Violet
- 2 Cactus and Succulents
- 3 Other - one only

Division - Best single Stem of the following flowers.

Place	1st	2nd	3rd	4th
	\$2.50	\$2.00	\$1.50	\$1.00

Class

- 1 Cultivated Aster
- 2 Gladiola
- 3 Dahlia
- 4 Zinnia
- 5 Rose
- 6 Chrysanthemum
- 7 Cosmos
- 8 Snapdragons
- 9 Marigolds
- 10 Other - one only

Division - Arrangements

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Best arrangement of mixed flowers
- 2 Best arrangement dried flowers
- 3 Best arrangement silk flowers
- 4 Best Fall themed arrangement
- 5 Best arrangement dahlias
- 6 Best Sculpture using dried or mixed medium
- 7 Other - one only

Division - Wreaths - other than Christmas

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Dried materials
- 2 Silk materials
- 3 Pine Cone
- 4 Grape Vine
- 5 Other - one only

Division - Container Gardens

Place	1st	2nd	3rd	4th
	\$10.00	\$7.50	\$5.00	\$2.50

Class

- 1 Container to be a maximum of 24" across and 18" high. There must be at least 5 different varieties of rooted specimens flowering, foliage or both.

Class

- 2 Window boxes are to be a maximum of 24" in length. There must be at least 5 different varieties of rooted specimens flowering, foliage or both.

Division - Best Exhibit by a Garden Club

Place	1st	2nd	3rd	4th
	\$100.00	\$95.00	\$90.00	\$85.00

The exhibit must convey educational facts forcefully, quickly and in an interesting manner. Organization of components must be carefully planned to lead the viewer's eye through the exhibit. It should be dramatic and unique, having colorful and easy to read labeling. This could be accomplished using a catchy title, motion, pleasing sound, special lighting, unexpected color combinations, and innovative staging. A touch of humor or whimsy is sometimes appropriate. Handout materials add to the educational value and interest but are not required.

Department 27 Christmas Corner

Christmas Corner will be a special area set aside in the Hall to display Christmas items. A Christmas tree will be provided on which to hang ornaments. If possible wreaths and stockings will also be hung. Please specify their age on the entry form in the space provided. In "other" categories only one entry allowed.

Division - Christmas Stockings

Place	1st	2nd	3rd	4th
	\$7.50	\$7.00	\$6.50	\$6.00

Lot

- 1 Knit
- 2 Crochet
- 3 Felted
- 4 Sewn
- 5 All others

Division - Christmas Wall Hangings & Bell Pulls

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Needlepoint
- 2 Quilted
- 3 Counted cross stitch
- 4 Other - one only

Division - Pictures, Framed and Ready to Hang

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Counted cross stitch
- 2 Others- one only

Division - Tree Ornaments -

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.00

Class

- 1 Knit
- 2 Crochet
- 3 Felted
- 4 Sewn
- 5 Quilted
- 6 Other

Division - Tree Skirts

Place	1st	2nd	3rd	4th
	\$4.50	\$4.00	\$3.50	\$3.00

Class

- 1 Knitted
- 2 Quilted
- 3 Sewn
- 4 Other - one only

Division - Wreaths - these are items with a definite Christmas theme. They must be ready to hang. Wreaths made with fresh greens should be entered under Dept. 35.

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Sewn
- 2 Braided
- 3 Needlepoint
- 4 Plastic Canvas
- 5 Quilted
- 6 Dried Materials - other than cones
- 7 Pine Cones
- 8 Other - one only

Division - Figures - single items including dolls and woodcrafted items.

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Knitted
- 2 Crocheted
- 3 Sewn
- 4 Ceramic
- 5 Woodcraft
- 6 Paper twist
- 7 Needle felted
- 8 Other - one only

Division - Household Linen Christmas- one item only in each category. Specify method used.

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Tablecloth
- 2 Table Runner
- 3 Placemat
- 4 Coasters
- 5 Napkins
- 6 Napkin Rings
- 7 Knit Top Towel
- 8 Crochet Top Towel
- 9 Tatting
- 10 Other - one only

Division - Christmas Centerpieces and Candle Holders

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Ceramic
- 2 Live Greens
- 3 Wooden "Log" type
- 4 Dried Materials except cones
- 5 Pine Cone
- 6 Other - one only

Division - Pillows - Christmas - one sample only

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Class

- 1 Knitted
- 2 Crocheted
- 3 Counted cross stitch
- 4 Quilted
- 5 Stenciled
- 6 Other - one only

Division K - Miscellaneous Items - Christmas

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.00

Class

- 1 Door decorations - other than wreaths
- 2 Needle felted
- 3 Other - one only

Division - Semi-annual Contest

Each category will be held for 2 years. "Snowflakes" will be this year's selection and will run in 2021 and 2022. Submit any item not larger than 3ft by 3ft (sewn items excluded) with snowflakes as the main focus. There will be 4 places awarded in each lot. 2023 Theme Reindeer

Place	1st	2nd	3rd	4th
Lot 1 Adult	\$25.00	\$20.00	\$15.00	\$10.00
Lot 2 Junior	\$20.00	\$15.00	\$10.00	\$7.50

Department 28 Paintings and Drawings

All entries must be on traditional canvas or specialty paper, not saw blades, mushrooms or wood. **Any and all entries that do not have proper hanging wire in back of artwork and paintings will automatically be rejected for display.** The Fryeburg Fair Association is not responsible for providing the individual hanging apparatus or for theft incurred if paintings can't be hung. **Tape, string or yarn will not be accepted for hanging. No duct tape & wire will be acceptable.** Please be careful to enter your work in the correct lot. Paintings are not to exceed 18"x24" unframed. All work by professionals must be originals, not copies. Amateur work may be copies. **Persons under 18 years of age may enter only in junior divisions, and no collections may be entered.** Only one entry in each class. Please state child's age on the entry form in the space provided.

Place	1st	2nd	3rd	4th
Amateur	\$13.50	\$11.00	\$8.50	\$5.00
Professional	\$16.00	\$13.50	\$11.00	\$8.50

Division - Best Collection of 3 pictures, same medium - Amateur Class

- 1 Oil
- 2 Acrylic
- 3 Watercolor
- 4 Pastel
- 5 Charcoal
- 6 Pencil
- 7 Ink
- 8 Other - please state medium

Divisions - Best Collection of 3 pictures, same medium - Professional Class

- 1 Oil
- 2 Acrylic
- 3 Watercolor
- 4 Pastel
- 5 Charcoal
- 6 Pencil
- 7 Ink
- 8 Other - please state medium

Place	1st	2nd	3rd	4th
Amateur	\$6.00	\$5.00	\$4.00	\$3.00
Professional	\$7.00	\$6.00	\$5.00	\$4.00

Division - Single Entries - Amateur Class

- 1 Oil
- 2 Acrylic
- 3 Watercolor
- 4 Pastel
- 5 Charcoal
- 6 Pencil
- 7 Ink
- 8 Mixed Medium
- 9 Print Making
- 10 Other - please state medium

Division - Single Entries - Professional Class

- 1 Oil
- 2 Acrylic
- 3 Watercolor
- 4 Pastel
- 5 Charcoal
- 6 Pencil

- 7 Ink
- 8 Mixed Medium
- 9 Other - please state medium

All entries must be matted with proper hanging wire in back of artwork. Artwork that cannot be hung will be rejected. Fryeburg Fair Association is not responsible for providing the individual hanging apparatus or for theft incurred if artwork can not be hung. Only one entry in each class. Please state the child's age on the entry form in the space provided. Premiums as follows:

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

Division - Grade Kindergarten - 4th

Class

- | | | | |
|---|------------|---|--------------|
| 1 | Watercolor | 5 | Mixed medium |
| 2 | Chalk | 6 | Crayon |
| 3 | Pencil | 7 | Print Making |
| 4 | Markers | 8 | Other |

Division - Grades 5th - 8th

Class

- 1 Acrylic
- 2 Watercolor
- 3 Pastels or chalk
- 4 Charcoal
- 5 Pencil
- 6 Ink
- 7 Mixed medium
- 8 Crayon
- 9 Print Making
- 10 Other

Division - Grades 9th - 12th

Class

- 1 Acrylic
- 2 Watercolor
- 3 Pastels or chalk
- 4 Charcoal
- 5 Pencil
- 6 Ink
- 7 Mixed medium
- 8 Crayons
- 9 Print Making
- 10 Other

Photo Rules

Photos must be matted and cannot be smaller than 5x7 or larger than 16" high and 24" wide, outside measurement, including the mat. To prevent damage, coverage by plastic photographic print bags is recommended, but will not prevent a photo from being judged if not used.

Photos in frames, with or without glass WILL NOT be accepted, and will automatically be disqualified. No late entries will be accepted nor will items dropped off at times other than the times listed. Items sent VIA **UPS, FED EX or US MAIL** will be returned.

Entrants must limit their entries to 4 in each division, 1 in each class. Under NO circumstances will more be allowed. Juniors will be up to and including the age of 18. **Juniors may enter ONLY Junior classes.**

All photos must be removed by either you or your representative on MONDAY following the close of the fair from 9AM to 4PM. Failure to do so will result in disqualification from next years contest.

Department 29 Black & White Photos

Place	1st	2nd	3rd	4th
Amateur	\$6.00	\$5.50	\$5.00	\$4.50
Junior	\$5.50	\$5.00	\$4.50	\$4.00
Professional	\$7.00	\$6.50	\$6.00	\$5.50

Division B&W - Amateur Class (other than digital)

- 1 People
- 2 Nature
- 3 Still Life
- 4 Open
- 5 On Canvas

Division B&W - Youth Class (other than digital)

- 1 People
- 2 Nature
- 3 Still Life
- 4 Open

Division B&W - Professionals Class (other than digital)

- 1 People
- 2 Nature
- 3 Still Life
- 4 Open
- 5 On Canvas

Division B&W - Amateur Digital Class

- 1 People
- 2 Nature
- 3 Still Life
- 4 Open
- 5 On Canvas

Division B&W - Youth Digital Class

- 1 People
- 2 Nature
- 3 Still Life
- 4 Open

Division B&W - Professional Digital Class

- 1 People
- 2 Nature
- 3 Still Life
- 4 Open
- 5 On Canvas

Department 30 Color Photos

**You may enter
only 4 in each
class, 1 in each
lot. Juniors
may only enter
Junior classes**

Place	1st	2nd	3rd	4th
Amateur	\$6.00	\$5.50	\$5.00	\$4.50
Junior	\$5.50	\$5.00	\$4.50	\$4.00
Professional	\$7.00	\$6.50	\$6.00	\$5.50

Division - Color - Amateur (other than digital)

- Class**
- 1 People (More than 1 Person)
 - 2 Individuals (One Person Only)
 - 3 Kids
 - 4 Landscapes (including scenic views)
 - 5 Seascapes (must have the ocean in them)
 - 6 Town or City Scapes
 - 7 Nature (including wild animals)
 - 8 Domesticated animals (including farm animals)
 - 9 Cultivated flowers
 - 10 Sunrise/Sunset
 - 11 Satire or humor
 - 12 Action
 - 13 Still Life
 - 14 On Canvas
 - 15 Winter Scenes

