

169th DUTCHESS COUNTY FAIR

Visit www.dutchessfair.com for online entries info

AUGUST 19 - 24, 2014
EXHIBITOR HANDBOOK

ALL ENTRIES CLOSE AUGUST 1ST!!!

Fertilizers
Feed, Fencing
Lawn & Garden Supplies

Shavings
Pet Food & Supplies
Lime, Bedding, Straw

876-1559
758-3601

Fax
758-8002

Nutrena • Blue Seal • Purina Feeds
feeds

68 Firehouse Lane, Red Hook, NY 12571

TABLE OF CONTENTS

President's Message	2
Agricultural Society Board of Directors	4-5
Draft Horse	7
Chicken Clucking & Rooster Crowing Contest	9
Talent Search	11
IAFE Rules & Regulations	13
Stick Pony Rodeo	16
Standards for Conduct of Fairs	17-24
Judging of Breeds	25
Dutchess County Youth Program	27
Department 101—Dairy Classes	27-29
Junior Dairy Show	29
Husband Calling Contest.	30
Department 103—Beef Classes	33-35
Department 104—Open Dairy Goat	35
Department 105—Open Jackpot Steers, Open Jackpot Heifer	35
Department 106—Swine	36
Department 107—Youth Costume Class	37
Department 202—Sheep	37-41
Department 203—Wool	39
Department 404—Poultry	42-44
Department 505—Horticulture	44
Department 606—Vegetables	47-48
Department 707—Field Crops	50-51
Department 909—Arts & Crafts, Fine Arts, Photography, Hobbies & Crafts, Needlework & Stitchery, Culinary & Antiques	51-68
Department 910 Harvest Kitchen Special Contest—Cheese Cake	71
Farrier Contest	75
Horse Drawing Contest	75
Horse Shows	75
Entry Forms for Beef	83-86
Entry Forms for Dairy	79-82
General Entry Forms.	77-78
Livestock Entry Forms	87-92
Application for Campers and Trailers	94-95

Cover Image — by Ingrid Kulick

President's Message

To all exhibitors, I personally want to thank you for your participation in last year's fair, and congratulate you on your successful entries. As we begin on our 169th season as one of the finest 6-day fairs in the country we remind ourselves of all the components that make us what we are. We have beautiful grounds and buildings, a strong agricultural presence, a clean and attractive midway, entertainment, and ample choices of food; but to me, it's you the exhibitor that competes with livestock, arts & crafts, horticulture, field crops, vegetables, baked goods, and more that is the true essence of this great fair. To all of you, our staff, volunteers, society members, and other contributors we thank you as we look forward to another great year.

Fred Battenfeld, *President*

Thomas J. Odak

September 3, 1920 – December 12, 2013

Tom became the manager of the Dutchess County Fairgrounds in 1979, a position he held until retiring in December 2006. During his tenure at the fairgrounds, Tom continually made improvements to the fair, its operations and facilities. Under his leadership, the Fair became one of the premier fairs in the United States.

During his tenure as manager, he focused on the mission of the agricultural society - to promote and educate fairgoers about agriculture. His dedication and commitment to agriculture and his foresight is the legacy he leaves behind.

Sal Lico

Those of us that had the privilege of knowing Sal understand that he cannot be described in a short excerpt. He was born June 17th, 1935 in Brooklyn, New York where he lived until he served honorably in the United States Navy. His most extensive employment was with Swiss Air as a Supervisor at JFK airport. Later in life, Sal kept busy by working at Pine Plains Animal Hospital, Pine Plains School District, Mashomack Preserve Club and the Dutchess County Fair along with many others. Sal's love of animals far exceeded the average individual. One of his favorite times of the year was late August, when he could be found on Livestock Hill. If he was not in the poultry barn, he was meandering through the rest of the barns and buildings talking to everyone and anyone. He loved sharing his knowledge of agriculture especially with unfamiliar faces. Chances are, if you were involved in a 4-H club at the fair, any open livestock community or if you were a passerby from deep in the heart of the city and just enjoying the county fair experience, you encountered Sal somewhere on the Hill. He was always involved with the poultry barn, but also had sheep and beef cattle for many years. His friendships and families extended throughout all of the barns. As a young 4-Her, you may have even had a chance to help work with Sal's own cattle and sheep or help clean his birds and in turn you were rewarded with his generosity, a story about his young agriculture career and an interesting fact about a specific breed of animal.

Although Sal did not have children of his own, his legacy will be passed on through the many hearts he touched. He had many children look up to him as a grandfather, an uncle and a father. He will be remembered by many as a dear friend and a person who went above and beyond for anyone who crossed his path. Sal's final resting place is Red Hook Cemetery. On his head stone it reads "No man is indispensable but some are Irreplaceable. To those who knew and loved him, his memory will never fade."

Sal Lico truly made the world a better place and we will remember him forever.

Mike Ruella, Poultry Department

Joseph R. Nicoletti, Jr
1926-2013

Joseph was a dedicated community member. He volunteered at the Dutchess County Fair for thirty-five years, in the Needlework and Stitchery department. Both he and his wife, Arlene ran the DCF souvenir booth in Building E for many years. Joe's dedication to the fair was evident, not only by the long hours that both he and Arleen spent organizing and setting up their own department, but also was willing to help out whoever needed. Joe was a soft spoken man but enjoyed a lengthy conversation after all the work was done. His many years of involvement here at the fair, did not go unnoticed. He will surely be missed.

Marge Griffin
Volunteer of the Year

Our 2013 volunteer of the year nominee began her involvement with the Dutchess County Fair showing rabbits & sheep by both her and her daughter. She was the secretary at Red Hook High School for over 40 years. In the 1950's she started displaying flowers at the fair with her mother. In her free time, she began her involvement as Horticulture Superintendent here at the fairgrounds where she planned, organized and, made sure that everything ran smoothly during the Fair. MiracleGro actually went to her family home in Red Hook and filmed a commercial about her gardens...entitling her the nickname of "MiracleGro Marge".

She is a member of the Ag Society and continues volunteering her time on committees & at events. She maintains involvement during the Fair dedicating endless hours in the horticulture building. She is a well respected woman not only within the community but also here. Thank you from all of us for all that you do. Congratulations.

SCHOLARSHIP

Tom Angell – *Chairman*

The Dutchess County Agriculture Society, Inc. (DCAS) scholarship is available to High School Students in Dutchess County seeking a degree in agriculture, horticulture, human ecology or a career related to agriculture or horticulture. The scholarship is \$2,000 per year up to four years. Recipients must maintain full time student status and a cumulative GPA of 3.0. Details and applications are available from the Dutchess County Fairground online at www.dutchessfair.com, or from the school guidance counselor at high schools throughout Dutchess County.

BOARD OF DIRECTORS

Fred
BATTENFELD
President
Years of Service – 14

Lewis
RUGE
1st Vice President
Years of Service – 13

Richard
WHALEN
2nd Vice President
Years of Service – 30

Ronald
VARRICCHIO
Treasurer
Years of Service – 22

Tom
ANGELL
Years of Service – 1

Henry
BENEKE
Years of Service – 22

Thomas
BUDD
Years of Service – 5

Arvine "Bucky"
COON
Years of Service – 4

BOARD OF DIRECTORS

Tim
COON
Years of Service – 3

Mark
GERMOND
Years of Service – 8

Douglas
HART
Years of Service – 21

Raymond
McENROE
Years of Service – 13

Dale
MOUNTAN
Years of Service – 7

John S.
PULVER
Years of Service – 40

Richard
WECKESSER
Years of Service – 14

Warren M.
WIGSTEN
Years of Service – 49

Dutchess County Fairgrounds *Memorial Garden*

*R*emember a
Loved One,
Honor a Friend

with a permanent
PAVER, BOULDER OR GARDEN BED DEDICATION

Initial Offer Pricing:

- Paver
- Boulder
- Garden Bed

All proceeds to benefit

Dutchess County Agricultural Society
Scholarship and Youth Empowerment Fund, Inc.

Donations are tax deductible

To order please call 845-876-4000

Affordable Family Fun

AT THESE OUTSTANDING 2014 D.C. FAIRGROUNDS EVENTS

Visit dutchessfair.com NOW for event information and to learn how you can
SAVE MONEY by purchasing your tickets IN ADVANCE!

DUTCHESS COUNTY FAIR - AUGUST 19th - 24th

Gate admission – 10 am - 11 am. \$2 off with coupon.
Regular \$15.00, Advance Sales \$12.00, Children under 12 FREE.
SENIORS & MILITARY \$10.00 EVERYDAY.
Dutchess County Fair – 6 Day Deal \$50
Carnival Rides – Advance - 10 Rides for \$20.00
Reserved Track Seats – Visit www.dutchessfair.com for pricing

NYS SHEEP & WOOL FAMILY FESTIVAL – OCTOBER 18th & 19th

General Admission: \$12, \$9 Advance, Children under 12 FREE.
Weekend Pass: \$17.

Compliments to the 169th
Dutchess County Fair
Carolina Eastern-Vail, Inc.

Compliments to the 169th
Dutchess County Fair
Francesca's Restaurant and Pizzeria

OPEN DRAFT HORSE SHOW

Sunday, August 24th

9:00 A.M.

**DRAFT HORSE INFORMATION
AND ENTRY FORMS CAN BE
OBTAINED BY CALLING
(845) 876-2789 OR WRITING TO:
DUTCHESS COUNTY FAIRGROUNDS,
PO BOX 389, RHINEBECK, NY 12572.**

FEED YOUR HEAD WITH HEALTHY IDEAS

Follow Health Quest for great information and inspiration on how you and your family can live a happy and healthy life. Meet our healthcare providers, get wellness tips and share your thoughts. Join the conversation. Find My Health Quest on Facebook, YouTube, Twitter, Pinterest and everywhere you are online. And download our event app, *Health Quest U*, on iTunes and Google Play.

HEALTHQUEST

www.health-quest.org

 /MyHealthQuest

ANIMAL WELFARE PROCEDURE

WHEREAS, it is the intention and desire of the **Dutchess County Agricultural Society, Inc.** to promote and insure the humane treatment of all animals exhibited or used in connection with the **Dutchess County Fair**.

WHEREAS, it is the desire of the **Dutchess County Agricultural Society, Inc.** to establish the procedure by which any and all concerns for the manner in which animals are exhibited or used at the **Dutchess County Fair**, including but not limited to concerns with regard to their food, water and shelter requirements, may be thoroughly, promptly and properly evaluated and addressed it is;

RESOLVED, that the **Dutchess County Agricultural Society, Inc.** adopt the following procedure:

1. Any individual voicing a complaint with regard to the treatment of any animal on the grounds shall be referred to the main office and there requested to state the nature of the complaint in writing.
2. The nature of the complaint shall be made known to a member of the Grievance Committee as soon as possible and, in any event, within 24 hours.

3. Within 24 hours at least one member of the Animal Welfare Committee shall make a physical inspection of the conditions giving rise to the complaint. In the event that in the opinion of the member of the committee there is an immediate danger to the health and safety of the animal, that individual is empowered to take such steps as he or she deems to be reasonable and necessary to protect the health, welfare and safety of such animal, and shall immediately convene the remainder of the Animal Welfare Committee. If, in the opinion of the investigating member, there is no immediate danger to the health, welfare and safety of such animal or animals then the full grievance Committee shall be convened as soon as reasonably possible.
4. The Animal Welfare Committee shall take such steps as are necessary to properly and thoroughly review the complaint, including but not limited to conferring with a veterinarian if it is deemed appropriate, and shall respond to the complaint in writing within 30 days.

Adopted: February 10, 1994

CHICKEN CLUCKING & ROOSTER CROWING CONTEST Sunday, August 24th 4:00 pm

No Entry Fee

Open to everyone

Entrants will be divided into the following categories:

Children—Ages 10-19, Young Adult—Ages 20-35, Adult—Ages 36-55, Seniors—Ages 56 & above

Rules:

Entrant must register in Livestock Office

Entrant must cluck or crow up to one minute. Be creative! (Example: wear a costume!!!)

CASH prizes! Grand Champion: \$25
Reserve Grand Champion: \$15
Highly Commended: \$10
Honorable Mention: \$5

2014 DUTCHESS AGRICULTURAL SOCIETY MEMBERS

Kenneth Anderson
Thomas Angell
Robert Bartolomew
Fred Battenfeld
Robert Beckmann
Asa Beckwith
Henry Beneke
Curt Birnbaum
James Boice
Maryann Bonito
Thomas Budd
Blaine Burnett
Frank Castella
Christopher Chestney
A.Bucky Coon
Timothy Coon
Peter Coon III
Scott Cruikshank
Ann Marie Donohue
David Fountain
Marjorie Fountain
Mark Germond
Doug Giles
Marjorie Griffin
Edward Hackett
Douglas Hart
Jeffery Hicks
Roger Hoffman
Tom Hubert
Michael Massarone

Raymond McEnroe
Bruce McCord
John McGuire
Leonard Miller
Melody Moore
Daryl Mosher
Dale Mountan
Trisha Nelson
James Perotti
John Pulver
Mollie Pulver
Suzanne Rajczi
Addam Rakow
John Rikert
Lewis Ruge
Fred Scoralick
Meegan Shave
Michael Sinon
David Tetor
Art Tiedmann
Raymond Vail
Edward Van Wagner
Ronald Varricchio
Gary Veeder
Nickelin Weaver
Corinne Weber
Richard Weckesser
Richard Whalen
Warren Wigsten
Sandy Williams

ASSOCIATE MEMBERS

Isaac Angell
Harry Baldwin
Lance Battenfeld
Kenneth Beneke
John Coon
Dean Destazio
Dennis Fairlie
Brad Keil

Ronald Mastello
Erich McEnroe
Chris Monaco
David Mountan
C.J. Rioux
Kevin Sheehan
Paul Wigsten
Rick Winne

HONORARY DIRECTORS

Andrew Imperati
Charles Knauss, Jr.

Richard Winne

HONORARY MEMBERS

Lorraine Fagan
Sharran Fingar
Brenda Locke

Patricia Pflum
Shirlee Rachel

The 50th Annual Dutchess County Fair's Talent Search

No Auditions

The Dutchess County Agricultural Society welcomes back Raphael's Talent Search for its 50th year. A tradition at the Fair the Talent Search is not only an outlet to showcase local talent but a springboard for that talent to the New York State Fair Talent Search in Syracuse, New York.

The Talent Search was created in 1963 by Raphael Mark. It was his dream to give amateur performers of all ages a venue to perform. The emphasis, then and now, is for everyone involved to have a good time performing in a comfortable but always professional atmosphere.

Following Raphael's death in 1986, his wife Fran Mark continued the tradition until her death in 2002. The Mark family continues the tradition today.

Participants compete Tuesday through Friday during the Fair for a chance to be asked back for the finals on Saturday. At the end of the competition Saturday, the top three acts in both junior (12 years old and under) and senior (13 and up) categories receive a cash prize and corresponding 1st, 2nd or 3rd place ribbon. Participant ribbons are awarded to all who perform. A panel of professional judges renders the decision on the winners of the competition. The top 25 finalists in both the junior and senior categories are eligible to compete in the New York State Fair Talent Search held in Syracuse, New York. Applications for the State Fair will be available on the day of the finals. Any questions regarding the NYS Fair Talent Search may be directed to Jason Mark.

All types of talent are encouraged to compete. Talent in the past has included musicians, dancers, vocalists, magicians (no pyrotechnics allowed), comedians, jugglers and dramatic readings. There are no age limits and no auditions. The categories are compiled after the acts are sorted and include junior/senior and solo/group distinctions. All acts must be strictly amateur.

The Talent Search provides a stage, piano, dressing tents, a sound/light system, and a well seasoned staff including the Mark family to keep the show running smoothly.

There is an ENTRY FEE charged per act.
Solo (one person): \$5.00 per act
Group (2+ people): \$10.00 per act
Please make checks payable to DCAS, Inc. and
mail with the completed application

For a Talent Search Application and Rules:

Write to, Talent Search c/o Jason Mark
Po Box 344
Staatsburg, NY 12580

Or visit the DC Fair website
www.dutchessfair.com

For further information or questions please call
Jason Mark 845-889-4099

NO LIABILITY

- 1. EVERY POSSIBLE PROTECTION AND COURTESY WILL BE EXTENDED TO EXHIBITORS AT THE DUTCHESS COUNTY FAIR BUT THE BOARD SHALL NOT BE RESPONSIBLE FOR ANY LOSS OF EXHIBITS, ANIMALS OR EQUIPMENT IN CASE OF FIRE, THEFT OR LOSS FROM ANY OTHER CAUSE.**
- 2. THE DUTCHESS COUNTY AGRICULTURAL SOCIETY INC., ITS AGENTS, SERVANTS, AND EMPLOYEES SHALL NOT BE HELD LIABLE IN CASE OF INJURY TO EXHIBITORS, CONCESSIONAIRES, OR THE PUBLIC ON THE GROUNDS OR IN THE BUILDINGS FROM ANY CAUSE WHATSOEVER WHILE ON THE GROUNDS OF THE DUTCHESS COUNTY FAIR.**

Rick Winne
General Adjuster

Van Kleeck Winne Adjusters, Inc.
"Representing the Insurance Carrier"

6805 Route 9 Suite 28 PO Box 491
Rhinebeck, NY 12572
ph: 845-876-0700
fax: 845-876-0706
cell: 914-772-0024
email: rick@vkwinne.com

DUTCHESS COUNTY FAIRGROUNDS

2014 Calendar of Events

April

3-5 Winter Storage Removal
13 Catskill Region Rabbit & Cavy Show
26 Autism Walk & Expo of the Hudson Valley

May

2-4 Rhinebeck Antique Car Show & Swap Meet
16-18 Boy Scouts of America
24 & 25 Rhinebeck Antiques Fair
31 Cancer Relay for Life

June

6-8 Country Living Fair
13 & 14 Rhinebeck National Antique Motorcycle & Machinery Show
21 Hudson Valley Brew Festival- BEER, BOURBON, & BACON
Stroll for Epilepsy
28 Progressive Goat Show

July

12 Pullorum Testing for Fair
24-26 ENY Jr. Holstein Show

August

19-24 169th Dutchess County Fair

September

6 & 7 Hudson Valley Wine & Food Festival
Potter Bros Ski, Snowboard & Clothing Sale
26-28 Rhinebeck Arts Festival

October

10 Pigeon Show
11 & 12 Rhinebeck Antiques Fair
18 & 19 NYS Sheep & Wool Family Festival
30 - November 1 Winter Storage

IAFE (International Association of Fairs and Expositions) National Code of Show Ring Ethics

Exhibitors of animals at livestock shows shall at all times deport themselves with honesty and good sportsmanship. Their conduct in this competitive environment shall always reflect the highest standards of honor and dignity to promote the advancement of agricultural education. This code applies to junior as well as open class exhibitors who compete in structured classes of competition. This code applies to all livestock offered in any event at a livestock show. In addition to the "IAFE National Code of Show Ring Ethics," fairs and livestock shows may have rules and regulations which they impose on the local, county, state, provincial and national levels.

All youth leaders working with junior exhibitors are under an affirmative responsibility to do more than avoid improper conduct or questionable acts. Their moral values must be so certain and positive that those younger and more pliable will be influenced by their fine example. Owners, exhibitors, fitters, trainers and absolutely responsible persons who violate the code of ethics will forfeit premiums, awards and auction proceeds and shall be prohibited from future exhibition in accordance with the rules adopted by the respective fairs and livestock shows. Exhibitors who violate this code of ethics demean the integrity of all livestock exhibitors and should be prohibited from competition at all livestock shows in the United States and Canada.

The following is a list of guidelines for all exhibitors and all livestock in competitive events:

1. All exhibitors must present, upon request of fair and livestock show officials, proof of ownership, length of ownership and age of all animals entered. Misrepresentation of ownership, age, or any facts relating thereto is prohibited.
2. Owners, exhibitors, fitters, trainers, or absolutely responsible persons shall provide animal health certificates from licensed veterinarians upon request by fair or livestock show officials.
3. Junior exhibitors are expected to care for and groom their animals while at fairs or livestock shows.
4. Animals shall be presented to show events where they will enter the food chain free of violative drug residues. The act of entering an animal in a livestock show is the giving of consent by the owner, exhibitor, fitter, trainer and/or absolutely responsible person for show management to obtain any specimens of urine, saliva, blood, or other substances from the animal to be used in testing. Animals not entered in an event which culminates with the animal entering the food chain shall not be administered drugs other than in accordance with applicable federal, state and provincial statutes, regulations and rules. Livestock shall not be exhibited if the drugs administered in accordance with federal, state and provincial statutes, regulations and rules affect the animal's performance or appearance at the event.

If the laboratory report on the analysis of saliva, urine, blood, or other sample taken from livestock indicates the presence of forbidden drugs or medication, this shall be prima facie evidence such substance has been administered to the animal either internally or externally. It is presumed that the sample of urine, saliva, blood, or other substance tested by the laboratory to which it is sent is the one taken from the animal in question, its integrity is preserved and all procedures of said collection and preservation, transfer to the laboratory and analysis of the sample are correct and accurate and the report received from the laboratory pertains to the sample taken from the animal in question and correctly reflects the condition of the animal at the time the sample was taken, with the burden on the owner, exhibitor, fitter, trainer, or absolutely responsible person to prove otherwise.

At any time after an animal arrives on the fair or livestock show premises, all treatments involving the use of drugs and/or medications for the sole purpose of protecting the health of the animal shall be administered by a licensed veterinarian.

5. Any surgical procedure or injection of any foreign substance or drug or the external application of any substance (irritant, counterirritant, or similar substance) which could affect the animal's performance or alter its natural contour, confirmation, or appearance, except external applications of substances to the hoofs or horns of animals which affect appearance only and except for surgical procedures performed by a duly licensed veterinarian for the sole purpose of protecting the health of the animal, is prohibited.
6. The use of showing and/or handling practices or devices such as striking animals to cause swelling, using electrical contrivance, or other similar practices are not acceptable and are prohibited.
7. Direct criticism or interference with the judge, fair or livestock show management, other exhibitors, breed representatives, or show officials before, during, or after the competitive event is prohibited. In the furtherance of their official duty, all judges, fair and livestock show management, or other show officials shall be treated with courtesy, cooperation and respect and no person shall direct abusive or threatening conduct toward them.
8. No owner, exhibitor, fitter, trainer, or absolutely responsible person shall conspire with another person or persons to intentionally violate this code of ethics or knowingly contribute or cooperate with another person or persons either by affirmative action or inaction to violate this code of ethics. Violation of this rule shall subject such individual to disciplinary action.
9. The application of this code of ethics provides for absolute responsibility for an animal's condition by an owner, exhibitor, fitter, trainer, or participant whether or not he or she was actually instrumental in or had actual knowledge of the treatment of the animal in contravention of this code of ethics.
10. The act of entering an animal is the giving of consent by the owner, exhibitor, fitter, trainer, or absolutely responsible person to have disciplinary action taken by the fair or livestock show for violation of this Code of Show Ring Ethics and any other rules of competition of the fair or livestock show without recourse against the fair or livestock show. The act of entering an animal is the giving of consent that any proceedings or disciplinary action taken by the fair or livestock show may be published with the name of the violator or violators in any publication of the International Association of Fairs and Expositions, including *Fairs and Expositions* and any special notices to members.
11. The act of entering of an animal in a fair or livestock show is the giving of verification by the owner, exhibitor, fitter, trainer, or absolutely responsible person that he or she has read the IAFE National Code of Show Ring Ethics and understands the consequences of and penalties provided for actions prohibited by the code. It is further a consent that any action which contravenes these rules and is also in violation of federal, state, or provincial statutes, regulations, or rules may be released to appropriate law enforcement authorities with jurisdiction over such infractions.

BOUNCE CENTRAL LLC

TENT AND PARTY RENTALS

- TENTS
- TABLES
- CHAIRS
- DANCE FLOORS
- STAGING

- KITCHEN EQUIPMENT
- DJ & PA SYSTEMS
- SPECIALTY LIGHTING
- HEATING

- CHINA
- FLATWARE
- GLASSWARE
- LINENS
- CHAFING DISHES
- COFFEE POTS

BOUNCE CENTRAL LLC

PO BOX 48

PINE PLAINS, NY 12567

BOUNCECENTRAL@AOL.COM

1-845-590-5498

1-518-398-5498

LOCALLY OWNED AND OPERATED
BY JON PREZZANO AND MIKE LEARY

WE TENT THE DUTCHESS COUNTY FAIR

Compliments of

DUTCHESS COUNTY POMONA GRANGE #32

CHARTERED MARCH 12, 1897

"AMERICAN VALUES, HOMETOWN ROOTS"

VISIT OUR

"GRANGE FAMILY SNACK BAR"

(OPEN AT THE FAIR SINCE 1944)

IN THE GRANGE BUILDING AT THE DUTCHESS CO. FAIR!

DUTCHESS COUNTY GRANGES

Stanford Grange #808 – Stanfordville

Pleasant Valley Grange #838 – Pleasant Valley

Freedom Plains Grange #857 – LaGrangeville

Oak Grove Grange #873 – New Hackensack, Town of Wappinger

Fallkill Grange #882 – Pleasant Plains, Town of Clinton

Union Vale Grange #887 – Town of Union Vale

Rhinebeck Grange #896 – Rhinebeck

Mount Hope Grange #902 – Myers Corners, Town of Wappinger

Rock City Grange #1012 – Rock City, Town of Milan

Stone Church Grange #1561 – Dover Plains

DUTCHESS COUNTY JUNIOR GRANGES

Stanford Junior Grange #414 – Stanfordville

Pleasant Valley Junior Grange #690 – Pleasant Valley

**STICK PONY RODEO
PRE-REGISTRATION BY AUGUST 1ST
IS REQUIRED**

Sunday August 24 11:30 am
(at the livestock pavilion)

NO ENTRY FEE

All boys and girls between the ages of 4 – 7 years old (**MUST PRE-REGISTER BY AUGUST 1ST**). Complete the General Entry Form and send it to:

Pony Rodeo, PO Box 389, Rhinebeck NY 12572.

Cowboys and cowgirls will ride their trusty stick ponies in events that will include pole bending, barrel racing, steer roping, bronco riding and the ever-popular bull riding.

The first place winners of each competition will receive a trophy. Everyone gets a ribbon!

All participants are encouraged to dress up in costume. If you are bringing your own pony with you, please write pony's name on the entry form.

Parents: Due to the increasing popularity of this event **PRE-REGISTRATION IS REQUIRED**. Late entries will **NOT** be accepted. Thank you for your cooperation.

**You must
Pre-Register
by August 1st**

**Rules and Regulations of the
Department of Agriculture and Markets
(Title I of the Official Compilation of Codes, Rules and Regulations)**

**Part 350
STANDARDS FOR CONDUCT OF FAIRS
(Statutory Authority: Agriculture and Market
Law Section 287)**

Sec.	
350.1	Entry fees maximums
350.2	No fee for 4-H, F.F.A., junior fair or school department exhibits
350.3	Prompt, full payment of awards
350.4	No premium for unworthy exhibit
350.5	Premium amount to attract well balanced exhibits
350.6	No exhibits by judges in departments they oversee
350.7	Exhibits to be plainly labeled
350.8	Re-exhibition in domestic department
350.9	Ownership of exhibits entered in fairs and shows
350.10	Rejection or refusal of an exhibit
350.11	Compliance with and enforcement of livestock health requirements

SECTION 350.1 *Entry fees maximums.* Fair sponsor definition: For purposes of this part, a fair sponsor shall mean any organization that receives money for the state for promotion of agriculture and domestic arts pursuant to article 24 of the Agriculture and Markets Law.

350.2 *No fee for 4-H, F.F.A., junior fair or school department exhibits.* No entry fees shall be charged for 4-H Club, F.F.A. and junior fair exhibits entered for competition in their own classes, or for entries in the school department.

350.3 *Prompt, full payment of awards.* All awards advertised and awarded must be paid promptly and in full, without deduction in the guise of donations or otherwise, notwithstanding any statement to the contrary or in modification thereof announced or stated in the exhibitor book.

350.4 *No awards for unworthy exhibit.* No award should be awarded by any judge or paid by any fair sponsor for an unworthy exhibit.

350.5 *Award amount to attract well-balanced exhibits.* The amount of award offered in the various departments should be such as to secure well-balanced exhibits, in the light of the types of agriculture carried on in the territory served by the fair.

350.6 *No exhibits by judges in departments they oversee.* No judges shall be permitted to enter exhibits in competition for an award in the department with which they are connected.

350.7 *Exhibits to be plainly labeled.* All exhibits must be plainly labeled so that the full significance of the exhibits will be made clear.

350.8 *Re-exhibition in domestic department.* No article shall be permitted to be exhibited in the domestic department if it has been previously exhibited therein, unless by official action of the board of directors of the fair sponsors.

350.9 *Ownership of exhibits entered in fairs and shows.*

- (a) All exhibits shall be entered in the name of the exhibit owner; provided, however, that any animal exhibit entered in a youth fair, youth exhibition, or 4-H show or exhibition may be entered in the name of the exhibitor.

(b) Exhibits shall have been owned by the exhibitor for a period of at least thirty (30) days prior to entry of the exhibit provided, however, that any animal exhibit entered in a youth fair, youth exhibition or 4-H show or exhibition shall have been in the care of the exhibitor for a period of at least sixty (60) days prior to entry of the exhibit.

(c) Proof of the ownership of any exhibit shall be provided by the exhibitor, upon request, to the fair sponsor.

(d) The fair sponsor may limit the number of breeds shown by any exhibitor.

350.10 *Rejection or refusal of an exhibit.* Any fair sponsor shall reserve the right to reject or refuse and to order the removal of any exhibit which, in the opinion of its board of directors, is not eligible or worthy of showing or has not met the livestock health requirements set forth in part 351 of this title.

350.11 *Compliance with and enforcement of livestock health requirements:* Each fair sponsor shall comply with and enforce the livestock health requirements set forth in part 351 of this title. AI202 (1/10) NYS Department of Agriculture and Markets, Division of Animal Industry, 10B Airline Drive, Albany, NY 12235. 518-457-3502, www.agmkt.state.ny.us

**ANIMAL HEALTH REQUIREMENTS
FOR ADMISSION TO NEW YORK STATE
AND COUNTY FAIRS**

(Part 351 of NYS Agriculture and Markets Regulations)

<http://www.agriculture.ny.gov/AI/AI-202>

FairAnimalHealthRequirements_2014.pdf

- All cattle and swine must be identified by USDA approved official ear tag.
- Rabies vaccination lower age limit is 4 months.
- Category 2 veterinary accreditation is now required.
- GoPass is now available for horse movements.

PLEASE REVIEW RELEVANT SECTIONS BELOW.

GENERAL PROHIBITIONS AND REQUIREMENTS

- No person shall bring or have present an animal on the fairgrounds during a fair which is not qualified under NYS regulations.
- No person shall present an interstate or intrastate certificate of veterinary inspection that has been altered by anyone other than the issuing veterinarian or an authorized agent.
- Animals demonstrating clinical signs or other evidence of infectious, contagious or communicable diseases shall not be allowed on the fairgrounds during a fair.
- Representatives of the Commissioner may deny admission to or require removal from the fair premises, or require the segregation of any animal showing signs of or exposed to any infectious, contagious or communicable disease.
- **Note:** The fair board of directors has the authority to reject unworthy or unsightly exhibits for reasons other than infectious, contagious or communicable disease (Part 350.10). The state veterinarian or animal health inspector will bring questionable exhibits to the attention of the fair board.
- All animals presented that originate from a location other than New York shall meet all New York State importation regulations appropriate to the species in addition to the fair animal health requirements.

CERTIFICATES OF VETERINARY INSPECTION (CVI)

- Cattle, sheep, goats, swine, llamas, deer, monkeys, misc. ruminants, camels and elephants require a valid CVI to enter the fairgrounds.
- The CVI must be issued by a Category 2 accredited veterinarian.
- All animals must be officially identified. All manmade ID must be recorded. Refer to Animal Identification section below for more information.
- Only one species is allowed per certificate.
- The type and duration of certificate required depends on the origin of the livestock.

NEW YORK ORIGIN LIVESTOCK

- A valid intrastate CVI (AI 61) is required.
- Each animal must be individually identified on the CVI.
- The CVI must be issued on or after May 1 of the current year.

OUT OF STATE ORIGIN LIVESTOCK

- All animals entering New York State must satisfy import health and test requirements for that species and be accompanied by a valid interstate CVI.
- The interstate CVI is valid for 30 days from the date of CVI inspection. During the fair season (July 1 through Labor Day) valid CVI's can be used multiple times for entrance into fairs. The initial entrance into a fair must be within 30 days of the date of CVI inspection. In order for the CVI to be used for a later fair, it must be dated and initialed by a state official noting the location of the initial fair. A change in health status or eligibility of an animal necessitates the generation of a new CVI.
- Questions regarding import requirements should be directed to the Division of Animal Industry at 518-457-3971, www.agriculture.ny.gov/ai/import_export.html

ANIMAL IDENTIFICATION

- Cattle, sheep, goats, swine and deer/elk must be identified by USDA approved official identification. Cattle, swine and deer/elk must be identified by official ear tag. Sheep and goats must be identified by official scrapie identification (see sheep and goat section below). LLamas and alpacas can be identified by ear tag or microchip approved by the Department of Agriculture and Markets. A sketch or photograph signed and dated by an accredited veterinarian is also acceptable identification for llamas and alpacas. Misc. ruminants must be identified by Department of Agriculture and Markets approved identification.
- **Note:** A complete written description is sufficient identification for horses entering New York accompanied by a CVI. The description must match the EIA test record. Horse sketches and descriptions should reference color pattern, hair whorls, chestnuts, scars and other markings as necessary to uniquely identify the horse. Tattoos and microchips if any should be included. "Bay no markings" is not an acceptable description for a CVI or EIA test record.

RABIES VACCINATION

- Rabies vaccination is required for all species for which there is a USDA licensed vaccine available (cattle, horses, sheep, dog, cat, ferret) and that are 4 months of age or older on the date of admission to the fair.
- Vaccine must have been administered within the past 12 months. The exception is Imrab LA vaccine used in sheep which protects them for 3 years after the second annual vaccination (consult your veterinarian).
- The rabies vaccination requirement must be met on the day admission even if the animal was previously admitted to a fair when young to be vaccinated.

- **Note:** Individual fairs can require animals for which there is no approved rabies vaccine to be vaccinated for rabies. The requirements outlined above would apply. The fair is responsible for notifying exhibitors. The New York State Fair requires rabies vaccination for all livestock species entering the grounds as well as all other mammalian species that have direct contact with the public.

ACCEPTABLE PROOF OF RABIES VACCINATION

- Acceptable proof of rabies vaccination must include a signed written statement from the attending veterinarian or a valid certificate of veterinary inspection that has the vaccination listed and is signed by the Category 2 accredited veterinarian.
- Acceptable proof of vaccination must include the name of the product used, the date of administration and the duration of immunity if longer than one year. If the statement of rabies vaccination is included on an EIA test record, it must be signed separately in addition to the required EIA test record signature.
- **NOTE:** Rabies titers are not acceptable proof of rabies protection and cannot be used to meet entry requirements. Acceptable proof of vaccination for dogs is a valid vaccination certificate or a copy of the dog license that contains the rabies vaccination information.

BVD-PI TESTING

- All cattle, llamas and alpacas exhibited at NY county fairs or the State Fair must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). This is a once in a lifetime test that must be reported on the required certificate of veterinary inspection. The issuing veterinarian is responsible for verifying the validity of the test, the identification of the animal and recording the test date on the CVI. If a previous test is not verifiable the test must be repeated. Cattle Testing:
- Currently acceptable BVD tests for cattle less than 61 days old:
 - Skin notch Antigen Capture ELISA (ACE) or Immunohistochemistry (IHC)
 - Whole blood virus isolation
 - Whole blood PCR
- Currently acceptable BVD tests for cattle 61 days of age and older:
 - Skin notch Antigen Capture ELISA (ACE) or Immunohistochemistry (IHC)
 - Serum or milk Antigen Capture ELISA (ACE)
 - Whole blood virus isolation
 - Whole blood, serum or plasma PCR

Note: The Animal Health Diagnostic Center at Cornell University can conduct testing on pools of up to 10 cattle.

Llama, Alpaca, Guanaco, Vicuna Testing:

- Currently acceptable BVD tests;
 - PCR
 - Whole blood virus isolation

Note: The Animal Health Diagnostic Center at Cornell University can pool llama, etc. samples for PCR testing as follows: Animals less than 61 days of age can be tested in pools of 2 animals, whole blood only. Animals 61 days of age and older can be tested in pools of 5 animals using whole blood, serum or plasma.

CLEANING AND DISINFECTION

- All buildings on the fairgrounds housing animals must be cleaned and disinfected prior to the opening of the fair and between groups of animals when housing is rotated (Section 50.2 of Agriculture and Market regulations).

KIDDING AND LAMBING

- Due to a concern about the spread of Scrapie, any sheep or goats that are exhibited at a county fair that have recently given birth or have a vaginal discharge, will be ordered removed along with their offspring
- The causative agent for scrapie may be present in high concentration in fluids associated with birth and the risk of transmission is considered highest at that time.

COMMINGLING OF SHEEP AND CATTLE

- Due to the potential spread of malignant catarrhal fever from sheep to cattle, it is recommended that cattle be kept separate from sheep.

COMMINGLING OF SWINE AND POULTRY

- Due to the potential spread of influenza viruses, it is recommended that swine and poultry be housed in separate locations.

ISOLATION ON RETURNING HOME

- The owner or custodian shall keep show animals biologically separate from the herd or flock for a period of at least two weeks after returning to the premises of origin.

INDIVIDUAL SPECIES REQUIREMENTS

HORSES

- Certificate of Veterinary Inspection (CVI) is not required for New York origin horses. CVI is required for imported horses.
- Negative Equine Infectious Anemia (EIA) test is required for all horses 6 months of age or older. The horse must be accompanied by a valid negative EIA test record. The test must have been conducted during the current or previous calendar years for New York origin horses. For imported horses, the test must be conducted within 12 months of entry.
- The EIA test certificate must include a complete description of the horse.
- Current rabies vaccination is required for all horses 105 days of age or older (see above).

CATTLE

- Certificate of Veterinary Inspection with animals individually identified.
- Rabies vaccination is required for all cattle 4 months of age or older (see above).
- All cattle must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). (See current acceptable tests above). The date and results of the testing must be noted on the certificate of veterinary inspection.
- All cattle must be currently vaccinated against bovine respiratory disease complex including bovine respiratory syncytial virus, bovine virus diarrhea, infectious bovine rhinotracheitis and parainfluenza with a product administered in a manner and time frame adequate to confer protective immunity for these diseases for the duration of the fair.

SHEEP

- Certificate of Veterinary Inspection with animals individually identified with USDA approved individual scrapie program identification. Identification must be one of the following: 1) USDA approved tags or 2) a USDA approved flock tattoo and individual animal ID number or/and individual animal ID number or 3) electronic ID if the sheep is enrolled in the Scrapie Flock Certification Program (owner must supply a working electronic reader). For information on scrapie ID, contact USDA at 518-218-7540.

- Rabies vaccination is required for all sheep 4 months of age or older (see above).
- The CVI must contain a written statement from the issuing Category 2 accredited veterinarian that the flock of origin was inspected after May 1 of the current year and no evidence of contagious, infectious or communicable diseases was found.
- If evidence of soremouth (contagious ecthyma) is found on any sheep, the entire exhibit including the affected animals shall immediately be removed from the fair premises with the holding pens cleaned and disinfected immediately after removal.

GOATS

- Certificate of Veterinary Inspection with animals individually identified with USDA approved individual scrapie program identification. Identification must be one of the following: 1) USDA approved tags or 2) a legible registration tattoo or 3) a USDA approved herd tattoo and individual animal ID number or 4) electronic ID if the goat is enrolled in the Scrapie Flock Certification Program and/or the electronic ID is recorded on the goats registration paper (owner must supply a working electronic reader). For information on scrapie ID, contact USDA at 518-218-7540.
- The CVI must contain a written statement from the issuing Category 2 accredited veterinarian that the herd of origin was inspected after May 1 of the current year and no evidence of contagious, infectious or communicable diseases was found.
- If evidence of soremouth (contagious ecthyma) is found on any goat, the entire exhibit including the affected animals shall immediately be removed from the fair premises with the holding pens cleaned and disinfected immediately after removal.

SWINE

- Certificate of Veterinary Inspection with animals individually identified.

LLAMA, ALPACAS, GUANACOS and VICUNAS

(New world camelids)

- Certificate of Veterinary Inspection with animals individually identified.
- All llamas, etc. must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). (See current acceptable tests above.) The date and results of the testing must be noted on the certificate of veterinary inspection.

POULTRY

- Poultry (with the exception of doves, pigeons and waterfowl) must be accompanied by 1) results of a negative pullorum typhoid test conducted within 90 days prior to exhibition OR 2) proof that the birds originated directly from a US pullorum-typhoid clean flock or equivalent flock.
- Pullorum test negative poultry must be identified by official leg band.
- Proof of NPIP status must be in the form of an NPIP certificate of purchase receipt containing NPIP certification information.

DEER (CERVIDAE)

- Certificate of Veterinary Inspection with animals individually identified.
- Originate from a herd classified as accredited or qualified under USDA tuberculosis regulations.
- A movement permit obtained from the Division of Animal Industry is required for all deer movements. All CWD and TB program requirements must be met before a permit will be issued. Questions regarding movement permits should be directed to the Division of Animal Industry at 518-457-3971.

MISCELLANEOUS RUMINANTS/CAMELS

- Certificate of Veterinary Inspection with animals individually identified.

ENFORCEMENT OF LIVESTOCK HEALTH REQUIREMENTS AT NYS COUNTY FAIRS

Basis of Responsibility

Part 350.11 of New York State Department of Agriculture and Markets regulations:

“Each fair or exposition which receives money from the State pursuant to article 24 of the Agriculture and Markets Law shall comply with and enforce the livestock requirements set forth in part 351 of this chapter.”

The livestock health requirements are outlined in the “Animal Health Requirement Booklet” available from the Division of Animal Industry at 518-457-3502.

Responsibilities of Fair Officials

County fair officials are responsible for reviewing all certificates of veterinary inspection (CVI) for compliance with state regulations and for verifying individual identification of exhibited animals listed on the CVI. A CVI is required for cattle, sheep, goats, swine, deer, llamas, monkeys, elephants, camels and miscellaneous ruminants. The county fair is responsible for rejecting any animal that does not meet the documentation requirements or is not properly identified. Satisfactory CVI's must be signed or stamped with the official stamp supplies by the Department.

County fair officials are responsible for reviewing EIA and rabies vaccination documentation for all horses entering the fairgrounds and for rejecting any horse not meeting the requirements. These requirements apply to all horse exhibitions including Sire Stakes horses and horse pulls.