Division - Color - Youth (other than digital)

- Class**
- 1 People (more than 1 person)
 - 2 Individual (one person only)
 - 3 Kids
 - 4 Landscapes (including scenic views)
 - 5 Seascapes (must have ocean in them)
 - 6 Town or City Scape
 - 7 Nature (including wild animals)
 - 8 Domesticated animals (including farm animals)
 - 9 Cultivated Flowers
 - 10 Sunrise/sunset
 - 11 Satire or humor
 - 12 Action
 - 13 Still Life
 - 14 On Canvas
 - 15 Winter Scenes

Division - Color - Professional (other than digital)

- Class**
- 1 Portraits
 - 2 Commercial illustrations
 - 3 Night scenes (AFTER sunset)
 - 4 Macro (1:1 or closer)
 - 5 Documentary (may be several shots mounted as one)
 - 6 Action
 - 7 Landscape
 - 8 Still Life
 - 9 On Canvas
 - 10 Winter Scenes

Division - Color - Amateur Digital

- Class**
- 1 People (more than 1 person)
 - 2 Individuals (1 person only)
 - 3 Kids
 - 4 Landscapes (including scenic views)
 - 5 Seascapes (must have ocean in them)
 - 6 Town or City Scapes
 - 7 Nature (including wild animals)
 - 8 Domesticated Animals (including farm animals)
 - 9 Cultivated Flowers
 - 10 Sunrise/Sunset
 - 11 Satire or humor
 - 12 Action
 - 13 Still Life
 - 14 On Canvas
 - 15 Winter Scenes

Division - Color - Youth Digital

- Class**
- 1 People (more than 1 person)
 - 2 Individual (one person only)
 - 3 Kids
 - 4 Landscapes (including scenic views)
 - 5 Seascapes (must have ocean in them)
 - 6 Town or City Scape
 - 7 Nature (including wild animals)
 - 8 Domesticated animals (including farm animals)
 - 9 Cultivated Flowers
 - 10 Sunrise/sunset
 - 11 Satire or humor
 - 12 Action
 - 13 Still Life
 - 14 On Canvas
 - 15 Winter Scenes

Division - Color - Professional Digital

- Class**
- 1 Portraits
 - 2 Commercial Illustrations
 - 3 Night Scenes (After Sunset)
 - 4 Macro (1:1 or closer)
 - 5 Documentary (several shots mounted as one)
 - 6 Action
 - 7 Landscape
 - 8 Still Life
 - 9 On Canvas
 - 10 Winter Scenes

Division - Annual Challenge:

This contest will be a yearly contest open to Amateurs, Professional, and Juniors. The photographic subject will always remain the same: FRYE-BURG FAIR. Each entrant will be allowed to submit one entry only. Entries can be in either black and white or color or digital. Entries become the property of Fryeburg Fair.

Place		1st	2nd	3rd	4th
Class					
1	Amateur	\$30.00	\$25.00	\$20.00	\$15.00
2	Professional	\$30.00	\$25.00	\$20.00	\$15.00
3	Juniors	\$30.00	\$25.00	\$20.00	\$15.00

Department 31 Arts and Crafts

Juniors please state age on the entry form in the space provided.

Division - Woodworking

Place		1st	2nd	3rd	4th
		\$15.00	\$10.00	\$7.50	\$5.00
Class					
1	Handcarvings				
2	Turnings				
3	Furniture				
Place		1st	2nd	3rd	4th
		\$5.00	\$4.00	\$3.00	\$2.00
4	Outdoor Lawn Ornaments				
5	Scroll saw work				
6	Other - one only				

Division - Wood and Metal Combinations

Place	1st	2nd	3rd	4th
	\$15.00	\$10.00	\$5.00	\$2.50
Class				
1	Turnings	3	Castings	
2	Furniture	4	Wrought Iron	

Division - Legos and Miscellaneous

Place	1st	2nd	3rd	4th
Adult	\$6.00	\$5.50	\$5.00	\$4.00
Youth	\$5.00	\$3.50	\$2.00	\$1.50
Class				

Lego Kit Construction

- 1 Ages 3 - 5
- 2 Ages 6 - 9
- 3 Ages 10 - 13
- 4 Ages 14 - 16
- 5 Ages 17 - 18
- 6 Adult

Lego Original Design

- 1 Ages 3 - 5
- 2 Ages 6 - 9
- 3 Ages 10 - 13
- 4 Ages 14 - 16
- 5 Ages 17 - 18
- 6 Adult

Division - Duct Tape

- 1 Duct Tape Flowers
- 2 Duct Tape Clothing
- 3 Duct Tape Bags
- 4 Duct Tape Necklaces
- 5 Duct Tape Hair Accessories
- 6 Duct Tape Key Chains
- 7 Duct Tape Wallet
- 8 Duct Tape Bracelet
- 9 Duct Tape Other

Division - Paracord

- 1 Paracord Survival Bracelet
- 2 Paracord Rifle Sling

- 3 Paracord Lanyard
- 4 Paracord Dog Collar
- 5 Paracord Leash
- 6 Paracord Keychain
- 7 Paracord Other

Division - Woven Rubber Band

- 1 Woven Rubber Band Bracelet
- 2 Woven Rubber Band Ring
- 3 Woven Rubber Band Necklace
- 4 Woven Rubber Band Sculpture
- 5 Woven Rubber Band Other

Division - Ceramics

Christmas themed items should be entered under Dept. 27. Please give a brief description of the item on the entry form.

Place	1st	2nd	3rd	4th
	\$4.50	\$4.00	\$3.50	\$3.00

Class Single Items

- 1 Stained
- 2 Glazed
- 3 Decal

Division - Clay Sculpture

Place	1st	2nd	3rd	4th
	\$10.00	\$7.50	\$5.00	\$3.50

Class

- 1 Original design
- 2 Youth

Division - Other Painting

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

Class

- 1 Tole painting one item
- 2 Decorative painting on wood (stools, trays, etc.)
- 3 Painting on saw blades
- 4 Painting on natural items (mushrooms etc)

Class - Decorating Door Contest (limited to first 8 entrants)

The fair will supply a painted door that you will decorate using a theme that will change from year to year. 2021 theme is "Give Thanks". You will decorate the door here in the hall on Thursday and Friday before the fair using supplies that you will provide. We are limited to 8 doors and they have been painted, one in each color, the following colors: Blue, Black, Red, Green, Yellow, Purple, Orange and Tan. You are not permitted to repaint the doors to another color, nor are you allowed to paint on the doors. Entrants are limited to 2 consecutive years.

The contest is open to Adults and Youth (ages 13 to 18)

Place	1st	2nd	3rd	4th	5th	6th	7th
	\$50	\$45	\$40	\$35	\$30	\$25	\$20
8th							
	\$15						

Class

- 1 Adult
- 2 Youth

**2022 Contest Theme will be
"Down on the Farm "**

Division - Plastic Canvas

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Placemats
- 2 Single tissue box
- 3 Napkin holder
- 4 Door stop
- 5 Child's toy
- 6 Magnets (6)
- 7 Doll furniture
- 8 Other - one only

Division - Stained Glass

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

Class

- 1 Suncatcher
- 2 Mirror
- 3 Other - one only

Division - Stencilling

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

Class

- 1 Clothing
- 2 Rug
- 3 Other - one only

Division - Baskets

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Flat reed
- 2 Round reed
- 3 Seagrass
- 4 All others - one only

Division - Miscellaneous Craft

Place	1st	2nd	3rd	4th
	\$4.00	\$3.50	\$3.00	\$2.50

Class

- 1 Please specify - one only

Division - Folk Art

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

Class

- 1 Containers
2 Serving Trays
3 Saw Blades
4 Miscellaneous

Submit one page only, not entire book. Page should be covered with a plastic page protector or plastic wrap.

Place	1st	2nd	3rd	4th
	\$3.00	\$2.50	\$2.00	\$1.50

Division - Scrapbooking 6 x 6 page

- 1 Special occasions
2 Vacations
3 Children
4 Animals
5 "Fair Days"

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Division - Scrapbooking 8 1/2 x 11 page

- 1 Special Occasions
2 Vacations
3 Children
4 Animals
5 "Fair Days"

Division - Scrapbooking 12 x 12 page

- 1 Special occasions
2 Vacations
3 Children
4 Animals
5 "Fair Days"

Division - Jewelry

Place	1st	2nd	3rd	4th
	\$3.50	\$3.00	\$2.50	\$2.00

Class

- 1 Earrings
2 Necklaces
3 Rings
4 Pins
5 Necklace set
6 Other jewelry not listed

Division - Redneck Recycling

Redneck recycling is meant to be interpreted in a humorous manner. We'd like you to take a single item and recycle it into something that has absolutely no relationship to the original intended use of the item. Such as the famous or "infamous" toilets that have been turned into flower planters. We will only display items that are easily handled by one person. Items will be judged on originality, usefulness and if it makes us laugh. Premiums will be determined by the judges.

Class

- 1 Adult entry 18 and up
- 2 Youth entry up to age 17

Division - Fairy Houses

Houses must be mounted on a 12 "x 12" or smaller base for stability and constructed to blend with nature. You must use mostly natural materials such as sticks, dry grasses, pebbles, shells, feathers, sand, nuts, pinecones, acorns, etc. Glitter and craft type items may be used sparingly.

Place	1st	2nd	3rd	4th
	\$5.00	\$4.00	\$3.50	\$3.00

Class

- 1 Ages 3-5
- 2 Ages 6-7
- 3 Ages 8-9
- 4 Ages 10-12
- 5 Ages 13-14
- 6 Ages 15 and over

Department 32

Native American Arts and Crafts

Items should be handcrafted incorporating authentic and traditional techniques. You may enter as many classes as you wish, but only one item in each lot. Judging will be solely on the individual item's merit and not judged against anyone else's work. There may be a Judges Special Award in this dept.