County fair officials must make sure that poultry meet all requirements.

The *Fair Livestock Inspection Report* (A1-67, pg 11) must be completed for all animals required to be inspected by fair officials. A separate report can be submitted for each exhibit or a summary report can be submitted at the discretion of the fair official. This report must be submitted to DAI staff within 10 days of the end of the fair.

Animals in contract exhibits such as petting zoos, circuses, rodeos, team penning and racing pigs must meet all requirements. All animal health concerns must be immediately brought to the attention of the state veterinarian or veterinary technician assigned to the fair.

Certificate of Veterinary Inspection – Intrastate Movements

Species of animals requiring a CVI originating from NY must be accompanied by the A1-61, “Exhibition Certificate of Veterinary Inspection for Livestock”, issued on or after May 1 of the current year issued. This form cannot be used for interstate movements. This form must be completed by an accredited veterinarian. (Accreditation is an additional certification beyond licensing that allows the veterinarian to issue official certificates and perform official tests and vaccinations. Most large animal veterinarians are accredited. If you have a question on the status of a veterinarian, call 518-457-3502 for verification). The A1-61 form was revised for the 2001 fair season. Previous versions of the form are acceptable while supplies last.

In order for the certificate of veterinary inspection to be valid, all required information must be entered. It is the responsibility

of the issuing veterinarian to make sure the form is completed properly. If required information is lacking, it is acceptable for the issuing veterinarian to correct the certificate. Corrections or additions must be initiated by the veterinarian. Note: All vaccine requirements must be met during the duration of the fair. CVI's with vaccinations out of date at the time of the fair are invalid and the animals will be rejected. Approval at a previous fair does not guarantee compliance.

INTERSTATE HEALTH REQUIREMENTS FOR FAIR ANIMALS

This document is a supplement to the Animal Health Requirements published for animals exhibited at New York State county fairs and State Fair. Its purpose is to summarize the import requirements that must be met for livestock entering New York destined for fairs. Note that individual county fairs may require rabies vaccination in species not required by the state. Contact the specific fair for their requirements. Further assistance can be obtained by contacting the Division of Animal Industry (DAI) at 518-457-3502 or your State Veterinarian's office.

CERTIFICATE OF VETERINARY INSPECTION (CVI)

A CVI is required for all animals moving interstate. Note that interstate CVI's must be issued by an accredited veterinarian. The interstate CVI is valid for 30 days from the date of issuance. During the fair season, from July 1 through Labor Day, Interstate CVI's can be used multiple times as long as the initial entrance to a fair in NY is within 30 days of issuance and the CVI is initiated by a state official. All documentation must accompany the animals. Animals not meeting the interstate and/or fair requirements will not be allowed on the grounds. Individual ID is required on all animals. Animals with incomplete or illegible ID will be rejected. Where rabies vaccination is required, the information can be included on the health certificate.

Horses

Horses 6 months of age or older must test negative for equine infectious anemia. The test must be conducted within 12 months of the day of entry. The horse must be clearly and completely identified. Rabies vaccination is required for all horses over 4 months of age and older on date of admission to the fair. Vaccination must be within the past 12 months

Cattle

Cattle must be identified by USDA approved official eartag. Cattle from all states must be tested negative for BVD-PI with results and test date noted on the CVI. Cattle from the neighboring states of New England, New Jersey, Ohio and Pennsylvania can enter with CVI with no additional testing for importation required. For information on other states, please contact DAI at 518-457-3971. Vaccination for rabies is required for all cattle 4 months of age or older on date of admission to a fair. Vaccination must be within the past 12 months. Bovine respiratory disease complex vaccination is also required

Sheep

Sheep can enter with CVI only. No tests are required. All sheep must be identified by a USDA approved tag, a USDA approved flock tattoo with individual ID, or electronic ID if the sheep is enrolled in the Scrapie Flock Certification Program. The veterinary statement concerning the flock inspection is required. Rabies vaccination is required for all sheep 4 months of age and older on date of admission to a fair. Vaccination must be within the past 12 months unless a 3 year vaccination has been used.

Goats

Goats can enter with CVI only. No tests are required. The veterinary statement concerning the flock inspection is required. All goats must be identified by a USDA approved tag, legible registration tattoo (with registration papers), a USDA approved herd tattoo with individual ID, or electronic ID if enrolled in the Scrapie Flock Certification Program.

Swine

Swine can enter with CVI only. All swine must be identified by USDA approved official eartag.

Llamas/Alpacas/Guamacos/Vicunas (New World Camelids)

New world camelids attending a New York county or state fair must be accompanied by a CVI with animals individually identified. They must be test negative for BVD-PI with results noted on the CVI.

Deer (Cervidae)

Deer must meet the Federal interstate requirements for tuberculosis testing (be from an accredited or qualified herd). Brucellosis testing is required for deer greater than six months of age. All cervids must be identified by USDA approved official eartag. A written permit issued by the Division of Animal Industry is required in advance. For complete information, please contact the Division of Animal Industry at 518-457-3971.

Poultry

Out of state poultry must be accompanied by the NPIP flock certificate if the flock is NPIP certified. Otherwise a CVI is required. Poultry, with the exception of doves, pigeons and waterfowl, must test negative for pullorum within 30 days of importation if not from an NPIP Pullorum-Typhoid Clean Flock. Other birds must be accompanied by a CVI. For more information, contact DAI at 518-457-3971.

Misc. Ruminants and Camels

CVI

Empire Livestock Marketing

The largest, full-service marketer of livestock in the Northeast

Chatham Market

2249 Route 203, Chatham New York 12037
Web site www.EmpireLivestock.com
Auction # 518-392-3321
Sale every Monday "year round" @ 4pm
Manager Harold Renwick
Cell # 315 420-9092

Cattle/Dairy/Heifer Sales
Spring Turnout & Fall Roundup Feeder Calves/Beef Sale
Machinery/Equipment/Farm Sales
Holiday "Special" Sheep & Goat Sales
Empire Livestock "Chatham" Market offers Manager on site before, during, after sale to answer any questions or concerns or to chat on market prices & trends

Livestock consignor's check can be picked up same day as sale, direct deposit, or always mailed by 4pm next business day, stop in and see Office Mgr Debra Pulver for more information.

Stop by you local "Chatham" Market and learn more about how Empire Livestock can help you

Maximize your assets

518-392-3321

Monday – Friday
9AM – 5:30PM

G.E. MASTEN FEED STORE, INC.

1 West Road, PO Box 493
Pleasant Valley, NY 12569

Phone (845) 635-2553 Fax (845) 635-3850

www.mastenfeed.com Email: sales@mastenfeed.com

Saturday
8AM – 3PM

G. E. Masten Feed Store, Inc. *is celebrating our 32nd year of selling quality feeds and supplies and we welcome all exhibitors to the 2014 Dutchess County Fair!*

Please be sure to stop by our Red Trailer stocked full of all your fair needs! Our feed trailer will be stocked with all the feed you need to get that blue ribbon while you are at the fair! We will be located on Livestock Hill, between Barn #36 & the Antique Museum!

"Where all your critters have it made!"

G.E. Masten Feed Store, Inc.

*is excited about offering
Nutrena® Animal Feeds to the exhibitors of the
2014 Dutchess County Fair!*

Feed is available for delivery during the Dutchess County Fair. Please place your order on the form below and return by mail, fax, email or by telephone by August 1st to ensure delivery of your order.

Farm Name: _____ Telephone #: _____

Address: _____

Ordered By: _____ Barn #: _____

Order: _____

Monday - Friday
9AM - 5:30PM

G.E. MASTEN FEED STORE, INC.

1 West Road, PO Box 493

Pleasant Valley, NY 12569

Phone (845) 635-2553 Fax (845) 635-3850

www.mastenfeed.com Email: sales@mastenfeed.com

"Where all your critters have it made!"

Saturday
8AM - 3PM

**FAIR REQUIREMENTS FOR ANIMALS ORIGINATING FROM NEW YORK
ANIMALS NEEDING CERTIFICATES OF VETERINARY INSPECTION (CVI):**

Certificates:

1. Contains positive identification on all animals to be exhibited.
 2. Certify individual inspections on each animal.
 3. Was issued by an accredited veterinarian on or after May 1, of the current year.
 4. Lists dates for required vaccines including last booster dose.
- First doses of rabies vaccine must be administered at least 14 days prior to the fair.
Booster doses can be given at any time.
Rabies vaccine for horses and cattle are only good for 12 months.
Sheep can be vaccinated every three years after the first and booster doses.
All cattle, sheep and horses over 105 days old must be vaccinated for rabies.

SPECIES	ADDITIONAL REQUIREMENTS
Cattle	Vaccinated for IBR, BVD, PI3 and BRSV — Vaccinated for rabies. Tested for BVD.
Sheep	Flock inspection on or after May 1 Vaccinated for rabies Identified by registration tattoo or USDA approved official tag
Goats	Flock inspection on or after May 1 Identified by registration tattoo or USDA approved official tag.
Llamas	Identification can be photograph initialed by veterinarian. Tested for BVD.
Deer	From tuberculosis accredited free herd or qualified herd.
All other ruminants, camels, swine	CVI required but no specific test or vaccines required.
Elephants	CVI plus evidence that exhibitor has USDA license

ANIMALS WHICH DO NOT NEED CERTIFICATES OF VETERINARY INSPECTION

SPECIES	REQUIREMENTS
Horses	Negative EIA test done during current year or previous calendar year. Rabies vaccination within past 12 months.
Poultry	Proof that flock of origin is pullorum clean or individual test within 90 days for all poultry except waterfowl, doves & pigeons.

IN ADDITION, ALL ANIMALS FROM OUTSIDE NEW YORK MUST HAVE AN INTER-STATE CERTIFICATE OF VETERINARY INSPECTION (CVI) AND MUST MEET ALL NEW YORK IMPORT REQUIREMENTS.

2014 JUDGING OF BREEDS

Tuesday, August 19th

9:00 A.M. Jackpot & Market Steer Weigh In
 10:00 A.M. Open Class Goat Show—Sheep Pavilion
 10:00 A.M. 4-H Rabbit & Cavy Show—Tent
 10:00 A.M. Non 4-H Jr. Youth Show—Livestock Pavilion
 10:00 A.M. 4-H Dairy Showmanship—Livestock Pavilion
 1:00 P.M. 4-H Dairy Show—Livestock Pavilion
 4:00 P.M. 4-H Hog Show—Livestock Pavilion
 5:00 P.M. Open Hog Show—Livestock Pavilion
 6:00 P.M. Market Lamb Weigh In

Wednesday, August 20th

10:00 A.M. 4-H Rabbit & Cavy Show—Tent
 10:00 A.M. 4-H Goat Team Fitting—Livestock Pavilion
 10:00 A.M. 4-H Sheep Show—Sheep Pavilion
 10:00 A.M. Open Poultry Show—Poultry Barn
 10:30 A.M. Open Class Holstein Show—Livestock Pavilion
 4:00 P.M. Market Steer Show—Livestock Pavilion
 4:30 P.M. 4-H Beef Showmanship—Livestock Pavilion
 5:00 P.M. 4-H Market Sale and 4-H Gilt Show—Tent
 6:30 P.M. Jackpot Heifer Show—Livestock Pavilion
 7:30 P.M. Jr. Beef Show

Thursday, August 21st

10:00 A.M. Open Class Jersey & Ayrshire Show
 Milking Shorthorn—Livestock Pavilion
 10:00 A.M. Open Class Sheep Show/Meat Breeds—Sheep Pavilion
 1:00 P.M. Open Class Brown Swiss & Guernsey Show—Livestock Pavilion
 4:00 P.M. 4-H Beef Steer & Heifer Show—Livestock Pavilion
 5:00 P.M. 4-H Market Hog Class—Tent
 6:30 P.M. Open Jackpot Steer Show—Livestock Pavilion
 7:00 P.M. Sheep Costume Class—Sheep Pavilion
 8:00 P.M. Goat Costume Class—Livestock Pavilion

Friday, August 22nd

10:00 A.M. 4-H Dairy Goat Showmanship—4-H Goat Show
 4-H Market Goat Show
 Livestock Pavilion
 10:00 A.M. 4-H Poultry Showmanship—Poultry Barn
 10:00 A.M. Junior Dairy Show—Livestock Pavilion
 10:00 A.M. Open Class Sheep Show/Wool Breed—Sheep Pavilion
 3:30 P.M. Beef Youth Showmanship—Livestock Pavilion
 4:30 P.M. Open Beef Show—Livestock Pavilion
 5:00 P.M. 4-H Hog Showmanship—Tent
 7:00 P.M. Wool Garment & Lead Line Classes—Sheep Pavilion

Saturday, August 23rd

10:00 A.M. Dairy Youth Showmanship—Livestock Pavilion
 10:00 A.M. Natural Colored Sheep Show—Sheep Pavilion
 1:00 P.M. Cow Costume Class—Livestock Pavilion
 1:00 P.M. Steer Costume Class—Livestock Pavilion
 4:00 P.M. 4-H Livestock Sale—Livestock Pavilion

Sunday, August 24th

10:00 A.M. 4-H Master Showmanship Contest—Livestock Pavilion
 Stick Pony Rodeo—Livestock Pavilion
 12:30 P.M. Grand Champion All Breeds Costume Class—Livestock Pavilion
 2:00 P.M. Parade of Dairy Champions—Livestock Pavilion
 Beef & Dairy Herdsman Awards—Livestock Pavilion
 4:00 P.M. Chicken Clucking & Rooster Crowing Contest—Livestock Pavilion

**4-H LIVESTOCK TENT
 WILL NOW HOUSE OPEN HOGS
 AND 4-H GOATS**

LIVESTOCK COMMITTEE

Tim Coon, *General Supt. of Livestock*
Bruce McCord, *Assistant Supt. of Livestock*
Jack Pulver, *Assistant Supt. of Livestock*
Dr. Doug Hart, *Assistant Supt. of Livestock*
Mike Massarone, *Assistant Supt. of Livestock*

RULES AND REGULATIONS

1. Before making entries, read Part 350, Standards for Conduct of Fairs in this Exhibitor Handbook.
2. All cattle, sheep, and goats will be inspected by the State Veterinarian upon arrival at the fairgrounds. Animals must be accompanied by a valid CVI (certificate of veterinary inspection). **BVD testing results must be included on health certificates or proof of testing must be shown by exhibitor.** Only after inspection will animals be allowed to enter the barns. The state inspection team will be available on **Sunday, August 17th and Monday, August 18th, 8 A.M.-8 P.M.** unless special arrangements are made with the livestock superintendent. Animals arriving for the **second half of the Beef Show** will be inspected on **Friday, August 22nd starting at 8 A.M.** Hogs, rabbits, cavy, and poultry will be inspected in the respective barns at the discretion of the state veterinarian.
3. **Violation of Rules** — All entries for exhibits of any kind or character in this animal exhibit are subject to these regulations and any violation will subject exhibitors to any penalties the Livestock Committee may order. The Dutchess County Fair reserves to the Management and the Livestock Committee the final and absolute right to interpret these rules and regulations and arbitrarily settle and determine all matters, questions or differences in regard thereto, or otherwise arising out of, or incident to, the show.
4. Entries are open to all competition. Check each department for entry fees. The show management reserves the right to accept or reject entirely, partially or conditionally any entry or application. The management also reserves the right to personally, or appoint a committee to, inspect all entries after they have arrived, and dismiss any entries that would discredit the show.
5. Fair will provide bedding and shavings as follows: 1 Bale per day, per cow. 1 Bale per day for every 2 heifer. (Example: 1 cow, 2 heifers=2 bales each day). Anything over that can be purchased at market price). Sheep and goats will receive 2 bales of shavings and 1 bale of straw per pen.
6. **Assignment of Pens/Stalls** — The assignment of all the spaces will be made by the superintendent of the breed, or any other person appointed by the Chairman of Livestock or his committee. **NO EXHIBITOR** shall change, trade or take extra pens/space without permission of appointed representative. This will be strictly enforced.
7. **ALL ENTRIES MUST BE IN THE ENTRY DEPT. BY DATE LISTED IN EACH DEPARTMENT.** No additions will be made to the entry form once the Entry Office accepts it. Changes or substitutions can be made but may not appear in show program. **Entries will be accepted on a first-come, first-served basis until the capacity of the barn is reached. 4-H DAIRY ENTRIES ENTERING INTO OPEN CLASSES MUST ENTER BY AUG. 1st, NO EXCEPTIONS!!!**
8. State Fair Exhibitors must show proof that their livestock is entered in the State Fair.
9. **PARKING FOR 4-H AND OPEN LIVESTOCK EXHIBITORS WILL BE ON 4-H/LIVESTOCK HILL. EXHIBITORS MUST ENTER THROUGH THE MAIN GATE. PARKING PASSES WILL BE ISSUED.**
10. All animals exhibited must **positively** be in place of exhibit by 8 A.M. the first day of the Fair and remain in place until **8 P.M.** on the last night of the Fair, Sunday, unless other

arrangements are made with livestock superintendent.

ALL EXHIBITORS WILL BE NOTIFIED OF THEIR RELEASE ORDER BY FRIDAY, AUGUST 22, 2014.

11. **All exhibitors must have registration papers available and tattoos must be legible. This will be checked.**
 12. **All dairy exhibitors must bring registration papers to the judging ring for all group classes.**
 13. **No parking of trucks or other vehicles in ALL barn areas.**
 14. **All worthy exhibits competing in show ring will receive an award (group classes included) but not over two awards shall be given to an exhibitor in any one class.**
 15. **Any animal competing in group classes must also be entered in single classes.**
 16. **All animals to be owned by Exhibitor except in Get-of-Sire and Progeny of Dam Classes and Dam and Daughter, including Jr. and Sr. Best 3 Female Class.**
 17. **All milk weights will be recorded in Livestock Office by 7 P.M. daily.**
 18. **Animals must be washed at wash rack only.**
 19. 4-H members and sponsor calves are welcome in Open Shows.
 20. **WRISTBANDS WILL BE DISTRIBUTED ACCORDING TO THE FOLLOWING POLICY:**
 - Beef & Dairy Cattle:** All registered exhibitors will receive one wristband for the first three head entered, two wristbands for four to seven head entered, three wristbands for eight head and above.
 - Sheep, Goats & Hogs:** All registered exhibitors will receive one wristband for the first five head entered, two wristbands for six head and above.
 - Poultry:** One wristband for every 12 birds. Any less than 10 birds will receive 1 day pass.
 - 4-H:** Admission wristbands are available for parents at the rate of \$10.00 for 6 days (limit 2). Youth 12 and under are free. Be sure to keep your wristband secured as no additional wristbands will be distributed. 4-H members exhibiting in other Open Classes will receive one additional wristband.
- OPEN SHOW LIVESTOCK EXHIBITORS ONLY —** Additional wristbands will be available for \$25 each. A book of 6 tickets will be sold for \$36, depending on amount and type of entries. These will be sold at the discretion of the livestock clerk. *The tickets & wristbands for Open Livestock Exhibitors ONLY will be on sale through Wednesday, August 20th until 6 pm. **ANY WRISTBANDS THAT HAVE NOT BEEN PICKED UP BY MONDAY WILL NOT BE HANDED OUT TO AN ALTERNATE PERSON, NO EXCEPTIONS!!!**
- The following procedures will apply to ALL EXHIBITORS:
- a) The livestock office is where wristbands will be obtained.
 - b) All registered exhibitors must sign for their wristbands.
 - c) Wristbands must be worn at all times. Wristbands will be taken at gate if they are not on wrist or they can be slipped off wrist and the exhibitor will have to pay admission for entry onto fairgrounds.
 - d) NO REPLACEMENT WRISTBANDS WILL BE ISSUED.
- 4-H WRISTBAND PICK UP HOURS:**
SAT. 8/16, 12 NOON - 3:00 P.M.
SUN. 8/17, 12 NOON - 5:00 P.M.
MON. 8/18, 4 P.M. - 8 P.M.
21. **All livestock award checks will be mailed. In order to receive full premiums, ALL LIVESTOCK must remain on the grounds for the entire fair.**
 22. No canvas and/or draping around barns and no fans or signs in walkways of barn without approval of General Superintendent.

23. **Livestock Feed Deliveries are requested to be in between 10 P.M. - 9:00 A.M.** In case of emergencies— please seek approval from the Livestock Committee.
24. **ALL BULLS MUST HAVE RINGS OR SNAP RINGS AND MUST BE HANDLED WITH HALTERS AND RINGS.** (Exceptions - calves, nursing cows under 8 months old)
25. All cattle must be identified by display signs which are available in Livestock Office.
26. **NO MISTERS ALLOWED IN BARNs.**
27. No booths, show boxes, chairs allowed in cattle tie area, unless approved by Livestock Superintendent.
28. Premium ribbons or cards have no value as to payments, since awards are paid only from the records of the judge's books.
29. **Conduct** — False representation, interference, or discourteous conduct by an exhibitor will be dealt with by the Livestock Committee according to the equities of the case. Underage drinking will not be tolerated.

[ALL EFFORTS HAVE BEEN MADE TO ENSURE THE ACCURACY OF THE LIVESTOCK RULES AND REGULATIONS. PRINTING ERRORS OR OMISSIONS ARE SUBJECT TO A FINAL DECISION BY THE LIVESTOCK COMMITTEE ONLY]

**PLEASE HELP BY CASHING YOUR AWARD
CHECK(S) IN A TIMELY MANNER
NO LATER THAN NOVEMBER 1ST
FOLLOWING THE FAIR.**

NON-4-H JUNIOR YOUTH LIVESTOCK SHOW

No Entry Fee

GENERAL RULES

1. Open to all youth between the ages of 5-8 years as of show date. Includes all species.
2. Each Jr. Youth exhibitor must own all livestock shown or may show a sponsored animal.
3. No Jr. exhibitor may show more than 1 animal. (The only exception being that of rabbits.)
4. For all other rules turn to the general rules section in the fair book for each species.
5. All youth showing in 4-H will not be eligible to show in Junior Youth.
6. All participants will receive \$5.00.