Division	1st	2nd	3rd	4th
	\$20.00	\$15.00	\$10.00	\$7.50

Full Regalia to include headdress, jewelry, pant or dress, top and/or shirt, skirt, footwear

Division - Full Regalia

Class Description

- 1 Mens
- 2 Ladies
- 3 Youth (12 to 18 years)
- 4 Child's (2 to 12 years)
- 5 Infants (up to 2 years)

Division	1st	2nd	3rd	4th
	\$7.50	\$5.00	\$3.50	\$2.00

Division

Men's

Class	Description
1	Headdress or Hairpiece
2	Leather shirt
3	Ribbon Shirt
4	Pant or leggings
5	Footwear
6	Other

Division

Woman's

Class	Description
1	Headdress or Hairpiece
2	Leather Dress
3	Ribbon Dress
4	Yokes
5	Shawl
6	Outerwear
7	Footwear

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

Division

Beadwork

Class	Description
1	Small items (earrings, rosettes, etc.)
2	Medium items (wrist, neck, arm & ankle)
3	Beadwork other than jewelry

Division

Shell work

Class	Description
1	Small items (earrings, rosettes, etc.)
2	Medium items (wrist, neck, arm & ankle)
3	Shell work other than jewelry
4	Turtle Shell items

Division

Quill work

Class	Description
1	Small items (earrings, rosettes, etc.)
2	Medium items (wrist, neck arm & ankle)
3	Quill item other than jewelry

Division**Bone, Antler, and/or Horn**

Class	Description
1	Small items (earrings, rosettes, etc.)
2	Medium items (wrist, neck, arm & ankle)
3	Bone, Antler, &/or Horn item other than jewelry

Division**Metal or Stone Item**

Class	Description
1	Small items (earrings, rosettes, etc.)
2	Medium items (wrist, neck arm & ankle)
3	Metal or stone item other than jewelry

Division**Pouches & Bags**

Class	Description
1	Less than 4 inches (not including fringe)
2	More than 4 inches (not including fringe)
3	Shoulder strapped large bag or pouch

Division**Other Items**

Class	Description	9	Shields
1	Baby items	10	Pipe
2	Baskets	11	Dream Catcher
3	Containers	12	Mandela
4	Pottery	13	Feather items
5	Gourd	14	Dance items
6	Weaving	15	Carvings
7	Tanning	16	Ornamental
8	Rattles		

Division

1st	2nd	3rd	4th
\$7.50	\$5.00	\$3.50	\$2.00

Tribal Items

- 1 Lance or Staff
- 2 Breast Plate
- 3 Flute
- 4 Drum
- 5 Fur / Hide item

Division**Traditional Tools, toys, and teaching items (must have description of use)**

Class	Description
1	Traditional Tools
2	Traditional Toys
3	Traditional Weapons
4	Teaching Item Display
5	Other traditional items not listed
6	Other miscellaneous item

Department 33 Minerals and Gems

Division - Minerals

Class

1	12 Mounted and Labeled	\$6.00	\$5.00	\$4.00	\$3.00
2	6 Mounted and Labeled	\$3.00	\$2.00	\$1.50	\$1.00

Division - Shells

Class

1	12 Mounted and Labeled	\$6.00	\$5.00	\$4.00	\$3.00
2	6 Mounted and Labeled	\$3.00	\$2.00	\$1.50	\$1.00

Division - Semi-Precious Gems from Maine and New

Hampshire. Must be named 25.00 \$20.00 \$15.00 \$10.00

Class 1 - Raw, Unpolished, Unmounted

Class 2 - Polished and Unmounted

Class 3 - Jewelry

Class 4 - Semi Precious

Department 34 Extensions & Special Displays

Division - Extensions Class 1 Division

Each club shall have an equal amount of space. All articles in each exhibit shall have been made by members under a program sponsored by the University of Maine Extension Service or the University of N.H. Extension Service.

The score cards will be as follows:

Tie in of exhibit with extension work	50 pts.
Originality	20 pts.
Title signs	10 pts.
Public appeal	10 pts.
Neatness	10 pts.
Total	100 pts.

\$80.00 \$75.00 \$70.00 \$65.00 \$60.00 \$55.00 \$50.00

All clubs making a suitable exhibit - 45.00

Division - Special Displays

Place	1st	2nd	3rd	4th
Class	\$75.00	\$70.00	\$65.00	\$60.00
1 Senior Centers	4 Libraries	7 School Groups		
2 Assisted Living & Nursing Home	5 Youth Organizations	8 Other 4' display		
3 Mentally Challenged	6 Daycares	9 Display 8' or over		

4-H Clubs

General Regulations

1. Hall entries are open only to members in Oxford County, Maine and Carroll County, New Hampshire who are carrying approved 4-H Club projects under the supervision of the Cooperative Extension Service.
2. Entries must be the work of current year projects. Ribbons and premiums will be awarded to worthy exhibits on the basis of individual merit.
3. Premium money will be paid only to 4-H Club members whose account forms and records are completed by the County completion date.
4. Clubs must pre-register with the Extension Office for space in the Hall.
5. Hall exhibits must reach the fairgrounds on Saturday 10:00AM to 12 noon.
6. Each hall exhibit must be plainly marked with a 4-H tag obtainable from the County Agent.
7. Leaders and members will be responsible for removing hall exhibits. Exhibits will be released after the hall closes at 9:00PM on the closing Sunday and may be picked up Monday.
8. All posters must be at least 14" x 22"
9. Premiums will be paid on the Danish system for 4-Hers Age 9-18 as of Jan. 1.

Blue	Red	White
\$3.00	2.00	1.00

4-Hers, age 5-8 as of Jan. 1, will be awarded a green participation ribbon and a stipend of \$1.00 per entry. For up to 5 entries. Items will not be judged.

10. Judges Special Ribbons will be awarded to recognize a unique or outstanding project which exemplifies an unusually high degree of creativity, care, time or research by the 4-Her. These projects will receive a special purple ribbon in place of the regular blue ribbon.
11. Club exhibits must have been put together by 3 or more members to receive a premium.

	Blue	Red	White
Division 1 - Total Group Exhibit	\$14.00	\$11.00	\$9.00
Division 2 - Club Scrapbook	7.00	5.50	4.00
Division 3 - One Central Themed Club Exhibit - Any of the project areas open to 4-H are permitted. The exhibit should educate the public about 4-H. The exhibit will be judged on: Theme, title, appearance & educational value. Scored on 100 points. Limit to 4 feet table top. Contact Oxford County 4-H for point system.			

Blue	Red	White
\$	\$	\$

Class	Description
A	Art
B	Automotive and Mechanics (small engines, snowmobile, tractor)
C	Camping
D	Child Care
E	Clothing
F	Collections (Stamps, Geology, Entomology, others)
G	Construction (Electricity, Shop, Rocketry)
H	Crafts
I	Crocheting and Knitting
J	Field Crops and Fruits
K	Fishing
L	Foods and Nutrition
M	Food Preservation <ul style="list-style-type: none"> Division 1 - Freezing Division 2 - Canning Division 3 - Member/Adult Canning
N	Forestry
O	Garden Crops <ul style="list-style-type: none"> Division 1 - Individual Garden Varieties Division 2 - Garden Collection Division 3 - Herbs
P	Home Improvement
Q	Horticulture <ul style="list-style-type: none"> Division 1 - Garden Flowers Division 2 - House Plants
R	Maple Syrup
S	Needle Arts (Embroidery, Stitchery, Quilting, etc.)
T	Photography
U	Poultry (Eggs only)
V	Reading
W	Recreation
X	All other products (Conservation, Careers, Citizenship, Interior Design, Horsemanship, Models, Pen Pals, Teen Leadership, Wild Flowers, Wildlife, Vet., Science, Bicycle, Plant and Soil Science, Health and First Aid, Safety, Livestock, Dogs, Small Animals & Self Determined Projects)

4-H GENERAL LIVESTOCK RULES

Superintendent – Donna Flint,

Entries are open to boys and girls 9 – 18 by January 1 of the current year who are regularly enrolled in the 4-H project in Maine and New Hampshire. Working Steer is also open to the USA.

1. All animals exhibited must meet the health and identification requirements of the State of Maine Department of Agriculture and the West Oxford Agricultural Society.
2. All animals must have clearly legible ear tags or tattoos as required by their association for identification. If they are not legible by the show superintendent, premiums may be withheld.
3. All animals to be shown in 4-H lots must have the appropriate health and identification papers as indicated above and approval papers signed and dated by a County 4-H Staff, identifying the project animals eligible for show. Papers must be available at all times during the fair.
4. Purebred or grade animals may be shown in 4-H lots.
5. Registered animals must be registered solely in the name of the 4-Her and may also be shown in open lots by meeting the general requirements of the open lots.
6. Animals can be leased except for beef steer, market lamb and Market hogs.
7. No entry or stalling fee will be charged for 4-H lots.
8. All entries must be stalled/penned no later than the time and date indicated below. No adults are allowed to fit or care for 4-H animals after this time or all premiums may be forfeited. The fair recognizes the fact that 4-Hers need assistance from adults at home and arriving on the fairgrounds, but during the show period, the 4-Hers must take care of their project animals.

Horses – 7:00 AM, Sunday

Dairy Goats – 8:00 AM, Monday

Beef Steers, Market Lamb, Market Hog – 4:00 PM, Sunday

Swine, Dairy, Beef Heifers, Sheep – 9:00 AM, Saturday

Working Steer – 10:00 AM, Saturday

9. All 4-H exhibitors must show in the appropriate 4-H showmanship lots to be eligible for any or all premiums.
10. Contestants will be required to wear appropriate, clean, and neat show uniforms for all lots unless the superintendent indicates otherwise. The 4-H uniform for Dairy and Dairy Goats is a white pants/jeans, button downed, collared shirt that will remain tucked in as well as a belt to keep shirt tucked in and pants up. NO colored shirts under white shirt. All other animal groups may wear a nice button-down collared shirt (can be western style) that is tucked in and colored pants or nice blue jeans. No holes in jeans. Must wear a belt. In the event of cold weather a vest or jacket with no writing is allowed. No hats allowed in the 4-H show ring. Exception: working steer, 4-Her wearing jewelry in the show ring is at their own risk of interpretation and / or penalty by the judge.

11. Members must show their own animals unless they have two in a lot, and then they may have another 4-Her help them. The helper must also conform to the dress code. All showmanship animals must be on the 4-H's animal approval form. They cannot show another 4-H's animal in Showmanship.
12. All exhibitors are encouraged to take part in the Livestock Parade on Saturday at 10:00 AM.
13. The 4-Her should come to the 4-H office upon arrival, or any time during the week, and check their papers with the staff. It is the responsibility of the 4-Her to check their entries, not their parent or leader. This is a "learn by doing" experience. Papers the 4-Her should bring to the 4-H office are: signed approval/lease forms, rabies certificate, and interstate health papers if the member is not from Maine. Members with sheep entries should check papers with the staff inside the office in the sheep barn.
14. The 4-H Barn Superintendent will house all animals in the 4-H barn. Do not decorate a stall or pen until the staff has ok'd the space as your permanent location.
15. Schedules may change during the week. It is the 4-Her's responsibility to check the bulletin board frequently for notices and changes. The bulletin board is located at the foot of the stairs near the front of the 4-H barn near the Woodard Pavilion.
16. 4-H weekend entries will close by 11:00 AM Saturday. Once papers have been checked, classes may not be added. One exception to this rule is the Horse Show.
17. All livestock entries should be sent to: Secretary, Fryeburg Fair, P.O. Box 78, Fryeburg, Maine 04037-0078 by August 15.
18. All 4-Hers must sign the statement agreeing to abide by the 4-H Code of Conduct on the entry form.

Fryeburg Fair 4-H Code of Conduct

As a participant in this program, I understand that I represent myself; my family; my county; my state; and all 4-H participants, volunteers and staff. By my actions, will 4-H be judged. Therefore, by submitting an entry with my signature to Fryeburg Fair, I agree to:

1. Participate fully in this program.
2. Follow all schedule times and to be where assigned, when assigned.
3. Follow the Dress code established for this program/event.
4. Uphold the highest standards of behavior, manners, and language.
5. Do NOT use alcoholic beverages, non-prescribed or illegal drugs, tobacco products, or fireworks.
6. Respect the rights of others at all times, and make every attempt to include all participants in all activities.
7. Leave the facilities in the same condition or better than I found them when I arrived.
8. Support and follow all leadership and direction received from coordinators, chaperones and any other adult authority.

I understand that should I break this agreement, I must accept the consequences of my actions, which might include a loss of privileges during this program, loss of 4-H privileges in the future, and/or immediate dismissal from Fryeburg Fair.

All 4-Hers are expected to abide by this code.

4-H Barn Rules and Regulations

1. You are responsible for keeping your animals, your stalls, the aisles, the tack areas, and the areas out in front and behind the barn clean. If your area is not kept clean, you will be asked to clean it immediately.
2. If you are unable to stay on the grounds all week please let the 4-H Barn Superintendent know who will be responsible for the care of your animal(s), and how staff can contact them if needed when a problem arises.
3. If you are tending animals elsewhere on the grounds, or showing animals in the show arena, remember that you need to check on the animals housed in the 4-H barn at least once an hour.
4. 4-Her's are expected to do their own chores. Parents may need to help while you are in school but if you are on the fairgrounds the care of your animals is your responsibility.
5. Immediately upon arrival, check in with the 4-H Office. Market Animal members must submit their expense record as well.
6. Friday morning 4-H members with animals to be auctioned must be in the barn at the time posted. A member of the staff will be applying the auction number on your animal. Your presence will eliminate any possible errors in identifying your animal correctly.
7. All chores must be finished by 8:00 a.m. and 6 p.m. daily unless notified otherwise. Chores include feed, water, cleaning both inside and outside the barn, and emptying the wheelbarrows. If a problem arises and you cannot complete chores by these times, please notify the barn superintendent immediately.
8. When you feed hay, retie the unused bale. Tying keeps the bale from falling apart and becoming strewn over the floor.
9. No grooming animals in the barn. That includes clipping, trimming, or washing. No blowers used in the 4-H barn.
10. Keep your equipment locked if possible. We cannot be responsible for lost or stolen articles. Ask before borrowing equipment and always return whatever was borrowed.
11. Keep as much equipment as possible in your trailers as we are cramped for space inside the barn or with your family open entries.
12. Do not throw paper, cans, etc., in the manure. The manure from the barns will be spread on the lawns and fields after the close of the fair.
13. Due to safety issues the following items are not allowed in the barn: Butt fans, Water bowls, Water buckets left under faucets, Hoses on the floor.
14. No "For Sale" signs or commercial advertisements are allowed in the 4-H barn.
15. Release time for all 4-H animals on the last Sunday of the fair is 6 PM.
16. In the event of unforeseen circumstances, we reserve the right to change these rules as necessary.
17. The 4-H Committee reserves the right to deny or reject housing any animal in the 4-H barn that it deems unfit to be placed on display. Any 4-H member not adhering to 4-H ethical standards may have their animals removed from the 4-H barn.

Beef Steer, Market Lamb, Market Hog Show and Sale Rules and Regulations

1. **Eligibility.** The 4-H beef steer and market lamb shows are open to all Maine and New Hampshire 4-H members, age 9 through 18 by December 31. Market Hog classes are open to Society Town 4-H members only. The showmanship class is a required class, and members will be scored on the way they show their animals their knowledge of their project and their attitude in the show ring.
2. **Number of Entries.** No entrant will be permitted to enter, show, or sell more than one animal per species. Fryeburg limits the number of animals in their auction. Beef are limited to 55. Lambs are limited to 25. Hogs are limited to 15.
3. **Age.** Beef steer must be born on or after January 1 of the year preceding the year in which the calf is to be shown. Market lambs must be born after January 1 of the year in which the lamb is to be shown. Market Hogs are to farrowed after last day of February .
4. **Start date.** Beef steer projects must be started not later than January 1 of the year the animal is to be shown. Market lamb and Market Hog projects must be started by June 1 of the current year. Lamb and Hog youth must participate in the June Jamboree. ID will be recorded then.
5. **Forms.** Intent to sell forms for Beef Steer and Market Lamb can be obtained by visiting the Maine 4-H website at: <http://umaine.edu/4h/youth/4-hprojects/animal-science-resources/>. A full version of the market animal rules and regulations are available at this site. You must enroll in the market steer, market lamb and market hog project by Dec. 31st, Your intent form must be received in your county office by November 1st for market steers and May 1st for market lambs, whether you are from Maine or NH. Market Hog intent forms are available on the Fryeburg Fair website and due April 15th . The animal approval form (AAF) will be filled out by the Maine 4-H Office. All information to complete the AAF should be available when requested.
6. **Ownership.** Club members must have the steer, hog or lamb in his/her ownership and take routine care of their animal, except in the case of illness. Exceptions may be reviewed/ approved by the Fryeburg Fair 4-H Livestock Committee.
7. **Weight.** At time of weigh in, minimal weigh for Beef steers is 825 pounds, Lambs minimal weight is 90 pounds. Market Hogs must weigh between 200 and 300 pounds. Hogs over 300 pounds that are deemed fit for sale will be maxed at their 300 pound weight. Animals that do not meet the judge's final decision for fitness must be removed from the market section of the 4-H barn after showmanship classes.
8. **Watering and Feeding.** No contestant shall feed their animal within twelve hours before the time set for the weighing. All market hogs must be fed a 100% grain diet. All animals will be weighed in accordance with the rules of the Fryeburg Fair 4-H Livestock Committee.
9. **Control.** No animal may be exhibited in competition that cannot be managed and led into the ring by its owner. **No bull rings will be allowed.**

10. Auction. All animals selected will be auctioned on Friday at 11:00 a.m. All contestants exhibiting animals must sell them in the auction unless excused by the Fryeburg Fair. Market Hogs over 300 lbs, buyer does not pay for these pounds over (i.e., 320 lb hog is sold as 300 lbs)
11. Period of Show. All animals must be on the fairgrounds no later than the first Sunday of the Fair. Steers, market lambs and hogs must be in the 4-H barn by 4:00 p.m. Animals are not permitted to leave the grounds until Friday after the completion of the auction unless previous arrangements are obtained from the 4-H Livestock Committee.
12. Entry Forms. All applications for entries must be made on the Beef Steer, Market Hog or Market Lamb entry form printed in the Fryeburg Fair Premium Book. No animal may be entered that has been through a previous finished 4-H beef steer, market hog or market lamb sale.
13. False Statements. Any contestant who willfully falsifies any information given to fair officials shall forfeit their sale money and prize winnings and be ineligible for future contests.
14. Halter. A good lead halter of at least 1/2 inch rope and a neck strap/rope must be left on the steer.
15. Show Halter. In Beef Classes, A suitable show halter must be used when showing in all classes. In Market Lamb Classes, a halter is optional.
16. Equipment. Contestants should bring everything they need to properly care for their animal at the fair.
17. Identification. All animals must have proper tags upon arrival. Steers and swine RFIDm"840" tags and lambs must have scrapie tag. A copy of the 4-H approval sheet showing this identification, and signed by the State 4-H Office, is required.
18. Pass. A pass will be mailed from the office of the Fryeburg Fair to each 4-Her who has fulfilled the entry requirements for the Beef Steer, Market Hog or Market Lamb show unless one has already been sent for another entry.
19. Reservation. The Fryeburg Fair reserves the right to amend or add to these rules and regulations as in it's judgment may be deemed advisable.
20. Unsuitable Animals. The Fryeburg Fair 4-H Livestock Committee, after inspection, will eliminate any steers, hogs or lambs from the competition and sale that do not meet the standard required for a quality show and sale. These animals must exhibit a potential for grade and yield regardless of weight. Any animal eliminated from the auction shall be removed from the market section of the 4-H barn.
21. No market steer shall leave the 4-H barn after 6:00pm Sunday until weight in Monday morning.

Fryeburg Fair 4-H Livestock Committee, George Weston-Chairman
Donna Flint, Jack Wadsworth, John Weston, Randy Hall

CALF SCRAMBLE

Regulations

1. The Calf Scramble is open to 4-H members in Maine and New Hampshire, who are 14 to 16 years old by January 1 of the current year.
2. Entries must be submitted to the 4-H department with written permission of parents or guardians.
3. Calf scramble participants must be enrolled with their 4-H educator prior to the Scramble.
4. All calves will be donated by the West Oxford Agricultural Society and must be raised as a standard 4-H club project to be shown and sold in the auction at the next year's fair.
5. Animals must also be shown at the Fryeburg Youth Show that takes place on the Fryeburg Fairgrounds the last weekend in April.
6. The 4-H Livestock Committee will determine the number of contestants to participate in the scramble. (Usually 2 more contestants are allowed over and above the number of steer calves.)
7. The contestant must catch, halter, and take the calf to a goal designated by the Judge.
8. Scramble Instructions will be given to contestants prior to the event.
9. The Scramble Judge will be appointed by the Fryeburg Fair 4-H Livestock Committee, and will have complete authority for the duration of the Scramble.
10. All Scramble calves will be examined by a qualified veterinarian for health and soundness immediately following the scramble.
11. The calves become the complete responsibility of the contestant catching the calf.

4-H Horse

Read carefully all 4-H General Livestock Rules

Showtime: First Sunday 9:00 AM

All horses must be on the fairgrounds by 8:00 AM the first Sunday of the fair. They should be brought onto the fairgrounds through the Green Gate, which is the gate nearest the Paddock area. Horses will be permitted to stay overnight Saturday in the Paddock Barn. Please request stall space on the entry form. Space will be limited. Chaperones will be required for all 4-Hers staying overnight. No dorm facilities are provided.

Papers will be checked from 7:00 - 8:15 AM. A negative coggins test is required, 6 months for New Hampshire residents and 36 months for Maine residents. Members must either have a 4-H approval form signed by your Maine 4-H County Educator or a 4-H horse identification card from your New Hampshire 4-H County Educator.

All horses and ponies must have equine herpes virus Type 1 (EHV-1) not less than 14 days or more than 6 months before coming onto Fryeburg Fairgrounds.

Suitable riding attire is required for all 4-Hers including hard hats for all riders or drivers. The New England 4-H Horseshow Rules and Guidelines book will be the governing body for this show. Class descriptions and tack and attire guidelines will be from this book. Any deviations will be

at the discretion of the show committee and judge. Judge's decisions will be final. Any protests must be made on an official protest form with appropriate fee included and must be submitted before the end of show.

Walk/Trot Classes are only open to 4-Hers who have never cantered or loped before. Walk/Trot participants are required to show in their appropriate Showmanship class but cannot show in any other non-walk/trot class.