DAIRY YOUTH SHOWMANSHIP

No Entry Fee

GENERAL RULES

1. All General Livestock Rules apply to the Dairy Youth Showmanship.
2. Open to ages between 5 yrs. to 21 yrs. from any county as of show date.
3. All participants will receive \$5.00.
4. All entries must be made at the Livestock office by **Noon on Tuesday**, opening day of the fair. **NO EXCEPTIONS!**
5. There will be several classes and will be evenly divided after the entries are received.
6. Participants must use junior animals. No senior yearling in milk or cow will be accepted.
7. No exhibitor substitution.

Department 101

DAIRY CATTLE

CHAIRMAN OF DAIRY

John S. Pulver

COMMITTEE

Henry Beneke	Bruce Pecorella Sr.
Allan Chittenden	Dave Tetor
Tim B. Coon	Ray Vail
Ed Hackett	Richard Whalen
Doug Hart	Warren Wigstein

All milk that goes in the tank must come from the parlor, unless other arrangements have been made with the General Superintendent of Livestock. All milk weights will be recorded in the Livestock Office by 7 P.M. DAILY.

ATTENTION: NO COWS ARE TO BE LEFT UNATTENDED IN MILK HOUSE.

SHOW RING CODE OF ETHICS

Believing it is in the best interest of all breeders of dairy cattle to maintain a reputation of integrity and to continue to present a wholesome and progressive image in the show ring, the Purebred Dairy Cattle Association lists herewith those practices which are considered unacceptable in presenting Registered animals in the show ring. The use of such practices or procedures is, therefore, considered unethical in the showing of Registered Dairy Cattle.

At all times, exhibition livestock shall be treated in a humane manner and in accordance with dairy quality assurance practices so as to protect the health, safety and welfare of the livestock and the consuming public. No person shall present for exhibition or exhibit an animal which he or she knows, or has reason to suspect, is affected with or has been exposed to a dangerously contagious or infectious disease, or illegal or non-approved use of drugs, medication and/or prohibited substance, or residue.

The following practices or procedures are considered unacceptable and defined as being fraudulent and/or unethical in the showing of Registered cattle:

Misrepresenting the age and/or milking status of the animal for the class in which it is shown.

Treating the animal, particularly the udder, internally or externally, with an irritant or counter-irritant, or other substance to artificially improve the conformation.

Surgery or insertion of foreign material under the skin, performed to change the natural contour or appearance of the animal's body, though not to preclude practices required or involved in normal management.

Criticizing or interfering with the judge, show management or other exhibitors while in the show ring, or other conduct detrimental to the breed or the show.

The following practices and procedures are considered to detract from the image of the show ring when carried to excess and will be given slight to serious discrimination in placing animals within class:

1. Setting teats
2. Excessive manipulation of hair
3. Use of artificial hair except for false switches
4. Unsportsmanlike conduct on the part of showmen or cows
5. Improper fitting practices such as over filling and over bagging

Practices which should be encouraged to enhance the image of the show:

1. Establish uniform dress code for exhibitors in the show ring
2. Recognize good herdsmanship and exhibits in the barn

In keeping with the basic philosophy of the Association ethics are an individual responsibility of the owner of each animal shown. Violations of these policies are subject to the disciplinary provisions of the Association's by-laws.

SPECIAL: Premier Breeder and Premier Exhibitor will be awarded banners to the six top individual places. Not more than one bull.

PLACINGS

1 2 3 4 5 6 7 8 9 10

POINTS

Milking Female 20 18 16 14 12 10 8 6 4 2
Dry Cows

Junior Females 10 9 8 7 6 5 4 3 2 1
Bulls

PLEASE NOTE:

To be eligible for Premier Breeder and Exhibitor each exhibitor must provide a list of all eligible animals to the Livestock Secretary by 8 P.M. the night preceding the Breed Show.

Jointly owned animals must be identified to determine who will be awarded points. Points cannot be split.

EXHIBITOR:

An exhibitor is the owner(s) or firm appearing on the registration paper for the entry at closing date. For the purpose of meeting the requirements in all group classes and for immediate family operating as a dairy unit, a family designated as an exhibitor for one group class will be so classified for all other group classes including County herd. A member of the family must provide the management with a list of the family members to be called an "exhibitor."

NO CHILD UNDER THE AGE OF 5 WITH OR WITHOUT AN ADULT WILL BE ALLOWED TO SHOW AN ANIMAL IN THE SHOW RING DURING COMPETITION.

Unruly animals in the ring should follow instructions of the show management.

Any cow that has been treated with antibiotics will not be allowed in the milking parlor. Any cow that has been treated will be tested before milk is accepted. Other milking facilities will be provided for treated cows.

Entries Close August 1st

Entry Fee \$10.00 Individual & Group Fees

Late entries will be accepted up to 24 hours prior to the starting time of the breed show for an additional \$50 per entry. Late entries will not appear in the program.

Section A—Holstein

Section B—Guernsey

Section C—Brown Swiss

Section D—Ayrshire

Section E—Jersey

Section F—Milking

Short Horns (15 or more

will have own show,

otherwise will show

with Ayrshire)

ATTENTION.....We need your cooperation at the WASH RACK. Please take just one animal (with an attendant) at a time to the wash rack.

Dairy Premium Schedule

Placings

1	2	3	4	5	6	7	8	9	10
\$70	60	50	40	30	20	18	15	13	12

Every animal after 10th place will receive \$10.00

The Grand Champion cow of each of the six Dairy Breeds receive a check for \$100 from the Dutchess County Dairy Committee, Inc.

PRODUCTION AWARDS

An award will be given in eight classes to the highest record cow of official test, placing no lower than fifth for type. These awards will be based on her most recent completed lactation for milk. Forms will be available and must be submitted to superintendent of Holsteins by 8:00 P.M., night before show. Classes are 12, 13 and 16 through 22.

CLASS DESCRIPTION

1. BULL CALF, born on or after 9/1/2013.
 3. SPRING HEIFER CALF, born on or after 3/1/2014 and over 4 mos. Old.
 4. WINTER HEIFER CALF, born 12/1/2013-2/28/2014.
 5. FALL HEIFER CALF, born 9/1/13 through 11/30/13.
 6. SUMMER YEARLING, born 6/1/2013-8/31/2013.
 7. SPRING YEARLING, born 3/1/2013-5/31/2013.
 8. WINTER YEARLING, born 12/1/2012-2/28/2013.
 9. FALL YEARLING, not in milk, born 9/1/2012-11/30/2012.
- Rosettes will be awarded for the following:
JUNIOR CHAMPION FEMALE
RESERVE JUNIOR CHAMPION FEMALE
BEST FEMALE BRED AND OWNED BY EXHIBITOR UNDER 2 YRS.
10. JUNIOR GET-OF-SIRE, 3 animals under 2 years, not in milk, of any one SIRE. Each exhibitor is limited to one group entry sired by the same bull. At least one animal must be owned by exhibitor.
 11. JUNIOR BEST THREE FEMALES, under 2 years, not in milk," bred and at least one owned by exhibitor. (One entry per exhibitor.)
 12. DRY COW, 3 & 4 years, born on or after 9/1/2009.
 13. DRY AGED COW, 5 years or over, born before 9/1/2009.
 14. MILKING SR. YEARLING, BORN AFTER 9/1/2012.
 15. JUNIOR, 2 year old, 3/1/2012-8/31/2012.
 16. SENIOR, 2 year old, 9/1/2011-2/28/2012.
 17. JR. THREE YEAR OLD, 3/1/2011-8/31/2011.
 18. COW, SENIOR THREE YEAR OLD, 9/1/2010-2/28/2011.

Rosettes will be awarded for the following
Intermediate Champion and Reserve Intermediate Champion

19. COW, 4 years old and under 5 years, 9/1/2009-8/31/2010.
20. COW, 5 years old and under 6 years, 9/1/2008-8/31/2009.
21. AGED COW, 6 years old or over, born before 9/1/2008.
22. HOLSTEIN TYPE AND PRODUCTION CLASS—Production certificate must be available at time of showing. Lifetime total will be submitted on entry blank. Longtime production cows. Cow which has produced 125,000 lbs. of milk. Certified DHIA records in lieu of breed association certification will be acceptable. Cows entered in this class may not be shown in their respective dry or milking class.
23. OTHER BREEDS TYPE AND PRODUCTION CLASS—Production certificate must be available at time of showing. Lifetime total will be submitted on entry blank. Long time production cows—Cow which has produced 100,000 lbs. of milk. Certified DHIA records in lieu of breed association certification will be acceptable. Cows

entered in this class may not be shown in their respective dry or milking class.

Rosettes will be awarded for the following:

- SENIOR CHAMPION FEMALE
- RESERVE SENIOR CHAMPION FEMALE
- GRAND CHAMPION FEMALE
- RESERVE GRAND CHAMPION FEMALE
- BEST UDDER OF BREED
- BEST FEMALE BRED AND OWNED BY EXHIBITOR OVER 2 YRS.

1st Best Udder in each milking class will receive a ribbon as designated by the judge.

GROUP CLASSES \$10.00 ENTRY

- 24. DAIRY HERD—three cows, 2 years old or older, owned by exhibitor. (One entry per exhibitor.)
- 25. PRODUCE OF DAM—2 animals
- 26. DAUGHTER AND DAM
- 27. GET-OF-SIRE, 3 animals of any one SIRE, 2 years or older. Sire must be named. Each exhibitor is limited to one group entry sired by the same bull. At least two animals to be owned by exhibitor.
- 28. BEST THREE FEMALES OVER 2 YEARS, calved at least once, bred and at least one owned by exhibitor. (One entry per exhibitor.)
- 29. EXHIBITOR'S HERD, 2 animals 2 years or over, 2 animals under 2 years, and one animal any age. All to be owned by one exhibitor.

SPECIAL: JOHN BUTTS MEMORIAL AWARD—for Best Jersey Heifer calf. Donated by Jeff Cady. Open to Dutchess County residents only.

JUNIOR DAIRY SHOW

Entry Fee \$2.00 Per Class

Late entries will be accepted up to 24 hours prior to the starting time of the breed show for an additional \$20 per entry. Late entries will not appear in the program.

GENERAL RULES

- 1. All General Livestock Rules apply to the Junior Dairy Show.
- 2. Open to ages between 5 yrs. and 21 yrs.
- 3. **Each entry must be shown by Jr. Exhibitor who entered the animal.**
- 4. **No Jr. Exhibitor can show more than 2 entries.**
- 5. All participants will receive a minimum of \$20.00.
- 6. **ALL ENTRIES MUST BE MADE AT THE LIVESTOCK OFFICE BY NOON ON TUESDAY, OPENING DAY OF THE FAIR. LATE ENTRY FEES APPLY AFTER 12 NOON TUESDAY.**

Jr. Dairy Premium Schedule

Placings

1	2	3	4	5
\$40	35	30	25	22

Every animal after 5th place will receive \$20

Section JRB—Jr. Guernsey

Section JRC—Jr. Brown Swiss

Section JRD—Jr. Ayrshire

Section JRE—Jr. Jersey

Section JRH—Jr. Holstein

- 1. SPRING HEIFER CALF, born on or after 3/1/13 and over 4 mos. old.
- 2. WINTER HEIFER CALF, born 12/1/12-2/28/13.
- 3. FALL HEIFER CALF, born 9/1/12-11/30/12.
- 4. SUMMER YEARLING, born 6/1/12-8/31/12.
- 5. SPRING YEARLING, born 3/1/12-5/31/12.
- 6. WINTER YEARLING, born 12/1/11-2/29/12.
- 7. FALL YEARLING, born 9/1/11-11/30/11.

JUNIOR CHAMPION FEMALE
RESERVE JUNIOR CHAMPION
SUPREME JR. CHAMPION

Rosette
Rosette
Rosette

USE A SEPARATE LIVESTOCK ENTRY FORM FOR JR. DAIRY SHOW LOCATED IN BACK OF BOOK

DUTCHESS OUTREACH, INC.

would like you to know that donated craft items or canned items can help provide food for low income families in Dutchess County.

For more information call (845) 454-3792 ext. 3208.

PARADE OF CHAMPIONS

Sunday, August 24th—2:00 P.M.

The parade of champions that includes Junior Champion Female and the Best Female over age 2 of the six dairy breeds as designated by the judge, will meet in the Pavilion to determine the Supreme Champion and Junior Supreme Champion of the 2014 Dutchess County Fair.

DUTCHESS COUNTY FAIR DAIRY HERDSMAN AWARD

(following Parade of Champions on Sunday)

The herdsman whose exhibit has the highest total point score for the six days of the Fair, Tuesday through Sunday. Show day all herdsmen will be judged on promptness in the show ring. Having cattle in ring at the proper time for championship classes, and sportsmanship to other exhibitors. Traditional Show white pants with appropriate shirts and shoes are preferred.

Criteria:

1. Educational value 20 points
2. Appearance of display to the fairgoer and interaction with the public 20 points
3. Cleanliness of stalls and animals 25 points
4. Feed, equipment and alleys clean and neat . . . 20 points
5. Personal appearance and conduct of herdsman and helpers & cooperation with management 15 points

The Dairy Herdsman Award will be divided into two sections. All herd units of 4-7 head but not more than 7 and herd units of 8 and more.

All herd units of 4 meeting the division requirements will be judged by a different judge each day, sometime between 10 A.M. and 10 P.M. Elaborateness of the display will not be a major factor in scoring. The image of the dairy industry and the people working in it will be.

4-H club herds housed as a group, will be eligible as a single exhibitor even if an individual member has 4-7 or more than 8 animals within the club display. 4-H animals housed within the display of an open class herd will be considered as part of the open class herd. Individual 4-H members are eligible for the herdsman contest only if they have 4-7 animals or more than 8 are housed as a separate herd from all others.

Each day a banner will be presented to the barn having the highest average score for display the remainder of the week.

Let's all work together to put the dairy industry's best foot forward to the hundreds of fairgoers who will view your display at Rhinebeck.

HUSBAND CALLING CONTEST

Sunday, August 24th—12 Noon

Livestock Pavilion

No Entry Fee

RULES

1. All women must be married at least 6 months.
2. Entries will be taken in the Livestock office, up to the time of calling. **The entrant's name, address and telephone number must be supplied to the clerk in the Livestock Office.**
3. Cash prizes of \$40—1st, \$30—2nd, \$20—3rd plus ribbons will be awarded for Best Husband Caller.
4. Callers will not be allowed to use a microphone.
5. Judges will be picked during Fair week. A total of no more than three judges will be used.
6. Husbands must be on grounds day of calling.
7. Wives can call their husband by first and last name only.

J & S Concessions

◆
CHARHOUSE GRILL

◆
BEER GARDEN

◆
FAIRGROUNDS CAFÉ

“Home of the Value Meal”

◆
MEXICAN CAFÉ

Burritos • Taco Salads

◆
Egg Sandwiches
Chicken Caesar Wraps
Philly Cheesesteak Sandwiches

John O’Han, *President*
P.O. Box 755 • Rhinebeck, N.Y.
(845) 464-9929

Charbroil Chicken ~ London Broil

See You At The Fair

**P.O. Box 149
Rhinebeck, NY 12572
(845) 876-4721**

Department 103

BEEF CATTLE

COMMITTEE

Jeff Hicks, *Chairman*
 Andy Imperati
 Doug Giles
 Secretary — Michelle Hicks

Entries Close August 1st

Entry Fee \$10.00

RULES

1. Before making entries, read Part 350, Standards for Conduct of Fairs in this Premium Book.
2. All beef cattle must be in by **8:00 A.M. on Tuesday, August 19th** unless other arrangements have been made prior to this time. Release time for steers and Jackpot Heifers will be 10 P.M. after fair closes.
3. All beef cattle must be cross-tied.
4. All animals must be registered except for Other Breeds.

*Note: Rules 5-7 apply to Other Breeds

5. **No papers are required for Other Breeds. Section E & K.**
6. All heifers will show together by age.
7. Use any classes listed below.
8. Tie outs **ARE AVAILABLE.**
Tie out time 8 p.m. Must be cleaned by 10 a.m.
9. Nursing bull calves under 6 mos. do not have to have a ring.
10. NO CHILD UNDER THE AGE OF 5 WITH OR WITHOUT AN ADULT WILL BE ALLOWED TO SHOW AN ANIMAL IN THE SHOW RING DURING COMPETITION.
Unruly animals in the ring should follow instructions of the show management.

ATTENTION.....We need your cooperation at the WASH RACK. Please take just one animal (with an attendant) at a time to the wash rack.

**5 HEAD FOR A SHOW,
 OTHERWISE SHOW IN OTHER BREEDS**

SHOW CLASSIFICATION FOR BEEF

- Section A—Angus**
- Section AA—Red Angus**
- Section D—Hereford**
- Section C—Simmental**
- Section E—Other Breeds**
- Section F—Belted Galloway**
- Section G—Limousin**
- Section H—Charolais**
- Section I—Maine Anjou**
- Section J—Short Horn**
- Section K—Mini Breeds**

Beef Premium Schedule Placings

1	2	3	4	5	6	7	8	9	10
\$70	60	50	40	30	20	18	15	13	12

Every animal after 10th place will receive \$10.00

1. Junior Heifer Calves calved 3/1/2014 and after.
2. Junior Heifer Calves calved between 1/1/2014 and 2/28/2014.
 JUNIOR HEIFER CALF CHAMPION (1-2)
 RESERVE JUNIOR HEIFER CALF CHAMPION
3. Late Senior Heifer Calves calved between 11/1/2013 and 12/31/2013.
4. Early Senior Heifer Calves calved between 9/1/2013 and 10/31/2013.
 SENIOR HEIFER CALF CHAMPION (3-4)
 RESERVE SENIOR HEIFER CALF CHAMPION
5. Late Summer Yearling Heifers calved between 7/1/2013 and 8/31/2013.
6. Early Summer yearling Heifers calved between 5/1/2013 and 6/30/2013.
 INTERMEDIATE CHAMPION (5-6)
 RESERVE INTERMEDIATE CHAMPION
7. April Junior Yearling Heifers calved between 4/1/2013 and 4/30/2013.
8. March Junior Yearling Heifers calved between 3/1/2013 and 3/31/2013.
9. Early Junior Yearling Heifers calved between 1/1/2013 and 2/29/2013.
 JUNIOR CHAMPION FEMALE (7-8-9)
 RESERVE JUNIOR CHAMPION FEMALE
10. Late Senior Yearling Females calved between 11/1/2012 and 12/31/2012.
11. Early Senior Yearling Females calved between 9/1/2012 and 10/31/2012.
12. Heifers born between 9/1/2012 and 8/31/2012 - must be pregnant but has never calved. Must have vet's certificate.
 SENIOR CHAMPION FEMALE
 RESERVE SENIOR CHAMPION FEMALE
 GRAND CHAMPION FEMALE
 RESERVE GRAND CHAMPION FEMALE
13. Cow/Calf - Cow over 2 years of age with natural calf born after 1/1/2014.
 GRAND CHAMPION COW/CALF
 RESERVE GRAND CHAMPION COW/CALF
 (Champions and Reserve Champions Competing)
14. Junior Bull Calves calved 3/1/2014 and after.
15. Junior Bull Calves calved between 1/1/2014 and 2/28/2014.
 JUNIOR BULL CALF CHAMPION (14-15)
 RESERVE JUNIOR BULL CALF CHAMPION
16. Late Senior Bull Calves calved between 11/1/2013 and 12/31/2013.
17. Early Senior Bull Calves calved between 9/1/2013 and 10/31/2013.
 SENIOR BULL CALF CHAMPION (16-17)
 RESERVE SENIOR BULL CALF CHAMPION
18. Late Summer Yearling Bulls calved between 7/1/2014 and 8/31/2013.
19. Early Summer Yearling Bulls calved between 5/1/2013 and 6/30/2013.
20. April Junior Yearling Bulls calved between 4/1/2013 and 4/30/2013.
21. March Junior Yearling Bulls calved between 3/1/2013 and 3/31/2013.
22. Early Junior Yearling Bulls calved between 1/1/2013 and 2/229/2013.
 JUNIOR CHAMPION BULL (18-22)
 RESERVE JUNIOR CHAMPION BULL
23. Senior Yearling Bulls calved between 9/1/2012 and 12/31/2012.
24. Summer Senior Yearling Bulls calved between 5/1/2012 and 8/31/2012.