Order of show will be determined by the Show Superintendent and posted at the show ring the day of the show. Premiums will be paid, and Rosettes will be awarded to the top 6 in each class and trophies will be awarded to the top placing in each showmanship class. **All horses and ponies must have the equine herpes virus Type I (EHV-I) not less than 14 days or more than 6 months before coming onto Fryeburg Fairgrounds.**

Premiums	1st	2nd	3th	4th	5th	6th
	\$22.00	\$20.00	\$18.00	\$16.00	\$14.00	\$10.00

Division Ages: Senior (age 14 - 18 as of January 1)

Junior (age 9 – 13 as of January 1)

Division List

1. Senior Showmanship - all equine (will include any age appropriate walk trot youth) Premium on Danish System \$22.00, \$16.00, \$12.00
2. Junior Showmanship - all equine (will include any age appropriate walk trot youth) Premium on Danish System \$22.00, \$16.00, \$12.00
3. Walk/Trot Equitation - western or English
4. Walk/Trot Pleasure - Western or English
5. English Equitation - SR
6. English Equitation - JR
7. In Hand Suitability - Small Equine
8. English Pleasure - SR
9. English Pleasure - JR
10. English Command - JR and SR
11. In Hand Obstacles - Small Equine
12. Western Equitation - Sr
13. Western Equitation - JR
14. Small Equine Versatility - driving/halter
15. Western Pleasure - SR
16. Western Pleasure -JR
17. Western Command - JR & SR
18. In Hand Water Carry - Small Equine
19. Break and Out - JR & SR
20. Fanny Ride - JR & SR

4-H Dairy Goat

Read carefully all 4-H General Livestock Rules

Showtime: Monday 10:00 AM

Animals must be on the fairgrounds by 9:00 AM the first Sunday of the fair, if staying the week. Arrival for 4-H show is 8:00 Monday AM. Check your animals in upon arrival. No adults are allowed to fit or care for the 4-H dairy goats after this time or all premiums may be forfeited. All animals must meet scrapie protocol.

Members may show a total of two entries in each lot 1 – 6, regardless of breed, but only one entry in lot 7.

Animals shown in the Dam and Daughter class must be shown in their appropriate single class. Both dam and daughter must be owned by the

4-Her, and the daughter must be under 1 year old. No leased animals are allowed in this class. Show order will be determined by the Show Superintendent. Dress Code: White pants and shirt. See pg. 131 for complete rules.

Premiums will be paid on the Danish System.

Showmanship Lots (Required)

	A	B	C
101 Senior (age 15-18 as of January 1)	\$21	\$17	\$11
102 Intermediate (age 12-14 as of January 1)	\$21	\$17	\$11
103 Junior (age 9-11 as of January 1)	\$21	\$17	\$11

Lots 1-6 will be shown by breed.

1 Doe Kid (under 1 yr)	\$21	\$17	\$11
2 Dry Yearling (12 – 24 months)	\$21	\$17	\$11
3 Milkers (under 2 years)	\$21	\$17	\$11
4 Milkers (2 –3 years)	\$21	\$17	\$11
5 Milkers (3 - 5years)	\$21	\$17	\$11
6 Milkers (over 5 years)	\$21	\$17	\$11
7 Dam and Daughter	\$21	\$17	\$11

All 4-H Market Animals

Market Lambs must be penned by noontime on Sunday. Market Steers and Market Hogs must be stalled or penned by 4:00 PM the first Sunday of the Fair. No market steer can leave their stall after 6:00 PM Sunday and until they are weighed in on Monday AM. See Market Hog & Lamb for information. No adults are allowed to fit or care for the 4-H market animals after this time or all premiums may be forfeited. Please read carefully the Market Steer, Market Hog and Market Lamb Show and Sale Rules and Regulations. Showmanship lots are required and will be paid on the Danish System. See Rule #10 (for completer dress code changes) under General Livestock Rules at beginning of 4-H Department.

Dress Code: All market animals groups may wear a nice button-down collared shirt (can be western style) that is tucked in and colored pants or nice blue jeans. No holes in jeans. Must wear a belt. In the event of cold weather a vest or jacket with no writing is allowed. No hats allowed in the 4-H show ring.

Special Showmanship Award for 4-H Market Animals

A monetary award and a certificate will be given to the best showman in the junior, intermediate and senior group for 4-H market steers, market lambs and market hogs. To be considered for this award, an exhibitor must receive an A rating according to the Danish system.

Senior (age 15-18 as of January 1) - \$100

Intermediate (age 12-14 as of January 1) - \$75

Junior (age 9-11 s of January 1) - \$50

4-H Market Steer

Showtime: Monday 12:30 PM

Beef Steers will be divided into five weight classes: heavy, heavy medium, medium, medium light, and light. Dividing weights will be announced prior to the show. Steers will be weighed-in on Monday 6 AM. Approximately 55 Steers will sell. A gratuity of \$15.00 will be paid to exhibitors whose animal does not receive a premium.

Class	Description	1st	2nd	3rd	4th	5th	6th	7th	8th
1	Heavy	97	91	85	78	66	61	55	48
2	Heavy Medium	97	91	85	78	66	61	55	48
3	Medium	97	91	85	78	66	61	55	48
4	Medium Light	97	91	85	78	66	61	55	48
5	Light	97	91	85	78	66	61	55	48

Grand Champion: Banner

Reserve Champion: Rosette

The Fryeburg Fair offers the following premiums on the calves that were caught in last years scramble, and were donated by the Fryeburg Fair Association.

	1st	2nd	3rd	4th	5th	6th	7th	8th
Show of Scramble Calves:	\$61	55	50	44	39	33	28	22

Showmanship Classes (Required)

	A	B	C
101 Senior (age 15-18 as of January 1)	\$28	\$21	\$14
102 Intermediate (age 12-14 as of January 1)	28	\$21	\$14
103 Junior (age 9-11 as of January 1)	28	\$21	\$14

4-H Market Lamb

Showtime: Monday 9:00 AM

"All market lambs must be slick shorn prior to penning on Sunday at Noon" Approximately 25 lambs will be sold at the auction. Market Lambs will be divided into four weight classes: heavy, medium heavy, medium, and light. Dividing weights will be announced prior to the show. NO Food until weighed at 7PM Sunday. Dress Code: See rule #10 (for complete dress code changes) under 4-H General Livestock Rules at beginning of 4-H Department and "ALL 4-H MARKET ANIMALS"

A gratuity of \$5.00 will be paid to exhibitors whose animal does not receive a premium.

Class	Description	1st	2nd	3rd	4th	5th	6th	7th
1	Heavy	35	32	29	26	24	21	19
2	Heavy Medium	35	32	29	26	24	21	19
3	Medium	35	32	29	26	24	21	19
4	Light	35	32	29	26	24	21	19

Grand Champion: Banner

Reserve Champion: Rosette

Showmanship Classes (Required)

	A	B	C
101 Senior (age 15-18 as of January 1)	\$21	\$17	\$11
102 Intermediate (age 12-14 as of January 1)	21	17	11
103 Junior (age 9-11 as of January 1)	21	17	11

4-H Market Hog

Showtime: Monday 6:30 PM

See Dress Code: See rule #10 (for complete dress code changes) under 4-H General Livestock Rules at beginning of 4-H Department and "ALL 4-H MARKET ANIMALS"

Approximately 15 hogs will be sold at the auction. Market Hogs will be divided into three weight classes: heavy, medium, and light.

Dividing weights will be announced prior to the show. Hogs will be weighed-in on Sunday at 6:30 PM. All hogs must be washed prior to weighing.

A gratuity of \$5.00 will be paid to exhibitors whose animal does not receive a premium.

Class Description	1st	2nd	3rd	4th	5th
1 Heavy	35	32	29	26	24
2 Medium	35	32	29	26	24
3 Light	35	32	29	26	24

Grand Champion: Banner

Reserve Champion: Rosette

Showmanship Classes (Required)

	A	B	C
101 Senior (age 15-18 as of January 1)	\$21	\$17	\$11
102 Intermediate (age 12-14 as of January 1)	21	17	11
103 Junior (age 9-11 as of January 1)	21	17	11

4-H Sheep

Read carefully all 4-H General Livestock Rules

Showtime: Saturday 12:00

Sunday: 9:00

Animals must be on the fairgrounds by 9:00 AM on the last Saturday. No adults are allowed to fit or care for the 4-H sheep after this time or all premiums may be forfeited. Dress Code see page 131, #10

Due to limited space; In addition, one market lamb can be shown. Must be kept in 3 allotted pens. exhibitors may show up to two 4-H flocks (3 animals each) of different two breeds OR one flock with 6 animals. If you have a market lamb for the weekend show, it must be included in your 3 pen allotment. Grade ewes may be shown, however, all rams and bred and owned lambs must be registered. No aged ewes may be shown in any lot. In showmanship and lead line classes, halters are mandatory. In all other classes, halters are optional. Animals shown in showmanship, lead line, and group classes must be shown in their appropriate breed class. All sheep must have scrapie tags or acceptable scrapie documentation.

Senior lambs must not have yearling teeth above the level of lamb's teeth and junior lambs must have all their lamb teeth. Yearling ewes must not have more than 4 permanent teeth in use.

Lead Line: the object of a lead line class is to promote the use of wool by presenting the 4-H sheep and the 4-Her in the most attractive manner. The more wool in total outfit, the more credit will be given. Also, extra points will be given if the outfit is made by the 4-Hers themselves. A commentary describing the 4-Her and sheep must be given to the Sheep Superintendent when papers are checked. The sheep's back may not be covered. Check papers in the open sheep barn office.

Papers (including approval sheets, registration papers, lease papers, interstate permits and rabies papers) must be checked by the Sheep Superintendent during the week from 1:00-4:00 PM or Saturday 9:00-11:00 AM. Where appropriate; breeds that have a white and black registry will be shown in their colored class. Show order will be determined by the Show Superintendent and posted on bulletin board at open sheep barn.

Premiums will be paid on the Danish System.

Showmanship Classes (required)	A	B	C
101 Senior (age 15-18 as of January 1)	\$21	\$17	\$11
102 Intermediate (age 12-14 as of January 1)	\$21	\$17	\$11
103 Junior (age 9-11 as of January 1)	\$21	\$17	\$11

Lead Line Classes

201 Senior (age 15-18 as of January 1)	\$50	\$40	\$30
202 Intermediate (age 12-14 as of January 1)	\$50	\$40	\$30
203 Junior (age 9-11 as of January 1)	\$50	\$40	\$30

Classes 1-7 will be shown by breed, Lot 8 is a mixed breed class.

1 Senior Ram Lamb (Sept 1-Dec 31, 2020)	\$21	\$17	\$11
2 Junior Ram Lamb (Jan 1, 2021 or later)	\$21	\$17	\$11
3 Yearling Ewe (Sept 1, 2019-Aug 31, 2020)	\$21	\$17	\$11
4 Senior Ewe Lamb (Sept 1-Dec 31, 2020)	\$21	\$17	\$11
5 Junior Ewe Lamb (Jan 1, 2021 or later)	\$21	\$17	\$11
6 Pair of Lambs (Registered, bred & owned by exhibitor)	\$21	\$17	\$11
7 Exhibitor's Flock (1 Ram and 2 Ewes)	\$21	\$17	\$11
8 Market Lamb (No Rams) Wethers Only	\$21	\$17	\$11

4-H Dairy

Read carefully all 4-H General Livestock Rules

Showtime: Saturday 1:00 PM

Sunday 9:00 AM

Animals must be on the fairgrounds by 9:00 AM Saturday. No adults are allowed to fit or care for the 4-H Dairy animals after this time or all premiums may be forfeited.

Members may not exhibit more than two animals in any one lot, regardless of breed. Senior members may not show more than 5 animals, intermediates may not show more than 4 animals, and juniors may not show more than 3 animals. Dress Code: White shirt and pants. See complete rules on page 131.

The following breeds will be shown: Ayrshire, Brown Swiss, Guernsey, Holstein, Jersey, and Milking Shorthorn.

Show order will be determined by the Show Superintendent.

Premiums will be paid on the Danish System.

Must show own animal not another 4-H's animal.

Showmanship Classes (required)	A	B	C
101 Senior (age 15-18 as of January 1)	\$28	\$21	\$14
102 Intermediate (age 12-14 as of January 1)	\$28	\$21	\$14
103 Junior (age 9-11 as of January 1)	\$28	\$21	\$14

Lots 1-9 will be shown by breed.

1	Spring Calf (Mar 1-Apr 30, 2021)	\$28	\$21	\$14
2	Winter Calf (Dec 1, 2020-Feb 28, 2021)	\$28	\$21	\$14
3	Fall Calf (Sept 1-Nov 30, 2020)	\$28	\$21	\$14
4	Summer Yearling (June 1-Aug 31, 2020)	\$28	\$21	\$14
5	Spring Yearling (Mar 1-May 31, 2020)	\$28	\$21	\$14
6	Winter Yearling (Dec 1, 2019-Feb 28, 2020)	\$28	\$21	\$14
7	Fall Yearling (Sept 1-Nov 30, 2019)	\$28	\$21	\$14

(not to have been freshened)

Junior Champion- Winner of Lots 1-7 (Rosette Only)

8	Milking Yearling (in Milk) (Sept. 1, 2019 - or after)	\$28	\$21	\$14
9	Two Year Old Cow (in milk)	\$28	\$21	\$14
10	Three & Four Year Old Cow	\$28	\$21	\$14
11.	Fiver Year Old Cow and Older	\$28	\$21	\$14

Senior Champion-Winner of Lots 8, 9, 10, & 11 (Rosette Only)

Grand Champion-Winner of Junior and Senior Champion (RosetteOnly)

4-H Swine

Read carefully all 4-H General Livestock Rules

Showtime: Saturday 11:30 AM

Animals must be on the fairgrounds by 9:00 AM Saturday. No adults are allowed to fit or care for the 4-H swine after this time or all premiums may be forfeited. NO ONE UNDER 4-H age 9 allowed in showing.

Only 2 entries per lot will be allowed, regardless of breed. All animals must have eligible tag or tattoo. All animals need to be washed.

Animal can only show in one lot . Showmanship animals must be shown in class 1-5

Show order will be determined by the Show Superintendent.

Premiums will be paid on the Danish System.

See Dress Code page 131

Showmanship Classes (required)	A	B	C
101 Senior (age 15-18 as of January 1)	\$21	\$17	\$11
102 Intermediate (age 12-14 as of January 1)	21	17	11
103 Junior (age 9-11 as of January 1)	21	17	11

1	Sow (1 yr or older)	21	17	11
2	Gilt (6 months – 1 yr)	21	17	11
3	Gilt (2 – 6 months)	21	17	11
4	Market Hog - over 140 lbs	21	17	11
5	Feeder Hog - under 140 lbs	21	17	11

4-H Working Steer

Read carefully all 4-H General Livestock Rules

Showtime: Saturday 2:30 PM

Sunday 8:30 AM

All animals must be on the fairgrounds by 10:00 AM Saturday. No adults are allowed to fit or care for the 4-H working steer after this time or all premiums may be forfeited. 4-H Dress code will be a nice button-down collared shirt (can be western style) that is tucked in and colored pants or nice blue jeans. No holes in jeans. Must wear a belt. In the event of cold weather a vest or jacket with no writing is allowed. No hats allowed in the 4H show ring. Exception: working steer.

All animals must be castrated in order to be shown. No polled or dehorned steer will be allowed in the 4-H show. All steers shall be trained to yoke and wooden cart. Wooden goad sticks only. Excessive goad stick use is prohibited and may result in loss of premiums.

All steers must be weighed from 12:00 – 1:30 PM Saturday to participate in any weight classes. All pairs must weigh 500 pounds or more per pair. Any pair not eligible must be removed from grounds.

Show order will be determined by the Show Superintendent.

Premiums will be paid on the Danish system.

Showmanship Classes (required)

	A	B	C
101 Senior (age 15-18 as of January 1)	\$32	\$25	\$18
102 Intermediate (age 12-14 as of January 1)	32	25	18
103 Junior (age 9-11 as of January 1)	32	25	18

Pulling Classes

201 Senior (age 15-18 as of January 1)	32	25	18
202 Intermediate (age 12-14 as of January 1)	32	25	18
203 Junior (age 9-11 as of January 1)	32	25	18

Cart Classes

301 Senior (age 15-18 as of January 1)	32	25	18
302 Intermediate (age 12-14 as of January 1)	32	25	18
303 Junior (age 9-11 as of January 1)	32	25	18

Best Classes (Value to be considered)

1 Best pair calves 500 – 1000 lbs	32	25	18
2 Best pair steers 1001 – 1400 lbs	32	25	18
3 Best pair steers 1401 – 1900 lbs	32	25	18
4 Best pair steers 1901 - 2400 lbs	32	25	18
5 Best pair steers 2401 lbs and over	32	25	18

Best Matched Classes (Value to be considered)

11 Best matched pair calves 500 – 1000 lbs	32	25	18
12 Best matched pair steers 1001 – 1400 lbs	32	25	18
13 Best matched pair steers 1401 – 1900 lbs	32	25	18
14 Best matched pair steers 1901 – 2400 lbs	32	25	18
15 Best matched pair steers 2401 lbs and over	32	25	18

Teamster trophies will be awarded on the point system as follows. Ties will be broken by points in cart class, followed by points in showmanship class, followed by points in pulling class.

1st place – Blue	13 points
2nd place – Blue	12 points
3rd place – Blue	11 points
All other Blue	10 points
Red	8 points
White	6 points

4-H Beef Heifers

Read carefully all 4-H General Livestock Rules

Showtime: Saturday 2:00 PM Showmanship

Sunday 9:00 AM - Breed Classes

Breed Classes Animals must be on the fairgrounds by 9:00 AM Saturday. No adults are allowed to fit or care for the 4-H Beef Heifers after this time or all premiums may be forfeited. See Dress Code, page 131. May wear a nice button-down collared shirt (can be western style) that is tucked in and colored pants or nice blue jeans. No holes in jeans. Must wear a belts. In the event of cold weather a vest or jacket with no writing is allowed. No hats allowed in the 4-H show ring. Exception: working steer.

Members may not exhibit more than two animals in any one lot, regardless of breed. Senior members may not show more than 5 animals, intermediates may not show more than 4 animals, and juniors may not show more than 3 animals.

All recognized beef breeds are eligible to show. Breed champion classes will be shown if 5 or more animals are shown in their respective classes.

Show order will be determined by the Show Superintendent.

Premiums will be paid on the Danish System.

ShowmanshipClasses (required)

	A	B	C
101 Senior (age 15-18 as of January 1)	\$28	\$21	\$14
102 Intermediate (age 12-14 as of January 1)	28	21	14
103 Junior (age 9-11 as of January 1)	28	21	14

Classes 1-8 will be shown by breed.

1 Junior Heifer Calf (Jan 1-May 31, 2021)	28	21	14
2 Winter Heifer Calf (Nov 1-Dec 31, 2020)	28	21	14
3 Senior Heifer Calf (Sept 1-Oct 31, 2020)	28	21	14
4 Summer Yearling (May 1-Aug 31, 2020)	28	21	14
5 Spring Yearling (Mar 1-Apr 30, 2020)	28	21	14
6 Junior Yearling (Jan 1-Feb 28 2020)	28	21	14
7 Senior Yearling (Sept 1-Dec 31, 2019)	28	21	14
8 2 Year Old Female (Jan. 1, - Aug 31,2019)	28	21	14

Breed Champion - Rosette

Overall Beef Heifer Champion - Rosette (chosen from Champion of each breed)

Fryeburg 4-H Market Lamb Auction Sales

Year # Sold	Ave. Price Per lb.	Price Grand Champ	Owner	Buyer of Grand Champ
1989-10	1.36	1.80	Nicholas Mills	Joe Dorner
1990-18	1.61	3.30	Jolene Smiddy	Oxford House Inn
1991-23	1.834	2.60	Hillary Stacy	Laurel Lea Restaurant
1992-38	1.21	2.00	Hannah Holmquist	Town & Country Agway
1993-29	1.483	2.75	Hannah Holmquist	Gerald Pollock
1994-26	1.7483	5.00/2.50	Ryan Webster	Charles Motor Mall Hemphill's Inc.
1995-26	1.97	3.50	Jennifer Ramsdell	Shop & Save
1996-24		4.00	Ashley Jensen	Charles Motor Mall
1997-26		4.00	Aaron Scruton	Charles Motor Mall
1998-24	2.41	6.25	Hannah Holmquist	Land Power Tractor & Equipment
1999-33	2.26	6.30	Hannah Holmquist	Charles Motor Mall
2000-32	2.07	4.00	Ryan Webster	Charles Motor Mall
2001-25	3.04	8.00	Ryan Webster	Charles Motor Mall
2002	3.04	5.50	Hattie Gushee-Kimball	Charles Subaru
2003	2.10	4.00	Hattie Gushee-Kimball	Charles Motor Mall
2004-20	3.13	8.50/3.80	Marley Smith	Charles Toyota
2005-16	3.69	8.50	Cody Coutts	David & Elaine Weathers
2006-	3.40	14.00	Marley Smith	S.T.A.G. Development
2007-22	3.89	8.00	Cody Coutts	Coutts Brothers
2008-19	4.07	10.50	Cody Coutts	Coutts Brothers
2009-21	3.62	4.00	Gemma Young	Key Bank
2010-20	3.86	11.35	Hattie Gushee-Kimball	Pepsi Bottling Group
2011-23	3.91	12.00	Cody Coutts	Coutts Brothers
2012-17	6.29	20.00/5.00	Patrick Hussey	Pepsi Beverages Co
2013-.25	5.08	11.75	Patrick Hussey	Hannaford Supermarket
2014-14	6.14	9.25	Emily Billings	Hannaford Supermarket
2015-25	4.20	11.75	Mason Rowe	Hannaford Supermarket
2016-29	4.14	5.00	Olivia Briggs	Hannaford Supermarket N.C.
2017-30	4.75	10.00	Victoria Briggs	Hannaford Supermarket N.C.
2018-47	2.94	5.75	Kaden Lane	Shady Lane Farm
2019-21	3.68	3.60	Olivia Briggs	Northeast Snowmobli Rentals
2020-6				

Fryeburg 4-H Market Hog Auction Sales

Year # Sold	Ave. Price Per lb.	Price Grand Champ	Owner	Buyer of Grand Champ
2014-4	4.15	3.25	Morgan MacDonald	Alvin J. Coleman & Sons, Inc.
2015-13	3.19	4.20	Camryn O'Connell	Hannaford Supermarket
2016 -14	3.28	4.00	Camryn O'Connell	Hannaford Supermarket N.C.
2017-12	3.27	3.00	Camryn O'Connell	Coleman Concrete
2018-11	3.47	6.00	P J Clair	Pepsi Bottling Group
2019-5	1,000.00 Flat		P J Clair	Fryeburg Fair
2020-3				

FRYEBURG FAIR MAINE STATE SHEEP SHOW OPEN SHEEP ENTRIES

Date: _____

No yellow forms are needed.
Entries postmarked after August 15th can be refused.