25. Two-year-old Bulls calved between 1/1/2012 and 4/30/2012.
 SENIOR CHAMPION BULL (23-24-25)
 RESERVE SENIOR CHAMPION BULL
 GRAND CHAMPION BULL
 RESERVE GRAND CHAMPION BULL
 (Champions and Reserve Champions Competing
GROUP CLASSES \$10.00 ENTRY)
26. Get-of-Sire: four animals by one sire shown in the above classes, both sexes represented.
27. Junior Get-of-Sire: Three animals by the same sire, both sexes represented, shown in Classes 1, 2, 3, 4, 5, 6 & 12, 13, 14, 15, 16 & 17.
28. Breeder Six Head: The exhibitor must be the breeder and first owner of the animal exhibited in individual classes. The breeder and first owner must have the same member code. EXCEPTION: Cattle bred-and-owned by either a spouse, legal children, brothers and sisters or parents of the exhibitor may be included, provided the exhibitor is an individual or married couple identified by a single member code.
29. Registered Steer **MUST HAVE PAPERS MUST HAVE 5 ANIMALS TO HAVE A CLASS**
30. respect Steer-calves born after 1/1/2013

JUNIOR BEEF SHOW

SECTION JRE

JR. Beef Premium Schedule

Placings

1	2	3	4	5
\$40	35	30	25	22

Every animal after 5th place will receive \$20

Entry Fee \$2.00 Per Class

USE A SEPARATE LIVESTOCK ENTRY FORM FOR JR. BEEF SHOW

LOCATED IN THE BACK OF THE BOOK

ENTRIES MUST BE AT THE LIVESTOCK OFFICE BY NOON TUESDAY, OPENING DAY. NO EXCEPTIONS!

RULES

1. All General Livestock Rules apply to Junior Beef Show.
2. Open to ages between 5 yrs. to 21 yrs. as of the day of the show. **The animal must be shown by the Jr. Exhibitor who entered the animal.**
3. **NO Jr. can show more than 2 entries.**
4. Jr. can borrow an animal.
5. **All entries must be made at the Livestock Office by Noon on Tuesday, opening day of the fair. NO EXCEPTIONS!**
6. **NO BULLS** over the age of 6 months.

CLASSES

1. Junior Heifer Calves calved March 1, 2013 and after
2. Junior Heifer Calves calved between January 1 and February 28, 2013.
3. Late Senior Heifer Calves calved between November 1 and December 31, 2012.
4. Early Senior Heifer Calves calved between September 1 and October 31, 2012.
5. Later Summer Yearling Heifers calved between July 1 and August 31, 2012.
6. Early Summer Yearling Heifers calved between May 1 and June 30, 2012.

7. April Junior Yearling Heifers calved between April 1 and April 30, 2012.
8. March Junior Yearling Heifers calved between March 1 and March 31, 2012.
9. Early Junior Yearling Heifers calved between January 1 and February 28, 2012.
10. Late Senior Yearling Females calved between November 1 and December 31, 2011.
11. Early Senior Yearling Females calved between September 1 and October 31, 2011.
12. Heifers born between September 1, 2011 and August 31, 2011 - must be pregnant but has never calved. Must have vet's certificate.
 Grand Champion Female
 Reserve Grand Champion Female
13. Bull Class born after March 1, 2013.
 Grand Champion
 Reserve Grand Champion
14. Prospect steers-calves born after 1/1/13

BEEF YOUTH SHOWMANSHIP

GENERAL RULES

1. All General Livestock Rules apply to the Beef Youth Showmanship.
2. Open to ages between 5 yrs. to 21 yrs. as of the day of the show.
3. All participants will receive \$5.00
4. **All entries must be made at the Livestock Office by Noon on Tuesday, opening day of the fair. NO EXCEPTIONS!**
5. There will be several classes. Classes will be decided after entries are received.

USE SEPARATE LIVESTOCK ENTRY FORM LOCATED IN BACK OF BOOK.

SPECIAL BEEF HERDSMAN AWARD

(following Parade of Champions on Sunday)

All herd units of 3 or more will be judged by a different judge each day and a top beef Herdsmen will receive a trophy donated by the Dutchess County Agricultural Society. This award will be given approximately 5 P.M. on Sunday, the last day of the fair. This award will be judged once a day by older 4-H members from the 4-H Beef Club of Dutchess County.

Herdsman will be judged on:

- A) Cooperative effort
 Willingness to cooperate with management and fellow exhibitors.
 Courtesy and willingness to follow all regulations.
 Neat appearance and courtesy to the public at all times.
- B) Cattle on Exhibit
 Cattle tied and presented with best effect.
 Cattle kept neat and properly fitted.
 Cattle fed and watered at regular intervals.
 Tie outs MUST be kept clean.
- C) Barn Aisles kept clean and free for spectators' use.
 Exhibit card neatly displayed.
 Equipment kept in show boxes.
 Feed kept in feed aisles.
 Manure piled in single pile at end of barn.

Show day all herdsman will be judged on promptness in the show ring, having cattle in ring at the proper time for championship classes, and sportsmanship to other exhibitors. In addition, Dutchess County Fair will award prizes of \$50, \$35 and \$25 and will be mailed.

Department 105

Section A

JACKPOT STEER SHOW

Thursday, August 21st—6:30 P.M.

\$2,000.00 in Premiums offered by Dutchess County
Agricultural Society Jackpot
\$350.00 Dutchess County Agricultural Society
\$30.00 x number of entries to be divided
70% for Grand Champion
30% for Reserve Grand Champion

Entries Close August 1st

RULES

1. Entry fee \$30.00.
2. Steers exhibited by 4-H and Jr. members are eligible for competition in Jackpot show providing fee is paid and all rules are followed.
3. All steers must arrive on Fairgrounds by Tuesday, August 19th before 8 A.M. Release time for steers and jackpot heifers will be Thursday, August 21, 2014, 10 P.M. after fair closes
4. Steers will be weighed 9 A.M. Tuesday, August 19th.
5. Steers weighing less than 900 lbs. will be disqualified.
6. Steers must be entered in the name of the owner.
7. All steers must be born after January 1, 2012.
 - A. Steers with 2 permanent teeth shall be automatically disqualified.
 - B. Each animal is subject to be inspected by a veterinarian or competent authority for the purpose of verification of age.
8. Classes will be as follows: Lightweight, Middleweight and Heavyweight. The entries divided equally among the classes, without regard to breed. If total entries do not divide evenly the larger class would first be lightweight then middleweight.
\$100 90 80 70 60 50 40 30 20 10
9. No muzzles on steers.
10. No limit on entries.
11. If classes not filled, Dutchess County Agricultural Society will not pay premiums past number of steers in the class.
12. All beef animals must be cross-tied.
13. The show committee reserves the right to re-weigh all steers based on a 4% weight variance. Should the animal not fall in the 4% variance the committee reserves the right to disqualify the animal.
14. Unruly animals in the ring should follow instructions of the show management.

Section B

OPEN JACKPOT HEIFER SHOW

Wednesday, August 20th—6:30 P.M.

Entries Close August 1st

Entry Fee \$30.00

\$500.00 in Premiums offered by Dutchess County Agricultural Society Jackpot
70% for Grand Champion Jackpot Heifer
30% for Reserve Grand Champion Jackpot Heifer
The Beef Committee will make class divisions.
Unruly animals in the ring should follow instructions of the show management.

Department 104

OPEN CLASS DAIRY GOAT SHOW

Tuesday, August 19th—9:30 A.M.

CHAIRMEN OF GOATS

Irene Decker, Don Cookingham
Lynn Fleming, *Show Secretary*

Entries Close August 1st

Entry Fee \$4.00

RULES

Before making entries, read Standard No. 350.0 in this Premium Book, Rules and Regulations of the Department of Agriculture and Markets, and also Part 351, Livestock Health Requirements.

This is an officially sanctioned ADGA OPEN DOE SHOW.

1. Entries close August 1, or when pens are filled. Entries will be accepted on a date received basis until pens are filled (**maximum 150 goats**). If no space is available you will be notified by August 9th. All entries must be made on official entry forms. Payment in full must accompany entry blanks or entries will not be accepted.
2. All animals must be in place by Monday, August 18th, 8 P.M. and remain until **8 P.M.** Sunday evening.
3. Each exhibitor will present to the superintendent proof of registration, and compliance with health requirements.
4. Exhibitors in this department will be limited to not more than twelve (12) animals per exhibitor. 4-Hers will be limited to what animals can be housed in the 4-H barn. No animals that are housed in the open show barn may be shown in the 4-H show — this includes showmanship. All does selected as Grand Champions will be entered in class 10 (Champion Challenge). Anyone with a doe qualifying for this class will be required to pay the \$4.00 entry fee on Tuesday.
5. **Only one entry per exhibitor will be allowed in all group classes.**
6. ADGA rules shall govern.
7. ADGA registration or recordation of all animals six months of age or older is required; kids under six months of age may be shown with proof that application for registration or recordation has been received by the ADGA office, this must be a stamped duplicate, faxes will be allowed.
8. NO BUCKS of any age will be allowed.
9. NO shorts or skimpy tops to be worn in show ring.

10. CLASSIFICATION REQUIREMENTS:
 - (a) Get-of-Sire shall consist of three does, any age, the get of one sire. All animals may be owned by one exhibitor or a combination of exhibitors.
 - (b) Dam and daughter shall consist of two does, a doe and one daughter any age.
 - (c) Breeders Trio shall consist of three does any age, all owned and bred by one exhibitor.
 - (d) Herd shall consist of four does owned by one exhibitor, and must consist of three does in milk and one doe of exhibitor's choice. ****Registration papers** must be available to show proof of breeder/owner for all group classes.
 - (e) Produce of Dam shall consist of two does, daughters of same dam.
11. Any doe that has ever freshened must compete in the Senior Division, any doe 24 months or under that has never freshened must compete in the Junior division.
12. Base date for computing ages and class numbers is August 20, 2013.
13. 1 bale of straw per pen, any additional straw can be purchased from a purveyor on the grounds.
14. **ALL OPEN SHOW ANIMALS THAT ARE NOT ENTERED IN THE 4-H SHOW MUST BE HOUSED IN THE OPEN SHOW AREA! NO EXCEPTIONS.**
15. Exhibitors are encouraged to enter their permanent champions in the Champion Challenge class. In order to enter in the Champion Challenge class a doe must have the CH or GCH designation on the registration certificate prior to the start of the show.
16. This show is not separately sanctioned for Junior and Senior does.
17. We will not be changing the order of the show.

This Show will be sanctioned for the following breeds (listed in order of show): Nubian, Recorded Grades, Oberhasli, LaMancha, Toggenburg, Alpine, Nigerian and AOP. We will complete all of one breed before going on to the next.

- Section A- Saanen**
- Section B- Nubian**
- Section C- Recorded Grades**
- Section D- Oberhasli**
- Section E- LaMancha**
- Section F- Toggenburg**
- Section G- Alpine**
- Section H- Nigerian**

Dairy Goat Premium Schedule

Placings

1	2	3	4	5	6
\$27	22	17	12	10	7

Every animal after 6th place will receive \$5.00
 \$25.00 Gift Certificate donated by Masten's Feed
 for Best Doe in show

1. Junior kid under 4 mos.
2. Intermediate kid 4 and under 6 mos.
3. Senior kid 6 and under 12 mos.
4. Dry yearling 12 and under 24 mos.
 GRAND CHAMPION JUNIOR DOE Rosette
 RESERVE CHAMPION JUNIOR DOE Rosette
5. Yearling Milker under 24 mos.
6. Milker 2 years and under 3

7. Milker 3 years and under 4
8. Milker 4 years and under 5
9. Milker 5 and over
 GRAND CHAMPION DOE Rosette
 RESERVE CHAMPION DOE Rosette
10. Champion Challenge
11. Best Udder
GROUP CLASSES \$4.00 ENTRY 1 PER EXHIBITOR
12. Get of Sire
13. Dam and Daughter
14. Produce of Dam
15. Breeders Trio
16. Herd
 BEST DOE IN SHOW Banner
 BEST HERD IN SHOW Banner
17. Milking Competition

Department 106

SWINE

CHAIRMEN OF SWINE

Pete Coon, Mike Massarone

Entries Close August 1st
Entry Fee \$4.00

RULES

1. All swine entered in the show must be born on or after January 1 2014.
2. Bedding will be supplied by the fairgrounds.
3. Swine may only show in one of the following classes.

Premiums

1	2	3	4	5	6
\$27	22	17	12	10	7

MARKET HOG CLASSES SECTION A

1. All swine entered in this class will be weighed at 5:00 p.m. on Monday evening.
2. Classes will be divided equally between weight classes. All market hogs competing for placing must weigh between 220-320 pounds.

GILT CLASS SECTION B

1. All gilts will be shown by age.
2. Open to purebred and crossbred gilts.
3. Birth date must be clearly printed on entry form.

In order to receive premiums, entry forms must be filled out and turned into the Livestock Office by Noon on Tuesday, opening day of the Fair.
ENTRIES MUST BE ON A SEPARATE FORM 4-H ENTERING INTO OPEN COSTUME CLASS, MUST GO THROUGH DUTCHESS COUNTY FAIR'S ENTRY FORM!

Department 107

YOUTH COSTUME CLASSES

**For Cow, Goat, Rabbit, Cavy, Pig,
Sheep, Steer, Poultry, Horse, and Camelids**

Section A—Cow	Section F—Sheep
Section B—Goat	Section G—Steer
Section C—Rabbit	Section H—Poultry
Section D—Cavy	Section I—Horse
Section E—Pig	Section J—Camelids

Rabbit/Cavy Costume	Tuesday, August 19—3:30 P.M.
Sheep Costume	Thursday, August 21—7:00 P.M.
Dairy Goat Costume	Thursday, August 21—8:00 P.M.
Poultry Costume	Thursday, August 21—TBD
Cow/Steer Costume	Saturday, August 23—1:00 P.M.
Hog Costume	Sunday, August 24—11:00 A.M.
Horse Costume	Tuesday, August 19—6:00 P.M.
Llama Costume	Thursday, August 21—10:00 A.M.

**NO COSTUME SHALL BE ENTERED IF IT
HAS BEEN ENTERED BY THE SAME EXHIBITOR
PREVIOUSLY AND AWARDED PRIZE MONEY
AT THE DUTCHESS COUNTY FAIR**

GENERAL RULES

1. No Entry Fee. Open to ages 5 to 21 as of show date. **STATE AGE ON ENTRY FORM.**
2. Maximum of two members will be allowed per team.
3. The contest will be judged on costume (theme) and presentation. (speed is judged in Pig Costume Class)
4. See individual departments for more specific rules.
5. Participants may enter more than one costume class as long as the animal is owned or sponsored.
6. **Entries must be on a separate entry form.**
7. **A written short story about your costume must be included with the entry form (or submitted to the livestock office by 12 noon on Tuesday) in order to be entered into the Costume Class.**
8. ONE entry per class.

**EXHIBITORS MUST ENTER THIS CLASS ON THE D.C.
FAIR GENERAL ENTRY FORM**

Class 1 (ages 5-8)	\$15 10 5 5 5
Class 2 (ages 9-13)	\$15 10 5 5 5
Class 3 (ages 14-21)	\$15 10 5 5 5
CHAMPION—Rosette	
RESERVE CHAMPION—Rosette	

GRAND CHAMPION COSTUME CLASS

The **CHAMPION (no substitutions)** from each age group from each costume class shows are to return to the Livestock Pavilion on Sunday August 24th at 12:30 P.M. **If there is no write up, you will not be considered as a contestant in the Championship Costume Class.** A Grand Champion and Reserve Grand Champion will be chosen with cash prizes of \$25 and \$15 being awarded.

Department 202

SHEEP

CHAIRMEN OF SHEEP
Bruce McCord, Blaine Burnett

COMMITTEE
Dorothy Butts, Mary Kelly
Margie Hedges

Entries Close August 1st
Entry Fee \$4.00 per class

RULES

Catalog and premium check will be made out to the individual or farm name written on top line of Entry Form.

Before making entries, read Standard No. 350.0 in this Premium Book, Rules and Regulations of the Department of Agriculture and Markets.

1. **Entries close August 1.** Positively no entries accepted after the entry deadline. If no space is available you will be notified by August 12. All entries must be made on the official entry blank. Payment in full must accompany the entry blank or entries will not be accepted. Social Security number must be included on Entry Form.
2. **All animals must be in place Monday, August 18th, 9:00 P.M. but not before Sunday, August 17th, 3:00 P.M. and remain until 8:00 P.M. Sunday evening, the last day of the fair.**
3. No exhibitor except 4-H members going to state fair may be released before **8 P.M.** Sunday the last day of the fair without permission from superintendent.
4. All sheep must have been owned by the individual exhibitor 30 days prior to the show.
5. All purebred sheep must be fully registered with the breed association and must be accompanied by a valid registration certificate.
6. Each sheep must have appropriate ear tags or tattoos corresponding with registration papers. Ear tags or tattoos must be in the ear and will be checked on show day.
7. Each exhibitor shall present to the superintendent **upon arrival** a health certificate signed by an accredited veterinarian indicating that the flock is free of all contagious or infectious diseases and is not under quarantine. Proof of rabies vaccination is required at all NYS Fairs for those species that a USDA licensed vaccine is available.

**The vaccine must be administered at least 14 days
prior to arrival on the fairgrounds but no greater
than the labeled time specified for active
protection against rabies.**

8. Individual breeds will be shown separately if one exhibitor flock or the minimum of two exhibitors are entered. Any other breed not qualifying will be shown in AOB.
9. One entry per exhibitor will be allowed in pair and group classes.
10. Only two animals per class per exhibitor.
11. Open classes judged:
Thursday, August 21 at 10:00 A.M.
Friday, August 22 at 10:00 A.M.
Saturday, August 23 at 10:00 A.M.

12. Lamb classes will be split for spring and fall lambs. Date of split is September 1 and January 1.
13. All market lambs must be slick shorn before being weighed in at 5 P.M. on Tuesday, August 19th.
14. To maintain our show's credibility any attempts to artificially change the degree of firmness of any market lamb shall be considered unacceptable and will be disqualified.
15. It is the exhibitor's responsibility to keep the area around their pens clean and neat.
16. Exhibitors are encouraged to display farm signs. Other signs will not be allowed.
17. Exhibitors will not be allowed to wash their sheep except on the two designated wash areas.
18. The interpretation for qualification or disqualification will be determined by the superintendent.

Sheep and goats will receive 2 bales of shavings or 1 bale of straw per pen. Additional straw can be purchased from a purveyor on the grounds. Straw for sheep and goat exhibitors, a 20 yard container will be available to put waste in during the day.

NATURAL COLORED SHEEP SHOW

Entries Close August 1st
Entry Fee \$4.00 per class

RULES

General rules of Department 202 will apply for this show except as follows:

1. Judging of colored sheep will take place at 10:00 A.M. on Saturday, August 23rd
2. This show is not open to registered sheep shown in previous classes.
3. All sheep must be identified by legible tattoo or farm ear tag.
4. The judging of colored sheep will be 40% conformations, 60% wool.
5. The judging of wool will be based on its quality for hand spinning. However, adequate size and muscling and soundness must be evident.
6. It's the exhibitor's responsibility to determine before the show, which class the animal should be in, not the Judges!
7. Some class examples: Rambouillet, Merino, Corriedale and Columbias are fine and medium sheep. Romneys and Border-Leicesters are long wools. These are usual examples. Depending on breeding, classes may change.

Sect. A—Hampshire
Sect. B—Suffolk
Sect. C—Southdown
Sect. D—Dorset
Sect. E—Oxford
Sect. F—Horn Dorset
Sect. G—Tunis
Sect. H—Corriedale
Sect. I—Merino
Sect. J—Romney
Sect. K—Border-Leicester
Sect. L—Cotswald
Sect. M—Rambouillet
Sect. N—Shetland

Sect. O—Other Breeds (Meat)
Sect. P—Other Breed (Wool)
Sect. Q—Natural Colored (Fine & Medium)
Sect. R—Natural Colored (Long)
Sect. S—Market Lamb
Sect. T—Shepherd's Lead Line
Sect. U—Shropshires
Sect. V—Katahdin

Sheep Premium Schedule

Placings

1	2	3	4	5	6
\$27	22	17	12	10	7

Every animal after 6th place will receive \$5.00

1. Registered Ram—1 yr. old and under 2 yrs.
2. Registered Ram Lamb—Senior
3. Registered Ram Lamb—Junior
4. Registered Ram Lamb—Pair
 Best Headed Ram
 CHAMPION RAM OF BREED Rosette
 RESERVE CHAMPION RAM OF BREED Rosette
5. Registered Ewe 1 yr. old and under 2 yrs.
6. Registered Yrls.—Pair
7. Registered Ewe Lamb—Senior
8. Registered Ewe Lamb—Junior
9. Registered Ewe Lambs—Pair
 Best Headed Ewe
 CHAMPION EWE OF BREED Rosette
 RESERVE CHAMPION EWE OF BREED Rosette
10. Exhibitors Flock (owned by exhibitor)
 Ram, either yearling or lamb
 Yrls., 2 ewes
 Lambs, 2 ewe lambs
11. Breeders young flock (bred and owned by exhibitor)
 1 ram lamb
 2 ewe lambs
12. Get-of-Sire (3 animals sired by same ram and both sexes represented).
All the animals entered in group classes must be entered in single classes and all registered under the same name.
13. Market Lamb—Lightweight class 75 to 90 lbs.
14. Market Lamb—Medium weight class 91 to 110 lbs.
15. Market Lamb Heavy weight class 111 lbs. up to 150 lbs.
 CHAMPION MARKET LAMB Rosette
 RESERVE CHAMPION MARKET LAMB Rosette
16. Pair of Market Lambs
 Above four classes to be grade or purebred ewe, wether, under 1 yr. of age and will be judged for meat qualities according to market standards regardless of breeding. May not be shown in any other class except market. It's the exhibitor's responsibility to get their market lambs to the scale. Market lambs will be weighed at 6 P.M. Tuesday, August 20th. All Market lambs must be slick shorn before being weighed in.

BEST OF SHOW

Contests will be held Thursday and Saturday after their respected Shows. Open to breed Champions rams and ewes.

NOTE: Please use one separate livestock entry form for the following four classes.

Shepherd's Lead Line Classes will use same premium.

Section T

SHEPHERD'S LEAD LINE CLASSES ENTRY FORMS MUST BE FILLED OUT AND TURNED INTO THE LIVESTOCK OFFICE BY TUESDAY, 12 NOON!

The object of the class is to promote the wool industry. Contestants will be modeling wool garments, along with presenting various breeds of sheep in the most attractive manner possible.

The following rules apply:

- There must be at least 2 contestants to have a class. If there aren't enough entries, you will be moved up to the next class.
- Sheep must be ewes, fitted, and trained to show at halter.
- Leader attired in an outfit, at least one article is 100% wool.
- Entrants should have a sheep or wool interest.

Pre-judging of garment construction and interview of the leader will take place Friday afternoon at 5:00 P.M. in the Sheep Show Ring.

Classes will be held on Friday, August 22nd, at 7:00 P.M. in the Sheep Show Ring.

- Shepherd's Lead Line—Youth Division: 9 yrs. old and under
- Shepherd's Lead Line—Junior Youth Division: 10-12 yrs. old
- Shepherd's Lead Line—Junior Division: 13-15 yrs. old
- Shepherd's Lead Line—Senior Division: 16-18 yrs. old
- Shepherd's Lead Line—Adult Division: 19 yrs. and over

SHEPHERD'S CONTEST

The Dutchess County Fair will award cash prizes of \$50, \$25 and \$10 to the exhibitors with the cleanest and most attractive exhibits promoting their sheep breed and the sheep industry. Exhibitors will be judged on the following:

- Courtesy to the public.
- Educational value of exhibit.
- Cooperation and Courtesy with other exhibitors.
- Sheep Herdsmanship (sheep care)
- Cleanliness of sheep, pens, aisles and equipment.
- Personal appearance of exhibitors.

Department 203

Section A

DUTCHESS COUNTY FAIR—WOOL WORKROOM

- * **USE ONE SEPARATE GENERAL ENTRY FORM** for classes 24 through 45.
- * A maximum of **THREE** entries per class per exhibitor may be entered for classes 24 through 45.
- * The entry fee is \$2.00 for each entry. No entry fee for classes 30, 31 & 32. One exhibitor ticket for every \$10.00 in paid entry fees.
- * Premiums for classes 24-29 and 33-54 are: \$16 14 12 11 10.
- * Entries in classes 30 through 54 must be crafted by exhibitor.
- * Entry forms must be received by the D.C. Fair by **August 1**.
- * Entries will be accepted at the Wool Workroom, **Sunday, August 18th, from 12-6 P.M.** and **Monday, August 19th, from 9 A.M. until Noon.**

- * All entries must remain in place until Sunday, August 24th at **8 P.M.** The Workroom will close at 7 P.M. on Sunday for takedown, Items will be released at 8 P.M. Items left after 8 P.M. may be picked up at Bldg. E.
- * Fleece entries: Attach an envelope containing a 3x5 card. **ON THE CARD**—print your name, address and phone number. **ON THE FRONT OF THE ENVELOPE**— print class #, breed and age of sheep and weight of fleece.
- * Entries in classes 30-45: Attach an envelope containing a 3x5 card. **ON THE CARD**—print your name, address and phone number. **ON THE FRONT OF THE ENVELOPE**—print class #, fiber content (including breed of sheep), challenge of the project, and when applicable, fiber preparation (combed, hand carded, drum carded or commercial roving), spinning technique and intended use of yarn.
- * For information, call Mary Kelly at (845) 758-6296 or Margie Hedges at (518) 398-7773.

RULES FOR FLEECE CLASSES

- Fleeces must be shorn **BEFORE JUNE 1, 2014** from a sheep owned by the exhibitor.
- Fleeces must be from (2013-2014) wool crop.
- Fleeces must be less than 12 months growth.
- Fleeces must be clean, free of chaff, burrs, tags and foreign matter. (Normal skirting) There should be no second cuts.
- Fleeces must be **tyed with paper twine** and should be in bag, preferably cloth (for ease of placement in display boxes).
- Fleeces will be judged on cleanliness, uniformity and suitability for use in hand spinning and crafts. Also on weight (volume) of the fleece for the breed of sheep.

FLEECE CLASSES

Premiums: \$16 14 12 11 10

- Fleece—White—fine
- Fleece—White—medium
- Fleece—White—longwool
- Fleece—Natural Colored—fine
- Fleece—Natural Colored—medium
- Fleece—Natural Colored—longwool

Grand Champion Fleece, White	Rosette
Reserve Champion Fleece, White	Rosette
Grand Champion Fleece, Natural Colored	Rosette
Reserve Champion Fleece, Natural Colored	Rosette
Best of Show	Rosette

CHILDREN (10 years and younger)

Classes 30, 31 & 32 open to youth 10 years and under. These two classes do not have an entry fee but entries must be listed on an entry form.

- CHILDREN CLASS—SKEIN 100% sheep's wool, washed white or natural colored, 1-ply yarn. Minimum of 2 oz. and 40 yards. Label with your age, breed of sheep, preparation of fiber (carded, combed, sliver, etc.) and type of spinning tool used (drop spindle, wheel, etc.)
- CHILDREN CLASS—ARTICLE Handmade article of 100% sheep's wool that can be crocheted, knitted, woven, hooked, handsewn or produced by any method or combination of methods.
- CHILDREN CLASS—TWO OR MORE PLY 100% sheep's wool, washed white, natural colored or dyed.

GENERAL RULES FOR YOUTH AND ADULT CLASSES

- A. SKEINS—The yarn must be spun by the exhibitor. Minimum of 2 oz. or 40 yards, 2-ply yarn, **tied in at least 4 places.**
- B. HANDSPUN/HANDMADE—The yarn used must be spun by the exhibitor. The exception will be the use of commercial warp. Exhibits will be judged on versatility and originality of spinner, variety of textures and colors, spinning techniques and suitability of yarn for the finished product and craftsmanship.
- C. HANDMADE—Exhibits will be judged on suitability of yarn for the finished product, craftsmanship and originality.

**YOUTH
(11-17 years)**

Open to exhibitors 11-17 years of age. See General Rules.

Premiums: \$16 14 12 11 10

- 33. YOUTH CLASS—SKEIN 100% sheep's wool, washed white, natural colored or dyed.
- 34. YOUTH CLASS—HANDSPUN/HANDMADE ARTICLE OF 100% SHEEP'S WOOL The article must be hand knitted, crocheted or woven of 100% sheep's wool.
- 35. YOUTH CLASS—HANDMADE ARTICLE USING COMMERCIAL YARN The article must be hand knitted, crocheted or woven of 100% sheep's wool.
- 36. YOUTH CLASS—HANDMADE ARTICLE OF NATURAL FIBERS USING COMMERCIAL YARN The article must be hand knitted, crocheted or woven with a minimum of 50% sheep's wool, designed to show the versatility of wool when combined with other natural fibers.
- 37. YOUTH CLASS—SWATCH 5"x5"—Any design knitted, crocheted, woven or felted. 100% sheeps wool. To be made into article to donate to charity.
- 38. YOUTH CLASS—OTHER Any article made of sheep's wool or sheepskin, utilizing techniques such as felting, tanning, macrame, needlework, machine knitting or any technique not specifically mentioned in any other class.
- 40. YOUTH CLASS—FELTING Such as hats, mittens, vest, slippers, etc. 100% wool.
- 41. YOUTH CLASS—TWO OR MORE PLY — 100% sheep's wool, washed white, natural colored or dyed.

**ADULTS
(18 years and older)**

- 42. ADULT CLASS—SKEIN 100% sheep's wool, washed, white and colored (natural).
- 43. ADULT CLASS—SKEIN 100% sheep's wool, washed, and dyed.
- 44. ADULT CLASS—SKEIN—BLEND A minimum of 50% sheep's wool, designed to show the versatility of wool when combined with other natural fibers.
- 45. ADULT CLASS—SKEIN—NOVELTY A minimum of 50% sheep's wool: remainder of natural fibers. Exhibits will be judged on texture and plying techniques other than those used for a standard 2-ply yarn.
- 46. ADULT CLASS—HANDSPUN/HANDMADE ARTICLE OF 100% SHEEP'S WOOL The article must be hand knitted, crocheted or woven of 100% sheep's wool.
- 47. ADULT CLASS—FEATURED ITEM — GOVES/MITTENS — 50% sheeps wool.
- 48. ADULT SWATCH—SWATCH 5"x5"—Any design knitted, crocheted, woven or felted. 100% sheeps wool. To be made into article to donate to charity.
- 49. ADULT CLASS—HANDWOVEN ARTICLE USING COMMERCIAL YARN The article must be woven of 100% sheep's wool.
- 50. ADULT CLASS—HANDMADE ARTICLE OF NATURAL FIBERS USING COMMERCIAL YARN The article must be hand knitted, crocheted or woven, with a minimum of 40% sheep's wool, designed to show the versatility of wool when combined with other natural fibers.
- 51. ADULT CLASS—OTHER Any article made of sheep's wool or sheepskin, utilizing techniques such as needle felting, tanning, macrame, needlework, or any technique not specifically mentioned in any other class.
- 52. ADULT CLASS—EXOTIC FIBER SKEIN Natural fibers other than sheep's wool (ex. Mohair, alpaca, angora, llama, silk, cotton, etc.). Any technique-blended or natural. Minimum of 1 ounce or 40 yards.
- 53. ADULT CLASS—RUG HOOKING At 100% wool.
- 54. ADULT CLASS—FELTING Such as hats, mittens, vest, slippers, etc. 100% wool.
- 55. YOUTH OR ADULT BEGINNING HANDSPINNING (spinning for one year or less) — 100% sheeps wool, maybe natural colored or dyed. Single or plied.
- 56. ADULT CLASS — Large items such as sweaters, jackets, ponchos etc. 100% wool or wool blend, knitted, woven, crocheted or felted.

**** FEATURED ITEM WILL CHANGE EACH YEAR FOR CLASS 47 2015: Scarfs**

Class 57 Entry Fee: \$2.00

SPECIAL TAPESTRY/WEAVING CLASS

- 57. FRIENDS OF NORMA INGLES
Norma Ingles, a long time demonstrator in the Wool Workroom passed away in the fall of 1996. In loving tribute to her joyful spirit and devotion to her craft, The Friends of Norma Ingles offer the following: A \$25.00 award for the Best Tapestry suitable for wall hanging. Pictorial/Scene. Weft must be 100% wool.
- 58. Small Item—100% Sheep Wool
Such as scarves, hats, etc.
- 59. Large Item—100% Sheep Wool
Such as sweaters, ponchos, etc.
- 60. Chop stick Knitting Contest- Saturday, August, 23.
2:00pm- Sheep Pavilion

Entry Fee \$2.00

Rules:

- 1. Contestants will be provided with worsted weight wool yarn.
- 2. Contestants will be provided with a pair of chop stick knitting needles.

3. Before time begins, contestants will cast 20 stitches in knitting needles.
 4. Knitters will knit for 15 mins.
 5. Adults and youth winners will be awarded on number of yarns spun.
 6. Judges decision is final.
- Premiums: \$16 14 12 11 10
61. Spinning B Contest- Saturday, August 23. 3:00pm- Sheep Pavilion

Entry Fee \$ 2.00

Rules:

1. Contestants must bring their own spinning wheels (no electric).
 2. A set weight of prepared roving will be provided.
 3. Spinners will spin for 15 mins.
 4. When time is up, the yarn will be skeined and measured.
 5. Adult and youth winners will be awarded on number of yarns spun.
 6. Judges decision is final.
- Premiums: \$16 14 12 11 10

Ribbons will be awarded for the following:
 Grand Champion Wool or Wool Blend Product
 Reserve Grand Champion Wool or Wool Blend Product
 Grand Champion Skein of Yarn
 Reserve Champion Skein of Yarn
 Reserve Champion—Adult
 Grand Champion—Youth
 Reserve Grand Champion—Youth

Elmendorf Handspinners Guild of Red Hook will provide a \$25 cash award for the Best of Skein—Youth class. Ulster County Handspinners Guild will provide a \$25 cash award for the Best of Skein—Adult Class. Amazing Threads of Lake Katrine will provide a \$25 gift certificate for the Best of Show.

62. Article 100% wool knitted, crochet & fulled etc.

Class 63 Entry Fee \$25.00

63. FLEECE TO SHAWL DEMONSTRATION CONTEST — Prize money of \$250, \$150, \$100 and \$50 will be awarded. Teams must enter this class by the August 1st deadline.

Fleece to Shawl Contest

Sunday, August 24 10am-1pm: Sheep Pavilion

Rules:

- All equipment must be in place by 9:30am. NO drum carders or electric spinners.
- Teams will consist of a weaver, three spinners and announcer. The announcer will speak for 15 mins at an allotted time to the public regarding team history, and other questions on what the team is doing. They will the team when they are not announcing.
- Fiber must be 100% wool fiber.
- Pre-warped Loom may be home spun or commercial, dyed or natural at no fewer than 8 end per inch.
- Each team will begin with raw fiber which may be washed but still in lock form.
- Shawls must be a minimum of 18 inches wide and 72 inches long, excluding fringe. Points will be deducted if minimum requirements are not met.
- Shawls not completed by 1:00pm, will not be eligible for ribbons or premiums.

Points:

- Team display and sign: 5 pts
- Team attire: 5 pts
- Announcer's knowledge of presentation: 10 pts
- Fleece choice and presentation: 15 pts
- Spinning uniformity: 15 pts
- Weaving Design: 15 pts
- Straightness of edges: 10 pts
- Hand spun warp: 15 pts

Space is limited. FOUR entries will be accepted on a date received basis. All others will be returned. Any questions can be directed to Mary Kelly (845-758-6296) or Margi Hedges (518-398-7773).

In memory of Donald Nervick who was a demonstrator in the Wool room and helped maintain the dye garden. Donald passed away January 20, 2012. In loving memory to his love for spinning, weaving and natural dyeing, the friends of Donald Nervick offer the following: a \$25.00 cash award to the first place winner of the Fleece to Shawl contest.

Department 404

POULTRY

Entries Close August 1st
Entry Fee \$2.00 per entry

CHAIRMEN OF POULTRY

Mike Ruella
Will Econopouly

Judging: Wednesday, August 20th

THE DECISION OF THE JUDGES WILL BE FINAL. NO EXHIBITORS WILL BE ALLOWED IN THE BUILDING DURING THE JUDGING. THE BUILDING WILL BE CLOSED TO PUBLIC DURING JUDGING.

ALL POULTRY EXCEPT WATERFOWL SHOWN AT STATE OR COUNTY FAIRS SHALL HAVE ORIGINATED FROM U.S. PULLORUM CLEAN FLOCKS OR HAVE A NEGATIVE PULLORUM-TYPHOID TEST WITHIN 90 DAYS OF THE FAIR.

RULES

Before making entries, read Standard No. 350.9 in this Premium Book, Rules and Regulations of the Department of Agriculture and Markets. The American Standard of Perfection will be the guide in judging.

1. Make entry on General Entry form supplied for this purpose by Entry Dept. (Forms may be copied.)
2. The management reserves the right to refuse any entry. When cooping space is exhausted, further entries will be refused.
3. Birds will be received on Monday, August 18th between the hours of 8:00 A.M. until 9:00 P.M. All birds must be in place by 8 P.M., Monday, August 18th and remain until 8 P.M. on closing day of the Fair. **ALL BIRDS MUST BE PICKED UP BY 9:00 P.M. ON SUNDAY, AUGUST 24th.**
4. Entries will be limited to classes listed below.
5. All birds must be in their natural condition and in good health. The pulling of stubs, of false feathers, bleaching of feathers, removal of side-sprigs or any other method of faking is not permitted and if discovered will cause the exhibitor to be removed from the Show.
6. Each specimen entered must be the property of the exhibitor.
7. The best possible care will be taken of all exhibits. Competent men are in charge at all times, but no responsibility will be assumed by the management for any loss or damage.
8. Birds are entered at the risk of the owner/exhibitor.
9. Every coop will be thoroughly disinfected before the Show. Any bird showing signs of sickness will be isolated and cared for.
10. Specimens may not compete in more than one class.
11. No exhibitor may handle any birds belonging to another exhibitor without the consent of the owner or the judge during the judging.
12. No names or marks other than those provided by the proper authorities will be allowed on coops before the judging. Every precaution will be taken to prevent the judge from knowing the names of the owners/exhibitors.
13. Birds entered for exhibition may be advertised and sold at private sale after judging; however, they cannot be released

until closing day.

14. **ENTRIES WILL BE LIMITED UP TO 40 BIRDS PER EXHIBITOR WILL BE ADVISED AS TO TOTAL.**

Anyone interested in selling their birds MUST be present at release time from the fair.

The Dutchess County Agricultural Society, Inc. will donate:

Best Bird of Show	\$30 and Best Bird rosette
Reserve Best Bird of Show	Reserve Best Bird rosette
Best Large Bird of Show	\$15 and Best Large Bird rosette
Reserve Large Bird of Show	Reserve Large Bird of Show rosette
Best Bantam	\$15 and Best Bantam rosette
Reserve Best Bantam	Reserve Best Bantam rosette
Best Waterfowl	\$15 and Best Waterfowl rosette
Reserve Best Waterfowl	Reserve Best Waterfowl rosette
Total: \$75.00 in prizes	

PRIZES

Premium Awards

1st—\$10.00 2nd—\$6.00 3rd—\$4.00
CLASSES: FOR ALL SECTIONS

ATTENTION POULTRY EXHIBITORS!

WHO:	BIRDS 4 MONTHS of age (16 wks) and OLDER (Waterfowl and pigeons excluded)
WHAT:	PULLORUM TESTING
WHEN:	SATURDAY, JULY 12, 2014 10:00 AM TO 2:00 PM
WHERE:	DUTCHESS COUNTY FAIRGROUNDS, POULTRY BARN, ROUTE 9, RHINEBECK
WHY:	REQUIREMENT TO EXHIBIT AT THE COUNTY AND STATE FAIRS
HOW (MANY):	UP TO 25 BIRDS
QUESTIONS:	CONTACT JOYCE AT 845-500-1498

To apply for a complete flock test
PLAN AHEAD SO YOU WON'T BE LEFT OUT
OF THE FAIR!

THERE WILL BE NO TESTING AT THE FAIR!

A—COCK **B—HEN**
C—COCKERELS **D—PULLET**

Section DUC—DUCKS

1. Pekin
2. White Runner
3. Black India East
4. Khaki Campbell
5. White Crested
6. Saxony
7. Aylesbury
8. Appleyard
9. Muscovy – all other varieties
10. White Muscovy
11. Black/Blue Muscovy
12. Mallard
13. Cayuga
14. Rouen
15. Buff Duck
16. Blue Swedish
17. Black Swedish
18. Black & White Crested
19. Mandarin
20. Runner, Chocolate or Black
21. Australian Spotted
22. Grey Call
23. White Call
24. Blue Call
25. Buff Call
26. Black Call
27. Blue Fawn Call
28. Butterscotch Call
29. Snowy Call
30. Pastel Call
31. Lavendar Call
32. Magpie
33. Dutch Hookbill
34. Welsh Harlequin
35. Mandarin - pintail

Section GEE—GEESE

1. African
2. Toulouse
3. Buff Toulouse
4. Brown China
5. White China
6. Pilgrim
7. Emden
8. Egyptian Geese Brown or White
9. Sebastopol Buff or White
10. Pomeranian

Section SB—STANDARD BRED

1. Barred Plymouth Rock
2. White Plymouth Rock
3. Partridge Plymouth Rock
4. Columbian Rock
5. Silver Laced Wyandotte
6. White Wyandotte
7. R.C. Rhode Island Red
8. S.C. Rhode Island Red
9. Black Cochin
10. White Cochin
11. Buff Cochin
12. Blue Cochin
13. Partridge Cochin
14. S.C. Black Leghorn
15. S.C. Buff Leghorn
16. S.C. Light Brown Leghorn

17. S.C. Dark Brown Leghorn
18. S.C. White Leghorn
19. S.C. Black Minorca
20. S.C. Ancona
21. White Crested Black Polish
22. White Polish
23. Silver Polish
24. Golden Polish
25. Buff Polish
26. Black Jersey Giant
27. White Jersey Giant
28. Light Brahma
29. Dark Brahma
30. Buff Orpington
31. White Orpington
32. White Cornish
33. Dark Cornish
34. New Hampshire
35. Blue Andalusian
36. Black Sumatra
37. Araucana
38. Black Australop
39. Dominique
40. Black Langshan
41. Silver Spangled Hamburg
42. Mottled Houdan
43. Golden Campines
44. Sicilian Buttercups
45. Sultan
46. Silver Phoenix
47. Faverolle Salmon
49. Crevecuors
50. Speckled Sussex
51. Russian Orloff
53. Golden Lace Wyndottes
54. RC White Leghorn
55. Blue Andalusian
56. Phoenix - Golden - Silver - BB Red

Section BAN—POULTRY BANTAMS

1. White Plymouth Rock
2. Partridge Plymouth Rock
3. Barred Plymouth Rock
4. Silver Laced Wyandotte
5. Black Brahma
6. White Wyandotte
7. Black Wyandotte
8. Columbian Wyandotte
9. Partridge Wyandotte
10. R.C. Rhode Island Red
11. S.C. Rhode Island Red
12. Light Brahma
13. Dark Brahma
14. Buff Brahma
15. Black Brahma
16. Brown Red Cochin
17. Splash Cochin
18. Buff Plymouth Rock
19. White Cochin
20. Buff Cochin
21. Partridge Cochin
22. Black Cochin
23. Blue Cochin
24. Golden Laced Wyandotte
25. Red Cochin
26. Mottled Cochin
27. White Crested Blue Polish
28. Frizzle Cochins (any regular color)
29. White Crested Black Polish

30. Silver Penciled Plymouth Rock
33. White Leghorn and R.C. White Leghorn
34. Buff Leghorn
35. Light Brown Leghorn
37. Dark Brown Leghorn
38. Dark Cornish
39. White Cornish
40. White Laced Red Cornish
41. Buff Laced Polish
42. White Crested Blue Polish
43. Golden Polish
44. Silver Polish
45. Silver Spangled Hamburg
46. Araucana
47. Silver Seabright
48. Golden Seabright
49. Black Rosecomb
50. White Rosecomb
51. Blue Rosecomb
52. Gray Japanese
53. White Japanese
54. Black Japanese
55. Mottled Japanese
56. White Black Tail Japanese
57. Buff Japanese
58. Mille Fleur
59. Mille Fleur Belgian Bearded D'ucelle
60. Mille Fleur Belgian Plain D'ucelle
62. Porcelain Belgian Bearded D'ucelle
63. White Silkie, Plain
64. White Silkie, Bearded
65. Black Silkie
66. Partridge Silkie
67. Blue Silkie
68. Lakenvelder
69. Salmon Faverolle
70. Dominique
71. Chantecler
72. Pyncheon
73. Ameracaunas
74. Belgian D'Anver Quail or Blue
75. Wheaton Old English Game
76. Blue Wheaton Old English Game
78. Silver Duckwing Old English Game
79. Golden Duckwing Old English Game
80. Black Breasted Red Old English Game
81. Black Old English Game
82. White Old English Game
83. Spangled Old English Game
85. Old English Game Creole
86. Brassy Back Old English Game
87. Red Pyle Old English Game
88. Mottled Old English Game
89. Blue Old English Game
90. Splash Old English Game
94. Lemon Blue Modern Game
95. Brown Red Modern Game
96. Silver Duckwing Modern Game
97. Light Brown Phoenix
98. Golden Phoenix
99. Lemon Blue Phoenix
100. Crele Old English Game
101. Brown Red Old English Game
102. Ginger Red Old English Game
103. Columbia Old English Game
104. Self Blue Old English Game

- 107. Blue Wheaton - Millie fleur - Chocolate
- 108. Barred - Birchen
- 109. Phoenix - Silver - Golden - BB Red
- 110. Aura Cana Silver Duckwing - Silver Spangled Hamberg
- 111. Buckeye - Barred Rock
- 112. Black Rose Comb - Blacksumatra
- 113. New Hampshire

Section TUR—TURKEYS

- 1. White Holland
- 2. Black
- 3. Slate
- 4. Royal Palm
- 5. Guineas
- 6. Bourbon Red
- 7. Bronze
- 8. Naragansette

All birds must be Pollorum tested prior to the fair. Please contact NYS Department of Agriculture and Markets; Eloise Herman at (845) 226-6713 or (518) 457-3502.