Barbara Gushee, Secretary
PO Box 78 • Fryeburg, Maine 04037

**ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE
AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, (AND HAVE PROOF OF \$1,000,000
(ONE MILLION DOLLARS) LIABILITY) IN ORDER TO PARTICIPATE AT THE FAIR**

Owner Name: _____ Penned 4-H ☐ Open ☐

Street of PO Box: _____

City or Town: _____

Tel. No. _____ Cell: _____

Email Address: _____ (Office Use Only)

Total Sheep for Penning (This Sheet) _____ Flock Certified

Rules

1. Entries close August 15th
2. Entries must be complete
3. No more than 7 animals per breed
4. No more than 3 breeds per family

PLEASE COPY AS NEEDED ONE FOR EACH BREED

Class No.	Breed:	How many in class	Breeder	Sire	Scrapie Number	Ear Tag Number
	Division Letter					
1	Yrl. Ram					
2	Fall Ram (9/1)		_____	_____	_____	_____
3	Spring Ram (1/1)		_____	_____	_____	_____
4	Pr. Ram Lambs					
5	Yrl. Ewes		_____	_____	_____	_____
6	Pr. Yrl. Ewes					
7	Fall Ewe (9/1)		_____	_____	_____	_____
8	Spring Ewe (1/1)		_____	_____	_____	_____
9	Pr. Ewe Lambs					
10	Pen of 3 Lambs					
11	Get of Sire - (Bred & Owned)					
12	Flock					

Please fill out a W-9 form (in book) and send with your registration. You MUST fill out a W-9 to receive monies.

FRYEBURG FAIR LIVESTOCK CAMPING

Date: _____

**Registration and Payment
Must Be Returned With Entry Form.**

20 _____
Year

Entrant's Name: _____
Last First Initial

Is Entrant a 4-H Entry? What type of entry (Horse, Ox Pulls, Oxen, Other)

Farm Name: _____

Mailing Address:

Street/RFD _____

City: _____ State: _____ Zip: _____

Telephone: _____ E-mail: _____
(Area Code) Number

* Additional Site: Name _____

Present Site(s): _____ Requested Site(s): _____

Type of Camper(s) and Overall Length(s): _____

Any Tip Out or Slide Out?

Fee Enclosed: _____ Include Camping fee, payable to Fryeburg Fair

8 Night Fee \$50.00 (plus tax)= **\$54.50**

Daily Fee \$10.00 (plus tax)= **\$10.90**

Please check regulations for camping page 16.

All units must be backed into a site and contained entirely on the site. Awning to awning parking is not allowed.

Arrival Date _____ Departure Date _____

How many vehicles will you be bringing to the fair?

Types of Vehicles _____

Please return this with your livestock entry form.

* Sites for helpers and additional farm owners must be requested by the entrant at time of entering the animals.
Please explain need for additional site on back of this entry form.

Date: _____

New entry or change of address? Y N If Junior enter age _____

8am - 9pm; Saturday before the fair - 5 items or less 7:30-9:30 NO EXCEPTIONS

[illegible]

Signed _____

Return to: Ann-Michele Ames, Fryeburg Fair, PO Box 78, Fryeburg, ME. 04037-0078

NO DOGS ARE
ALLOWED INSIDE THE
FAIRGROUNDS EXCEPT
SEEING EYE DOGS.

Data:

All Entries Close August 15th

Entries Postmarked after August 15th

or Incomplete will be refused.

Only one breed per sheet

All entries must be entered in the name of registered owner.

ALL LIVESTOCK MUST BE INNOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR

TO FRYEBURG FAIR, IN ORDER TO PARTICIPATE AT THE FAIR.

INSTRUCTIONS: Please use this form to enter all **Beef & Dairy**. Mail Completed Entry form

and proof of \$1,000,000 (one million dollars) liability insurance to:

Fryeburg Fair, Fair Secretary, PO Box 78, Fryeburg, ME 04037

Phone #

Email Address:

Email Address: _____

[illegible]

Please fill out a W-9 form (in book) and send with your registration. You MUST fill out a W-9 to receive monies.

ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE, (AND SUBMIT PROOF OF \$1,000,000 (ONE MILLION DOLLARS) OF LIABILITY COVERAGE WITH THIS APPLICATION) AT LEAST 30 DAYS PRIOR TO THE FRYEBURG FAIR IN ORDER TO PARTICIPATE AT THE FAIR.

Date: _____

FRYEBURG FAIR 4-H ENTRY

Mail by August 15th to:
Secretary, Fryeburg Fair
PO Box 78, Fryeburg, ME 04037

Name _____

Mail Address _____

Town _____ State _____

Zip Code _____ County _____

Phone _____

Email Address _____

Birth Date _____ Month _____ Day _____ Year _____

Are animals leased? _____

From whom? _____

Date animals will arrive _____

Are these animals being shown in the open show? Yes No

Under what name? _____

Prefer to be housed in :

4-H Barn _____ Open Barn _____

Name of 4-H Club _____

Have applied for camping space under name of:

Do not use this form for horses or market animals going into sale.

Circle type of animal entered on this form

Swine

Sheep

Goats

Dairy

Beef Heifers

Working Steer

I have read the Fryeburg Fair 4-H Code of Conduct and agree to abide by it.

Signature of 4-Her

[illegible]

Please fill out a W-9 form (in book) and send with your registration. You MUST fill out a W-9 to receive monies.

FRYEBURG FAIR 4-H HORSE ENTRY

REMINDER: Have a certificate
(and submit proof \$1,000,000
(one million dollars) of liability coverage
with this application).

Mail entries to:
Fryeburg Fair 4-H Entry
Secretary, Fryburg Fair
P.O. Box 78
Fryeburg, ME 04037

Use a separate form for each horse and rider combination

Office use only	
NUMBER ASSIGNED	
Current embossed approval form attached	
Coggins attached	
Rabies certificate attached	
Vaccinations (EHV-1)	
W-9 completed	
Proof of Insurance	
Parent signed entry form	

Rider's Name:

Date of Arrival:

Horse's Name:

Do You Want a Stall for Saturday night? YES / NO

**Print clearly and fill out completely. This is the
information to mail your premiums.**

Circle Classes you wish to enter:

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Name:

Address:

Town:

Zip code:

Date of Birth:

Age:

Phone:

E-Mail Contact:

Rider's Signature:

Parent Signature if under 18:

Parent cell phone:

4-H Market Animal Entries

Name: _____ Mailing Address: _____
Town: _____ State: _____ Zip: _____
Home Tele: _____ Date of Birth: _____
County: _____ Club Name: _____
Parent(s) Name(s): _____
Parent Cell phone : _____

T - SHIRT SIZE: CIRCLE ONE

**ADULT: XS - Small - Medium - Large -
1XL - 2XXL - 3XXL
YOUTH: Medium - Large**

I have read the Fryeburg Fair 4-H Code of Conduct and agree to abide by it.

Signed: _____

4-H Market Steer Entry

Steer's Name: _____ Date of Birth: _____ Scramble? Yes or No
Purchased from: _____ Breeder: _____ Breed: _____
Price Paid for Steer: _____ Purchased Weight: _____ Purchased at Fryeburg Fair Calf Sale? Yes or No
Electronic Chip number: _____ Metal Ear Tag number: _____

4-H Market Lamb Entry

Lamb's Name: _____ Lamb's Date of Birth: _____ Breed: _____
Purchased from: _____ Breeder: _____
Price Paid for Lamb: _____ Purchased Weight: _____
Electronic Chip number: _____ Metal Ear Tag number: _____

4-H Market Hog Entry

Hog's Name: _____ Date of Birth: _____
Purchased from: _____ Breeder: _____ Purchased Weight: _____
Price Paid for Hog: _____ Breed: _____ Farm ID or Tag #: _____
Electronic Chip number: _____ Metal Ear Tag number: _____

Mail entry and approval form(s) for each animal entered by August 15th to:

Secretary, Fryeburg Fair
P.O. Box 78, Fryeburg ME 04037

**You must submit proof of liability insurance in the
amount of \$1,000,000 (one million dollars)**

**Please fill out a W-9 form (in book) and send with your entry. You must complete a W-9
to receive premiums.**

FRYEBURG FAIR
APPLICATION TO ENTER CALF SCRAMBLE

Date: _____

(Limited to 4-Hers age 14-16 as of January 1)

Applicant's Name _____ Date of Birth _____

Address _____

Town _____ State _____ Zip Code _____

Home Phone Number _____

Are you now a registered 4-H member? _____ Email Address: _____

Name of your 4-H Club _____

Name of your local 4-H Leader _____

If I catch a steer, I agree to raise it as a standard 4-H Beef Steer project, and to show and sell it at Fryeburg Fair next year. I understand That the steer cannot go through any other beef sale prior to the Fryeburg Fair. I will show my steer at the Fryeburg Youth Show on the Fryeburg Fairgrounds in April.

It costs an estimated \$1,500.00 to feed a beef steer for a year. I am in a position to finance these feed costs. I also have a place to raise a beef steer.

The West Oxford Agricultural Society (Fryeburg Fair) will endeavor to select good quality, healthy calves for the Calf Scramble. When these calves are caught by the contestant, they become the property of the contestant and he/she will be held responsible for the health, growth, and condition of these calves.

I agree to furnish any veterinary attention that my steer might require, and I will submit proof of \$1,000,000 (one million dollars) of liability insurance coverage.

I agree to all of the above statements.

Signed _____ Date _____

Statement of Parent or Guardian

_____ has my permission to enter the Calf Scramble at Fryeburg Fair. If he/she catches a steer, I agree to give him/her whatever assistance he/she needs in raising this steer as a standard 4-H Beef Steer project and in showing and selling the steer next fall. I further agree that the West Oxford Agricultural Society will not be responsible for any accident or injury, which may be incurred during the Calf Scramble or at the Fair. I also agree with all the conditions of the above application.

Signature _____ Date _____

Signature of 4-H Educator _____ Date _____

NO DOGS ARE
ALLOWED INSIDE
THE FAIRGROUNDS
EXCEPT SEEING EYE DOGS.

2021 Fryeburg Fair Entry Form

All Entries Close August 15th
Entries Postmarked after **AUGUST 15TH**
or incomplete may be refused.
Only one breed per sheet

Date: _____

ALL LIVESTOCK MUST BE INNOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, IN ORDER TO PARTICIPATE AT THE FAIR.

INSTRUCTIONS: Please use this form to enter Horse and Ox Pulling, Show Horses, Ponies, Oxen and Llamas.

Fill out only those columns that apply to your event. All Horses and Ponies are required to have and provide certificate of proof for the Equine Herpes Shot (EHV-1) with this entry form.

Mail Completed entry form and proof of \$1,000,000 (one million dollars) liability coverage plus W-9 form to:

Fryeburg Fair, Fair Secretary, PO Box 78 Fryeburg, ME 04037

Stall Spaces are Assigned. NO EXCEPTIONS.