Department 505

HORTICULTURE SHOW

**DUTCHESS COUNTY FAIR
Rhinebeck, New York**

August 19-24, 2014

**3 SHOWS: TUES., THURS., & SAT.
AGES 5-16 CHILDREN'S SHOWS — TUES. & THURS.
NO ENTRY FEE**

**CHILDREN ARE ALSO ELIGIBLE TO ENTER IN ADULT
AMATEUR (ENTRY FEE APPLICABLE).**

For more information and separate Horticulture Booklet, please visit WWW.DUTCHESSFAIR.COM

**EXAMPLE OF HOW ENTRY FORM
IS TO BE COMPLETED**

White Runner Duck

<u>Dept.</u>	<u>Sect.</u>	<u>Class</u>
404	Duc	2 B

MAAR

**PRINTING
SERVICE**

Forest Stewardship Council Certified Printer

Maar Printing Service, Inc. realizes the importance of biodiversity issues, for our clients and ourselves. By becoming a FSC Certified Printer, we support the FSC and their mission to promote environmentally appropriate, socially beneficial methods to viable forest management. We believe in their effort to help ensure the legal harvest of timber while protecting the local people and wildlife, and to manage our world's forests as a resource.

*Innovative combinations of type, art, ink and paper...
with these ingredients we create superior printing.*

845.454.6860

FAX 845.454.7207

sales@maarprinting.com

The mark of responsible forestry

49 OAKLEY STREET, POUGHKEEPSIE, NEW YORK 12601

Days Inn of Poughkeepsie

536 Haight Avenue · Poughkeepsie, New York 12603
Tel: 1-845-454-1010 or 1-800-DAYS-INN · www.daysinn.com

INNS, HOTELS & SUITES

The newly renovated Days Inn of Poughkeepsie is centrally located to Vassar College, Marist College, Culinary Institute of America, Scenic Hudson River, Historical Mansion Tours, Golfing & Shopping. It offers an array of fine dining and shopping in walking distance of the hotel.

- 25 Interior Rooms
- 41 Renovated Exterior Rooms
- Business Place Rooms
- Complimentary Continental Breakfast
- Complimentary Business Center
- Complimentary Wireless in All Rooms and Public Areas
- Complimentary Local Phone Calls
- Fitness Center
- Indoor Heated Pool
- Interior Rooms Feature Microw/Fridges
- Convenient Access to All Local Businesses
- Wedding, Sport, & Corporate Rates Available
- Vassar College within Walking Distance
- Wyndham Rewards Program Available

The Best Value Under the Sun

BY CHOICE HOTELS

Quality Inn - Hyde Park

1142 Albany Post Road · Hyde Park, New York · Tel: 845-229-0088
www.choicehotels.com

The Quality Inn - Hyde Park is looking forward to having you as our valued guest in the future. We are conveniently located across from the FDR Home and Library, 1 mile from the famous Culinary Institute of America, and Marist College is only 2 miles on Route 9. If you haven't visited the Historic Hyde Park District and the Quality Inn - you don't know what you're missing!

- ◆ Clean, Quiet and Comfortable Rooms with New Bedding, Carpets, Drapes and Bathrooms
- ◆ Interior Access to all Guest Rooms
- ◆ Enjoy our Complimentary HOT Breakfast served Daily
- ◆ 61 New Spacious Guest Rooms with 1 or 2 Double Size Beds or 1 King Size Bed, and Large Sitting Areas
- ◆ Complimentary High-Speed Wireless Internet in all Guest Rooms and Public Spaces
- ◆ Hair Dryer, Irons, and Ironing Boards in All Guest Rooms
- ◆ Complimentary Coffee, Tea, and Decaf Available in Lobby 24 Hours
- ◆ Variety of Restaurants Nearby Offering Tremendous Diversity
- ◆ Fitness Center
- ◆ Complimentary RV, Bus & Large Vehicle Parking
- ◆ Convenient Location on Route 9 Providing Accommodations for Dutchess County Fairgrounds, All Historic Mansions, Local Wineries, Restaurants, Shopping and More
- ◆ Located on the Scenic Hudson River
- ◆ Accessible Rooms Available
- ◆ Choice Privileges Frequent Guest Program
- ◆ Wedding and Sports Team Rates Available
- ◆ Business Center

ag·ri·cul·ture -

noun *the science or occupation of cultivating land and rearing crops and livestock; farming; husbandry*

*proudly supporting local
farming communities*

Hudson, NY 12534 • 800.999.6006 • www.ginsbergs.com

Department 606

VEGETABLES

CHAIRMEN

Roger Hoffman and Michael Baden

Co-Chair

Thea Harvey

Entries Close August 15th No Exceptions

Entry Fee \$1.00 (Children under 12 – NO Entry Fee)
The Entry Fee for Collections Classes 84-89 is
10% of the First Premium

One free admission ticket will be given for entrance to
retrieve your exhibits on Sunday, August 24

RULES

Before making entries, read Rules and Regulations, Dept. of Agriculture and Markets, Part 350 in the Premium Book.

1. ALL VEGETABLES MUST BE GROWN BY THE EXHIBITOR IN DUTCHESS COUNTY.
2. All vegetables will be judged for uniformity and table quality. Collections will be judged for creativity and "eye appeal", as well as vegetable quality.
3. Pumpkins, winter squash and watermelons will also be judged for size.

4. Exhibits must be brought to the "SALUTE TO AGRICULTURE" tent (which is located in the track oval) between 6 P.M. and 9 P.M. on SUNDAY, AUGUST 17TH. Exhibits must be in place by 9:30 P.M.

5. Premiums will not be awarded if exhibit is judged unworthy, although there may be no competition.
6. An exhibitor may make only one entry in each class. On Sunday, August 17th, in the event you *do not* have an entry for which you registered and paid for, you may SUBSTITUTE with another class(es). NO ADDITIONS CAN BE MADE. NO REFUNDS.
7. No waxes or polishes may be used to enhance any vegetable's appearance.
8. The Chairmen reserve the right to remove any decaying entries during the course of the Fair to keep up the appearance of display.
9. All vegetables must be entered on a separate general form. (i.e., entry forms with fruits and vegetables on the same form will not be accepted).
10. The Fair will not be responsible for any exhibits or equipment damaged or lost. **Exhibits must be picked up on Sunday, August 24th after 9:00 P.M. Exhibitors will not be able to drive their vehicles to the tent for pick up; Prize ribbons will not be mailed.**

Exhibitors are requested to write the name of the variety of ENTRIES on the entry tags WHEN DISPLAYING THEIR VEGETABLES. This is to aid in judging as well as to be able to answer questions from fairgoers during the fair. Your participation is appreciated.

Awards for Each Class

1st—\$10.00 2nd—\$6.00 3rd—\$4.00

Section A—Vegetables

1. Beets, Table, 5 specimens, top trimmed to approx. 1 inch
2. Lima Beans, in pods, 1 quart
3. String Beans, Green, 1 quart
4. String Beans, Wax, 1 quart
5. Broccoli, 1 head or equivalent bunch, in water
6. Brussel Sprouts, 1 stalk with no less than 8 specimens
7. Cabbage, Green, 1 head, untrimmed
8. Cabbage, Red, 1 head, untrimmed
9. Cabbage, Savoy, 1 head, untrimmed
10. Carrots, 5 specimens, tops trimmed to approx. 1 inch
11. Cauliflower, 1 head, untrimmed
12. Celery, 1 plant, potted or in water
13. Swiss Chard, any variety, 1 plant, potted or in water
14. Cucumbers, Pickling, 5 specimens
15. Cucumbers, Slicing, 5 specimens
16. Eggplant, Japanese Type, 1 specimen
17. Eggplant, Black or Purple, 1 specimen
18. Eggplant, any other color, 1 specimen
19. Garlic, 3 specimens, air-dried, roots removed
20. Greens, any variety such as collards, kale, mustard, spinach, etc., 1 plant or equivalent bunch, potted or in water
21. Herbs, **any herb except basil or parsley**, 1 plant or bunch of not less than 15 stems, potted or in water
22. Herb, Basil, 1 plant or bunch of not less than 15 stems, potted or in water
23. Herb, Parsley, 1 plant or bunch of not less than 15 stems, potted or in water
24. Leek, 5 specimens, roots trimmed to approx. 1 inch, tops trimmed to approx. 6 inch
25. Lettuce, any variety, 1 plant, potted in water
26. Mellon, Muskmelon or Cantaloupe, any variety, 1 specimen
27. Mellon, Honeydew, any variety, 1 specimen

28. Melon, Watermelon, any variety, 1 specimen
29. Melon, any other type not listed, 1 specimen, **variety must be named**
30. Okra, 5 specimens
31. Onions, Red, 5 specimens, air-dried, unpeeled, roots removed
32. Onions, White, 5 specimens, air-dried, unpeeled, roots removed
33. Onions, Yellow, 5 specimens, air-dried, unpeeled, roots removed
34. Onions, Yellow Spanish, 5 specimens, air-dried, unpeeled, roots removed
35. Onions, Scallions, Green Onions, or Bunching Onions, 1 plant or equivalent bunch of not less than 8 specimens, tops untrimmed, in water
36. Ornamental Vegetables, 3 specimens, may be all same or 3 different types
37. Peppers, any Sweet Green variety, 5 specimens
38. Peppers, any Sweet Purple, Black, or Brown colored variety, 5 specimens
39. Peppers, any Sweet Red variety, 5 specimens
40. Peppers, any Sweet Yellow, Orange, White, or Cream colored variety, 5 specimens
41. Peppers, Sweet Italian frying type, 5 specimens
42. Peppers, Jalapeno, 5 specimens
43. Peppers, any Long Hot variety, 5 specimens
44. Peppers, any Short or Round Hot variety **except Jalapeno**, 5 specimens
45. Potatoes, any Fingerling variety, 5 specimens
46. Potatoes, Katahdin, 5 specimens
47. Potatoes, Kennebec, 5 specimens
48. Potatoes, any Yellow variety such as Yukon Gold, 5 specimens
49. Potatoes, any Blue or Purple variety, 5 specimens, variety must be named
50. Potatoes, any Red variety, 5 specimens, variety must be named
51. Potatoes, any Russet variety, 5 specimens
52. Potatoes, any other White variety not listed, 5 specimens
53. Pumpkin, Pie type, 1 specimen
54. Pumpkin, Field type, 1 specimen
55. Pumpkin, Big Max type, 1 specimen
56. Radishes, any variety, 5 specimens, tops trimmed to approx. 1 inch
57. Rhubarb, 5 stalks pulled from plant, leaves cut to approx. 3 inch above stalks
58. Shallots, 5 specimens, air dried, unpeeled, roots removed
59. Squash, Blue Hubbard, 1 specimen
60. Squash, Golden Hubbard, 1 specimen
61. Squash, Green Hubbard, 1 specimen
62. Squash, Acorn, 2 specimens
63. Squash, Butternut, 2 specimens
64. Squash. Buttercup, Ambercup, or any Kubocha type, 2 specimens
65. Squash, Delicata, 2 specimen
66. Squash, Spaghetti, 2 specimen
67. Squash, Turks Turban, 1 specimen
68. Squash, any Winter variety not listed, 2 specimens, variety must be named
69. Squash, Summer Yellow Straightneck or Crookneck , 2 specimens under 10 inches
70. Squash, Zucchini, any variety, 2 specimens under 10in
71. Squash, any summer variety not listed, 2 specimens variety must be named
72. Sweet Corn, any yellow variety, 5 specimens, husked to expose 1/2 of surface of each
73. Sweet Corn, any white variety, 5 specimens, husked to expose 1/2 of surface of each
74. Sweet Corn, any bi-color variety, 5 specimens, husked to expose 1/2 of surface of each
75. Tomatoes, any heirloom variety, 5 specimens of the same variety, stems removed, variety must be named
76. Tomatoes, green or red zebra, 5 specimens, stems removed
77. Tomatoes, red, 5 specimens, stems removed
78. Tomatoes, yellow, 5 specimans, stems removed
79. Tomatoes, paste type, 5 specimens, stems removed
80. Tomatoes, small fruited red; any cherry, grape or pear type, 10 specimens, stems removed
81. Tomatoes, small fruited yellow; any cherry, grape or pear type, 10 specimens, stems removed
82. Turnips, 5 specimens, tops trimmed to approx 1in
83. Any other vegetables not listed, 3 specimens, variety must be named

COLLECTIONS

(The entry fee is 10% of the 1st premium for classes 86-91)

84. Best Collection of vegetables in one exhibit (must fit in no more than a 4'x4' space).
Premiums: 1st—\$35; 2nd—\$25; 3rd—\$20
85. Best Collection of any 12 different vegetables, 2 specimens of each
Premiums: 1st—\$20; 2nd—\$15; 3rd—\$12
86. Best Collection of any 5 different vegetables, 3 specimens of each
Premiums: 1st—\$20; 2nd—\$15; 3rd—\$12
87. Best Collection of peppers, varieties must be listed in display
Premiums: 1st—\$20; 2nd—\$15; 3rd—\$12
88. Best Collection of tomatoes, varieties must be listed in display
Premiums: 1st—\$20; 2nd—\$15; 3rd—\$12
89. Best Collection of herbs, varieties must be listed in display, can be dried or in water
Premiums: 1st—\$20; 2nd—\$15; 3rd—\$12

Fastracs Excavating...

GETTING THE

JOB DONE

in business since 1987

- Excavation
- Ponds
- Indoor /
Outdoor
Riding Arenas
- Grading /
Landscapes
- New Site
Construction &
Development
- Septic Systems
- Rock
Excavation

Fastracs_{INC}

—————▶

Fastracs Inc.

North Broadway, Red Hook, NY 12571

Tel: 845-758-3171

Fax: 845-758-2052

Email: amy@fastracsinc.com

Web: www.fastracsinc.com

Department 707

FIELD CROPS

CHAIRMEN

Dave Tetor, Wendell Buzzell, Terry Kilmer

Entries Close August 16th. No Exceptions

Entry Fee \$1.00 (Children under 12 – NO Entry Fee)

RULES

Before making entries, read Standards for Conduct of Fair, N.Y. State Dept. of Agriculture and Markets, Part 350 in this Exhibitor's Handbook.

1. Entries must be grown by exhibitor in Dutchess County.

2. Exhibits may be brought to the "SALUTE TO AGRICULTURE" tent (which is located in the track oval) between 6 P.M. and 9 P.M. on SUNDAY, AUGUST 17TH. All exhibits must be in place by 9:30 P.M.

3. The correct variety should be listed.
4. An exhibitor shall make only one entry in each class.
5. Where there is no competition in a class, blue ribbon and second money will be awarded.
6. A Field Crops Champion Rosette will be awarded to the exhibitor receiving the highest total in premiums.
7. A \$50.00 Award for Best of Show will be given (donated by the Dutchess County Dairy Committee).
8. All Field Crops must be entered on a separate entry form. (i.e. no Field Crops and Vegetables on same form.)
9. Exhibits must be picked up on Sunday, August 24th after 9:00 P.M. Any exhibits not picked up on Sunday will be disposed of by the Fair.

Awards for Each Class

1st—\$10.00 2nd—\$8.00 3rd—\$6.00
4th—\$4.00 5th—\$3.00

SECTION A SHELLED GRAIN

Shown in a glass jar, quart size or larger. Judged on freedom from mixture of inert material or weed seeds; and soundness, including weight, maturity, staining, weathering or disease.

Class No.

- | | |
|----------|---------------------|
| 1. Oats | 4. Barley |
| 2. Wheat | 5. Dry Shelled Corn |
| 3. Rye | |

SECTION B GRAIN IN SHEAF

Sheafs should be 4" at the larger band tied twice or more. Judged on uniformity, shattering, amount and quality of straw, as well as points in Section A.

- | | |
|----------------|-----------------|
| 6. Sheaf Oats | 8. Sheaf Rye |
| 7. Sheaf Wheat | 9. Sheaf Barley |

SECTION C EAR CORN

Nine ears constitute an exhibit. Judged on uniformity of exhibit, maturity, condition, freedom from disease or injury and size, shape and color of kernel, ear and cob.

10. Corn for grain-preceding year
11. Corn for grain-current year

SECTION D STALK CORN

Nine stalks constitute an exhibit. Judged on both stalks and ears with ears judged as in Section C. Stalks judged on size, uniformity, maturity, color and freedom from disease, injury or nutritional deficiency.

12. Early Hybrid for Grain
13. Medium-Late Hybrid for Silage

SECTION E SILAGE

To be shown in tightly covered glass jars, quart size or larger. If exhibit is not fermented, it is not silage and should be shown in Section F. Silage is judged on odor, color, maturity, uniformity, length of cut, moisture, nutritive value and freedom from foreign material or mold.

14. Corn Silage
15. Haylage

SECTION F FRESH CHOPPED FEED

To be shown in tightly covered jars, quart size or larger. This class is feed ready for the silo or for use as zero pasture. Judged on maturity, color, quality, feeding value and freedom from injury or disease.

16. Corn (Stalk and Ear)
17. Legumes and Grasses
18. Others as Sorghums, Sudan, Millet, etc.

SECTION G HAY

Exhibits shall consist of no more than 1/3 of a bale. Classes 19, 20, 21 and 22 shall be 75% or more legume. Judged on leafiness, color, maturity, moisture content and freedom from weeds, foreign material or damage from insects and diseases.

19. Alfalfa, 1st cutting
20. Alfalfa, 2nd or 3rd cutting
21. Other Legumes, 1st cutting
22. Other Legumes, 2nd or 3rd cutting
23. Grasses and Legumes, 1st cutting
24. Grasses and Legumes, 2nd cutting

**SECTION J
MISCELLANEOUS CROPS**

Class 26 shall consist of one plant. Class 27 should be a sheaf 4' or larger. Judged on uniformity, color, maturity and freedom from diseases injury or nutritional deficiency.

- 26. Sunflower
- 27. Millet, Sudan, Sorghum, and Hops

**SECTION K
HIGH MOISTURE CORN**

Shown in tightly covered glass jar. Judged on freedom from mold and inert material, soundness, including weight, maturity and odor.

- 28. Ground ear corn
- 29. Ground shelled corn

**SECTION L
STRAW**

Exhibits shall consist of about one half bale and judged on color, maturity and freedom from weeds, foreign material or damage from insect and diseases.