**ALL ENTRIES MUST BE UNDER
RIGHTFUL OWNERS NAME**

EXHIBITOR NUMBER (OFFICE USE ONLY)

--	--	--

Name

Address

City State Zip Code

Check Days Your Animals Will Be Here.

S	M	T	W	T	F	S	S
---	---	---	---	---	---	---	---

COMPLETE THE FOLLOWING AS APPLICABLE:

Email Address _____

Telephone Number

How many animals do you plan to bring? _____

Kind of animals (e.g. horse, oxen, etc.) _____

Are you a current 4-H member? _____

Dept.	Division (Breed)	Class	Description	Sex	Name of Animal	Weight	Reg. No.	Date of Birth	Tattoo Number	Sire No.

Please fill out a W-9 form (in book) and send with your registration. You **MUST** fill out a W-9 to receive monies.

FRYEBURG FAIR DRAFT HORSE & PONY SHOW ENTRY FORM

NAME: _____

STREET: _____

TELEPHONE # _____

TOWN,STATE,ZIP _____

EMAIL ADDRESS _____

DATE: _____

NASHHCS, Membership ID# _____

ENTRIES CLOSE AUGUST 15th

Entries Postmarked After August 15th, or incomplete will be refused.

ALL LIVESTOCK MUST BE INOCULATED FOR RABIES, HAVE A CERTIFICATE AT LEAST 30 DAYS PRIOR TO FRYEBURG FAIR, AND SUBMIT PROOF OF \$1,000,000 (ONE MILLION DOLLARS) LIABILITY COVERAGE WITH THIS APPLICATION IN ORDER TO PARTICIPATE AT THE FAIR. ALL HORSES AND PONIES ARE REQUIRED TO HAVE AND PROVIDE CERTIFICATE OF PROOF FOR THE EQUINE HERPES SHOT (EHV-1) WITH THIS ENTRY FORM.

COPIES OF INSURANCE CERTIFICATE: COGGINS: AND RABIES: ALONG WITH COMPLETED CLASS LIST MUST ACCOMPANY THIS ENTRY FORM FOR ACCEPTANCE.

How many animals would you like to bring? _____

[illegible]

Please fill out a W-9 form (in book) and send with your registration. You MUST fill out a W-9 to receive monies.

**Maine Association of Livestock Exhibitors
2021/2022 Membership Application**

Please print. Please fill out completely and **Sign**. Incomplete information or illegible writing may cause delays
~ **This form is proof of membership only when SIGNED & DATED By a Current Board Member . ~**

Primary Member <i>Age 18 or Older</i>	First Name:	MI	Last Name:	Date of Birth:
Spouse	First Name:	Last Name:		Date of Birth:
Children <i>Under Age 18</i> <u>Dependents 18 and over</u> <u>MUST have Individual</u> <u>membership</u>	First Name:	Last Name:		Date of Birth:
	First Name:	Last Name:		Date of Birth:
	First Name:	Last Name:		Date of Birth:
	First Name:	Last Name:		Date of Birth:
	<input type="checkbox"/> <i>Additional Children Listed on the Back</i>			
Contact Information	Street:			
	Town:	State:		ZIP:
All Correspondence will be sent to Primary Member	Home Phone:		Cell:	
	Email: (If email address is listed membership cards will be emailed)			
Animals Exhibited	i.e. Beef, Dairy, Show Steers, Sheep, Swine, Equine, Poultry etc. Please list all commodities exhibited.			
Membership Type	<input type="checkbox"/> Family \$40.00 Includes: Head of Household, Spouse and/or Legal Dependents <input type="checkbox"/> Individual \$25.00 Includes: Single person 18 years of age or over. Includes dependents age 18 and over.			
I hereby certify that the above statements are true and correct to the best of my knowledge. I understand that a false statement will disqualify me for benefits. Signature of Primary Member:				

For Board Member Use Only	Date Application Received:	Card Sent Via: <input type="checkbox"/> USPS <input type="checkbox"/> Emailed <input type="checkbox"/> Hand Delivered		
	Amount Paid:	Check #:	Cash:	
Valid only when signed by a M.A.L.E. Board Member		Date of Signature:		Time: <input type="checkbox"/> AM <input type="checkbox"/> PM

We **DO NOT** accept memberships under a farm or business name.

RETURNED CHECK FEE IS \$35.00

Please Make Checks Payable to: Maine Association of Livestock Exhibitors (M.A.L.E.)
And Mail to: M.A.L.E. C/O Kathleen Pride
830 Cape Road
Limington, ME 04049

To Join Online Please Visit Us at: www.mainerlivestockexhibitors.org

For More Information on **MEMBERSHIP ONLY** Please call: Kathleen Pride 207-838-5727 or email us at melivestockexhibitors@gmail.com

West Oxford Agricultural Society

W-9 FORM

Date: _____

NAME: _____

ADDRESS: _____

Federal law requires that we report to the Internal Revenue Service amounts paid to you during the year for personal or contractual services, rentals, and other forms of payment if such payments Aggregate \$600.00 or more during the year. We are also required to include your Taxpayer Identification Number (TIN). If you fail to provide your TIN, we are required to withhold 20% of the amount payable to you. If you have been notified by the IRS that you are subject to backup withholding, we must withhold 20%.

Please write your TIN below. Your TIN is your Social Security Number for individuals or sole Proprietors. For partnerships, your TIN is your Employer Identification Number (EIN).

Please also sign and date the certificate and enter your address.

TIN: _____

DATE: _____ SIGNED: _____

I certify that the above number is my correct Taxpayer Identification Number, and that I am Not subject to backup withholding.

We are not required to report amounts paid to corporations.

If you are incorporated, please write your corporate name below and sign where indicated.

CORPORATE NAME: _____

SIGNED: _____

Fryeburg Beef Auction Sales

# Year sold	Av. Price per lb.	Price Grand C.		Owner	Buyer of Grand Champ
1953-57	.376	1.050	H	Ben Turner	First National
1954-52	.348	.80	H	Pauline Small	Jordan
1955-59	.313	1.050	H	Pauline Small	Jordan
1956-51	.402	1.350	Sh	Betsy Chapman	First National
1957-69	.345	1.810	A	Carleton Lee Collins	No. Conway
1958-47	.346	1.14	A	Pauline Smith	Jordan
1959-35	.340	.81	A	Gail Stevens	First National
1960-33	.318	.76	Sh	Sandra J. Brown	Shaw
1961-33	.349	.80	H	Philip J. Hiscock	Jordan
1962-31	.3525	.63	H	Brenda L. Buzzell	Shaw
1963-41	.2825	.74	A	Carleton Collins	Oxford Food Serv.
1964-48	.3968	2.10	H	Brenda Buzzell	Sampson's
1965-51	.3425	1.05	G	Susan Morris	Super Markets
1966-43	.3286	.70	H	Eugene Corson	Alco Packing Co.
1967-44	.32	.76	A	Karen T. Markowski	Chuck Wagon
1968-26	.448	1.72	A	Susan Morris	Country Way Rest.
1969-30	.42	1.41	A	Kathryn Thurston	Chuck Wagon
1970-33	.47	1.42	A	Ronald Pease	Howard Saturley
1971-40	.47	1.62	H	Paul Brown	Jordan Meats
1972-53	.495	1.40	H	Richard Brodis	Conn. Pack. Co.
1973-51	.619	1.60	H	Denny Morris	Jordan Meats
1974-50	.693	2.55	A	Charles Williams	Line Rd. Auction
1975-49	.679	2.85	H	Daniel Morris	Chuck Wagon
1976-53	.5905	2.40	A	Julie Jack	Sampson's
1977-53	.634	2.30	H	Randy Hall	Jordan Meats
1978-69	.662	1.50	H	Julie Jack	Hill IGA
1979-61	.859	1.70	A	Julie Jack	Jordan Meats
1980-70	.815	1.25	A	Randy Hall	Jordan Meats
1981-57	.83	1.75	X	Randy Hall	Shaw's Market
1982-52	.75	1.30	X	Mark Theriault	Thurston Farms
1983-51	.836	1.80	X	Mark Theriault	Mantel Farms
1984-41	.86	1.75	A	Bill Darge	Jordan Meats
1985-58	.73	1.20	A	Dan Brooks	Shaw's
1986-59	.78	2.00	A	Paul Lavoie	Patten Corp.
1987-37	1.089	5.00/2.50	A	Brenda Theriault	Patten Realty/Jordan Meats
1988-35	.87	2.40/1.00	A	Darren Davis	Patten Realty/Jordan Meats
1989-39	.844	1.50	A	Sandy Jack	Jordan Meats
1990-39	.864	1.70	A	Jennifer MacKay	Jordan Meats
1991-42	.9129	2.00	C	James Strout	Jordan Meats
1992-47	.9112	1.80		Jennifer Bates	Town & Country Agway
1993-52	.8414	1.45	A	Jennifer Prime	Town & Country Agway
1994-59	.8678	2.15	A	Aaron Isabelle	Red Jacket Motor Inn
1995-50	.8700	3.05	A	Aaron Isabelle	Jordan Meats
1996-44	.9200	2.00	H	Nathan Wadsworth	Jordan Meats
1997	.9200	2.00	H	Nathan Wadsworth	Jordan Meats
1998-43	1.24	4.10	A	Amy McGee	Jordan Meats
1999-44	1.25	4.30	A	Hannah Holmquist	Shaws
2000-39	1.21	4.00	A	Amy McGee	Jordan Meats
2001-39	1.21	4.00	H	Raymond Gushee-Frost	Shaws
2002-44	1.25	2.30	S	Tim Palmer	Abbott's Ice Cream
2003-51	1.39	4.00	M	Amy McGee	O'Connor GMC
2004-38	1.59	4.90		Jessica Greeley	Sut Marshall
2005-37	2.00	4.00	A	Gemma Young	Abbott's Ice Cream
2006-41	2.00	4.00	X	Hattie Gushee-Kimball	Abbott's Ice Cream
2007-37	1.95	3.55	X	Raymond Gushee-Frost	Abbott's Ice Cream
2008-46	1.79	3.25		Morgan Clauss	Abbott's Ice Cream
2009-41	1.87	3.25	X	Hattie Gushee Kimball	Abbott's Ice Cream
2010-44	2.14	3.50	X	Gemma Young	Abbott's Ice Cream
2011-48	1.86	4.00	X	Sarah Carter	Alvin J. Coleman & Sons
2012-43	2.30	4.50	X	Anna Fredrickson	Coleman Concrete
2013-41	2.52	4.25	X	Anna Fredrickson	Coleman Concrete
2014-44	2.68	4.70	X	Morgan Clauss	Wadsworth Woodlands
2015-51	2.55	4.20	X	P. J. Clair	Doreine White Four Star Farm
2016-52	2.42	6.00		Lauren Pride	Lathrop Asset Manager
2017-41	3.44	6.25	H	Ashton Caron	Coutts Brothers
2018-47	2.60	610	X	Victoria Briggs	Coutts Brothers
2019-52	2.84	6.40	X	Dawson Ramsdell	Coutts Brothers
2020-12					

West Oxford Agricultural Society

PO Box 78

Fryeburg, ME 04037

Non-profit

U.S. Postage

PAID

Denmark, ME

Permit No. 2

Zip Code 04022