- 30. Wheat Straw
- 31. Oat Straw
- 32. Rye Straw
- 33. Barley Straw

**SECTION M
EDUCATIONAL EXHIBIT**

Exhibits shall consist of not over ten items. Judging will be on the basis of appearance and educational value. Limited to 16 square feet or 4' X 4'

- 35. Educational Exhibit

Department 909

ARTS AND CRAFTS
(845) 876-2789

- | | |
|-------------------------|------------------|
| Fine Arts: | Kim Hall |
| Photography: | Emily Staffiero |
| Hobbies & Crafts: | Joy Richwine |
| Needlework & Stitchery: | Eileen Travis |
| | Cindy Fildes |
| Culinary: | Debby Payne |
| Antiques & Collectable: | Harold Elmendorf |
| | Becky Recchia |

Entries Close August 1st

ALL ENTRY FORMS MUST BE RECEIVED IN THE ENTRY DEPARTMENT BY AUGUST 1st. See each individual department as to when the EXHIBIT ITEMS are to be brought in.

**Entry Fees: Children 11 and under—no entry fee
Age 12 and up—\$1.00**

GENERAL RULES

1. Entry blanks are to be mailed to the Supt. of Entries, P.O. Box 389, Rhinebeck, NY 12572. **ABSOLUTELY NO ENTRIES WILL BE ACCEPTED POSTMARKED AFTER AUGUST 1ST. NO ENTRIES WILL BE TAKEN BY PHONE. NO EXCEPTIONS.** Make checks payable to Dutchess County Fair or DCAS.)
2. **NOTE ENTERING DAYS FOR EACH DEPARTMENT:**

FINE ARTS/PHOTOGRAPHY, HOBBIES & CRAFTS, BEER & WINE AND NEEDLEWORK & STICHERY WILL BE RECEIVED ON SATURDAY, AUGUST 9TH.

CULINARY & ANTIQUES WILL BE RECEIVED ON SATURDAY, AUGUST 16TH.

THERE ARE NO EXCEPTIONS!

3. YOU MAY PICK YOUR ITEMS UP ON MONDAY, AUGUST 25TH BETWEEN THE HOURS OF 11:00 A.M. AND 4:00 P.M. IN EXHIBIT BUILDING "E". NO EXCEPTIONS!

The stub of the exhibitors tag will be stamped with a section symbol from the appropriate department when the items are received and will be checked on Monday when the item is picked up. **THE ANTIQUE, ARTS AND CRAFTS DEPT., THE DUTCHESS COUNTY AGRICULTURE SOCIETY AND THE FAIRGROUNDS MANAGEMENT ARE NOT RESPONSIBLE FOR ITEMS LEFT AFTER AUGUST 25TH AFTER 4 P.M.**

4. All exhibitors must live in Dutchess County or adjacent counties, Columbia, Ulster, Orange, Putnam ONLY. (NYState only) For Culinary & Photography only!
5. **Only one person per entry form.** Any form with more than one person entered will not be accepted. Be sure to indicate age on General Entry Form.
6. Department 909 entries must be entered separately from other departments. Forms may be copied.
7. All exhibits must be entered in the name of the bona fide maker.

8. No article shall be entered if it has been previously awarded prize money at the Dutchess County Fair.
9. **ALL EXHIBITS ARE ENTERED AT YOUR OWN RISK.**
10. You may enter in every class within each section, ONE entry per class unless it states otherwise! **See departments for number of entries allowed per class!**
11. JUDGING WILL BEGIN AT 9:00 A.M. ON SUNDAY, AUGUST 10TH & 17TH. CULINARY AUGUST 16TH. **BUILDING IS CLOSED DURING JUDGING.**
12. **"STRICTLY AMATEURS ONLY"!** Those who teach or who have taught; receive payment for their work will be considered professionals and are not permitted to enter this competition.
13. In case there is but one entry in a class, the judges shall decide whether or not First, Second or any award shall be given. Judging is done on a basis of perfection and not by comparison. No award will be given if, in the opinion of the judges, the entry does not merit an award.
14. First and second prize cash awards and ribbons are given in each class as listed.
15. Each individual exhibitor is entitled to one free admission ticket for every \$10.00 in entry fees paid.
16. Articles will be judged for workmanship and originality.
17. Classes may be subdivided just prior to judging if such class should prove to be too large or awkward to judge. Responsibility and decision to subdivide rests with the Arts, Crafts and Antiques Department.
18. **DECISION OF THE JUDGES IS FINAL!** Our judges are well qualified and professional.
19. It is the Chairman's decision to remove or accept items not suitable for entry or contains questionable subject matter.
20. The Chairman of the Department can change item to appropriate category or class.
21. **All exhibits must remain in place during the entire fair. Those exhibitors who violate the rules & regulations shall be prohibited from future exhibition and will forfeit premiums or awards.**

THERE WILL BE NO CONFIRMATION OF ENTRIES AND FEES RECEIVED.

PREMIUM RIBBONS OR CARDS HAVE NO VALUE AS TO PAYMENTS, SINCE AWARDS ARE PAID ONLY FROM THE RECORDS OF THE JUDGE'S BOOKS.

*** 2014 Theme ***
"BACKYARD PARADISE"

**PLEASE HELP BY CASHING YOUR
AWARD CHECK(S)
IN A TIMELY MANNER
NO LATER THAN NOVEMBER 1ST
FOLLOWING THE FAIR.**

Department 909

SECTION A FINE ARTS

ITEMS ARE TO BE BROUGHT TO THE EXHIBIT BUILDING "E" ON SATURDAY, AUGUST 9TH BETWEEN 10:00 AM and 3:00 PM

Entries Close August 1st

**Entry Fee: Children 11 and under—no entry fee
Age 12 and up—\$1.00 per class**

1. General rules apply to Section A. Please read them.
2. **DRAWING/PAINTING ARE DISPLAYED ON PEG-BOARDS. FRAMES NEEDED.** All artwork must be framed and must be ready to be hung with wire. **ITEMS WILL NOT BE ACCEPTED IF NOT FRAMED.** Articles up to 3 ft. including frame accepted.
3. No article exceeding three (3) feet in its dimension will be accepted. Including frame.
4. * **ANY MEDIUM** means oil, acrylic, watercolor, crayon, charcoal, ink, pastel, pencil, mixed media, paper mache, etc. Look at the focus of your work to place in category not the medium used.
5. **No professionals. No business cards—labels only attached to work. You are unable to enter this Department if you teach or receive remuneration.**
6. **Current work only—do not submit work that was done at a younger age.**
7. **Computer art or home photo printing NOT permitted. No Nudes.**
8. Any entry covered with glass will be disqualified because glass is highly breakable. Only non-breakable covering will be permitted.
9. **STATE AGE TO LOWER FRONT OF ARTWORK—ALL AGES.**
10. **ONE PIECE OF ARTWORK PER CLASS PER PERSON—IF DUPLICATES ARE SUBMITTED THEY WILL BE DISQUALIFIED.**
11. **SEE HOBBIES FOR WOOD PAINTED ART—NO PAINTED WOOD.**
12. **ORIGINAL WORK—NO CARTOON CHARACTERS OR IMAGES PERMITTED.**
13. **DEPTH OF YOUR FRAME CANNOT EXCEED 1" DUE TO DISPLAY CHANGE.**

**HANDICAPPED
(within all categories)**

14. **Must have on a 3x5 card state disability & age and attach to back of work. (One entry per person. No group entries—entry must be made by entrant.)**

FINE ARTS

**Awards for Each Class
1st—\$10.00 2nd—\$5.00**

* Please note Rule #2 under Fine Arts.

CHILDREN'S ART (ages 3 to 5)

Place age on front of artwork.

Class No.

1. Figure Drawing—(person)
2. Watercolor—any subject

CHILDREN'S ART (ages 6 & 7)

Place age on front of artwork.

Class No.

4. Landscape
5. Animals
6. Figure Drawing—(person)
7. Figure Painting—denotes a person
8. Seascape
9. Abstract
10. Pastels

CHILDREN'S ART (ages 8 & 9)

Place age on front of artwork.

Class No.

12. Landscape
13. Animals
14. Figure Drawing—(person)
15. Sculpture—NO DIAROMAS
not to exceed 2 ft. in any direction
16. Seascape
17. Birds
18. Mask—any dimension (3D, etc.)
19. Abstract
20. Pastels
21. Still life

YOUNG PEOPLE'S ART (ages 10 to 14)

Place age on front of artwork.

Class No.

23. Landscape
24. Animals
25. Still Life
26. Chalk Drawing
27. Mask—any dimension (3D, etc.)
28. Seascape
29. Abstract
30. Pastels
31. Figure Painting—(person)/no object
32. Figure Drawing—(person)/no object

YOUNG ADULT'S ART (ages 15 to 17)

Place age on front of artwork.

No Nudes

Class No.

34. Figure Drawing—(person)/no object
35. Figure Painting—(person)/no object
36. Animals
37. Still Life
38. Acrylic
39. Watercolor—any subject
40. Pastels
41. Pen and Ink—any subject
42. Pencil Drawing
43. Charcoal—any subject
44. Landscape

ADULT ART (ages 18 to 64)

No Nudes

Class No.

46. Figure Painting—(person)/no object
47. Animals
48. Pencil Drawing
49. Landscape
50. Acrylics any subject
51. Abstract

SENIOR CITIZEN'S ART

(ages 65 and over)

No Nudes

Class No.

53. Acrylic
54. Landscape
55. Still Life
56. Charcoal any subject
57. Oils any subject
58. Watercolor any subject

PHOTOGRAPHY

1. 35mm and Digital Categories have been combined. 1 picture per category whether it is 35mm or digital. **YOU MAY NOT ENTER A 35MM AND A DIGITAL IN THE SAME CATEGORY.** All photographs MUST be taken by entrant. (Photos will be stamped day of entry depicting 35mm/digital status).
2. Entries submitted within the **past 3 years not allowed.**
3. Picture size: 8x10 (maximum image size—8x12, minimum image size—7x9).
4. All pictures **MUST BE MATTE FINISH; GLOSSY FINISH WILL BE DISQUALIFIED.**
5. All PICTURES MUST BE MATTED. **No frames allowed.** Mats may have an interior (color) border; multiple photos on one mat **NOT** allowed. NO photographs may be mounted directly on mounting board. The color of the mat and your presentation will be taken into consideration in judging.
6. **Attach two 3x5 cards**—1 to attach/1 to hand in. Why did you take this photo? What was the Central Focus of your photo? Location of photo. What camera was used? **For film photos,** indicate type of film used. **For digital photos,** attach a separate card indicating the photo enhancements which you made. Failure to include this information will disqualify your entry.
7. **NOTE TO ALL ENTRANTS:** The following will be considered during the judging: image, matting, color, clarity, overall presentation, what your Central Focus is. **BLACK AND WHITE PHOTOGRAPHY:** Artist MUST do own printing, developing, and enlarging. **COLOR PHOTOGRAPHY:** Entrants need not do own printing, developing or enlarging. **DIGITAL PHOTOGRAPHY:** Entrants need not do own printing, but MUST do all photo enhancements.
8. Decision of the judges is FINAL! Entrants must note that while they may disagree with the judges' decision, a courteous and polite manner will be expected.
9. Entries will be limited to the **FIRST 300** submissions, on a first-come, first-serve basis. For those not making the cut-off, entry fee(s) will be returned.
10. **Personal computer photo printing not permitted. Commercial matte finish is required**
11. NO duplicate photo entries, i.e. If you enter in your age class and enter in the open class, NO DUPLICATE photos.

**BLACK AND WHITE PHOTOGRAPHY
(open class)**

1. Same as Section A.
2. Artist **must** do own printing, developing, and enlarging.
3. 8x10 picture size, MATTED ONLY, NO FRAMES. Must take picture personally.
4. Please note type of camera used to take your photo.
5. 35mm **ONLY** — NO Digital allowed
6. 35mm **MUST** develop/print/enlarging by participant
7. See #3 on picture size requirements of general rules

Class No.

- 001. People
- 002. Animals
- 003. Nature
- 004. Flowers
- 005. Unclassified
- 006. Dutchess County Fair Connection
- 007. City Skyline
- 008. Dream Big

**BLACK AND WHITE PHOTOGRAPHY
(ages 13 to 17)**

1. All General Rules & Section A rules apply.
2. Artist **must** do own printing, developing, and enlarging.
3. 8x10 picture size, MATTED ONLY, NO FRAMES. Must take picture personally.
4. Please note type of camera used to take your photo.

- 89. Scenics
- 90. City Skyline
- 91. Dream Big

**COLOR PHOTOGRAPHY
(open class)**

**COMMERCIAL DEVELOPING ONLY
ON COMMERCIAL MATTE PRINT**

1. 35mm/digital **COMBINED**
2. 1 picture per category. You **MAY NOT ENTER A 35MM AND A DIGITAL PHOTO IN SAME CATEGORY.**
3. Entrant need not do own printing, developing or enlarging. Picture must be taken by entrant.
4. Digital enhancements **MUST** be noted on 3x5 card attached to photo.
5. **NO** duplicate photo entries, i.e. If you enter in your age class and enter in the open class, **NO DUPLICATE** photos.

Class No.

- 009. People
- 010. Animals
- 011. Flowers
- 012. Nature
- 013. Birds
- 014. Dutchess County Fair Connection
- 015. Scenics
- 016. City Skyline
- 017. Dream Big

JUNIOR PHOTOGRAPHY

**COLOR PHOTOGRAPHY
(ages 9 to 12)**

Class No.

- 020. Animals
- 021. Nature
- 022. Scenics
- 023. City Skyline
- 024. Dream Big

Please attach two 3x5 cards. One paper clipped to the front, one attached to the back of your entry with: Why you took the picture, when you took the picture and your focus of the picture. State your age on the card.

**COLOR PHOTOGRAPHY
(ages 13 to 17)**

1. All General & Section A rules apply.
2. 8x10 picture size, MATTED ONLY, NO FRAMES.
3. Entrant need not do own printing, developing or enlarging. Picture must be taken by entrant.
4. **NO** duplicate photo entries, i.e. If you enter in your age class and enter in the open class, **NO DUPLICATE** photos.

Class No.

- 025. Flowers
- 026. Animal
- 027. Scenics
- 028. City Skyline
- 029. Dream Big

Department 909

HOBBIES AND CRAFTS

**ITEMS ARE TO BE BROUGHT TO THE EXHIBIT BUILDING "E"
ON SATURDAY, AUGUST 9TH BETWEEN 10:00 AM and 3:00 PM.**

**SECTION B — Children up to 6 yrs old & Youth ages 7-14
SECTION F — Young Adults ages 15-18, Adult over 18, Seniors 65 and over**

Entry Fee: Children 11 and under—no entry fee. Age 12 and up—\$1.00 per class

1. All general rules apply to Section B. Please read them
2. All entries **MUST** be made by the exhibitors.
3. No hobby kits are to be used unless designated.
4. Special categories are listed for children, youth, young adults, adults, senior citizens and handicapped.
5. Items entered in any other category will risk being disqualified if the item should have been entered into a listed category.
6. You can enter a class or classes within your age group and also enter in the older classes and ages. You are not limited to your age group. Children 6 and under may also enter in the youth 7-14 age group.

7. Some craft kits and ideas may be found at www.marymaxium.com, Oriental Trading & Herscher's catalogs.

8. Children and Juniors—Your age must be indicated on the Entry Form.

**Awards for Each Class
1st—\$10.00 2nd—\$5.00**

**CHILDREN'S CRAFT PROJECTS
BE DECORATIVE!!! BE CREATIVE!!! BE ORIGINAL!!!**

SECTION B

CLASS 3A

3 Year Olds

LOBSTER FEET

Materials:

Foam board, red and black paint, wiggle eyes, other (glitter, sand ect...)

Steps:

1. Paint feet red.
2. With adult help, make a couple of foot prints across the board, leaving room to make the Lobster's claws and legs.
3. Paint hands red.
4. Place hands where claws would be.
5. Using fingers, make legs and antennae.
6. Decorate and have fun!
7. Adults, please be sure the project can be hung securely

CLASS 4A

4 Year Olds

JELLY FISH

Materials: Paper bowl, Tissue paper, Paint, String, Button, Wiggle Eyes, any other craft materials (glitter, sequences, ect..).

Steps:

1. Punch a hole in center of the bowl with point of a pencil.
2. Paint outside of the bowl and color/patterns, and decorate.
3. Cut string 8"-12" long, insert through hole and knot it. Tie a loop in top of string. Tape the knot inside the bowl to secure it.
4. Cut tissue paper in different colors and lengths and tape inside bowl.

2. Cut out star shapes from sand paper.
3. Color sand paper – not covering the whole star.
4. Glue on wiggle eyes.
5. Glue star fish to board- decorate.
6. Adults: please make sure that the project can be hung securely.

CLASS 5A

5 Year Olds

CRITTER GARDEN

Materials: cardboard egg cartons, paint and brushes, glue, wiggle eyes, hole puncher, pipe cleaners, green construction paper.

Steps: 1. Cut 12 cups out of the egg carton, Trim edges and paint the outside-LET DRY.

2. Glue on wiggle eyes.
3. Punch hole for mouth.
4. Cut pipe cleaners into 4in sections, and then punch three holes in each side of cup. Insert a pipe cleaner through the holes, Bend the center up inside the cup and shape the ends for legs.
5. Using a paperclip poke holes for antennae and poke pipe cleaners through.
6. Paint the lid of the egg carton green.
7. Cut strips of green construction paper and cut fringe for grass. Glue several strips inside lid. Set critters in grass.

CLASS 3B

OYSTER PEARL

Materials:

Paper plate, paint: shades of pinks and grays, cotton ball, other (glitter, sand, ect...)

Steps:

1. Paint one side of the plate in gray colors - LET PAINT DRY.
2. Paint other side in pink colors - LET PAINT DRY.
3. Fold plate in half, with pink side inside, decorate.
4. Glue cotton ball inside the center of the oyster

CLASS 4B

SANDY STARFISH

Materials: Foam board (large), sand paper, Paint, Crayons, Wiggle eyes, Other Craft materials (glitter, sand, small seashells, ect...).

Steps:

1. Paint board "sea" colors-LET DRY.

CLASS 5B
COTTON BALL LAMB

Materials:

Cardboard tube, Cotton balls, Black felt, One medium black pom-pom, Two black chenille stems, Two pieces of scrap paper (8.5x11), White crafts glue, Scissors, Two wiggles eyes, ribbon.

Steps:

1. Wrap the chenille stems around the cardboard tube and twist in place, one at each end. These will be your lamb's legs.
2. Coat the entire cardboard tube with dots of white glue, Cover with cotton balls.
3. Wad up one piece of scrap paper, and insert it inside of the tube. Wad up the second piece of paper and leave about one inch sticking out one end for the head. Inserting this paper will give you something to put glue on.
4. Add glue to the end of the cardboard tube where the tail would be. You should have enough paper in the tube that you can now apply glue to this end, and cover it with cotton balls.
5. Cut a square (about 4"x4") from the black felts and wrap it around the paper wad sticking out of the cardboard. This is the head. Tuck in ends of the felt and glue in place. Glue more cotton balls around the neck.
6. Cut two triangles from the black felt, and glue to the top of the head for ears.
7. Glue two wiggle eyes onto the face.
8. Glue black pom-pom to the rear end for the tail.
9. Add ribbon around the neck.

CLASS 6A

6 Year Olds

TUBULAR FRAME

Materials:

Cardboard, Colored paper, Glue, Dowel, or round chopstick.

Steps:

- 1 First trim a piece of cardboard into a rectangle for the frame and cover it with a piece of colored paper. Fold a small piece of cardboard and tape it to the back of the frame for support.
2. Next wrap pieces of colored paper around the dowel or chopstick, gluing or taping the edge of the paper in place. Remove the paper tube and glue to frame.
3. Repeat the process with more tubes, filling in any spaces with smaller pieces and leaving room in the center for the picture (which can be attached with glue or double side tape).

CLASS 6B
TIN CAN WIND CHIME

Materials:

Five-six tin cans in different sizes, Acrylic paint or latex wall paint. Paintbrushes, painter's tape, hammer, nail, twine, scissors, and 10" wide embroidery hoop. Hot glue gun.

Steps:

1. Rinse cans in hot water and remove any labels. LET DRY. Paint cans a solid color, applying two coats (Tip- semi or high gloss paint gives cans a great shine) Paint geometric designs on the cans, for stripes use painters tape to tape off sections. LET DRY.
2. Using a hammer and a nail, tap a small hole through the center of the bottom of the can. Cut a 3' length of twine and thread through hole. Knot end inside of the can. Repeat for the remaining cans.
3. Tie cans to embroidery hoop using simple square knots. Space evenly around hoop, vary lengths so they hang at different heights. Make sure they are close enough to one another so they can collide and make sound when the wind blows. Apply glue to each knot to keep it in place.
4. Glue one end of twine to hoop, and then wrap the twine around the hoop until completely covered, glue end in place. To make a hanger, cut three 2' long pieces of twine. Tie each piece to hoop, spaced evenly around hoop. Tie the pieces together in a single knot, making sure hoop hangs level.

4. After the modge podge dries, trim any excess hanging cellophane pieces. The cellophane will dry wrinkled, that is okay.
5. Tape your house pieces together to create your house. (Tip: if the modge podge pieces are taped facing inside the house, the cellophane will not be able to rub off or peel as easily).

CLASS 7 & 8B

CURLY WREATH

Materials:

Foam wreath form, 1/3 of a yard of coordinating fabric for wrapping your wreath, scissors, straight pins, and six spools of 3/8" Grosgrain ribbon, each containing ten yards.

Steps:

- 1.) Cut strips of fabric about 2" wide, and use them to cover your entire foam wreath. Use straight pins to hold each strip in place. (Just use two at the start to anchor your strip of fabric down, wrap, and then put two more at the end. Repeat with each strip until the entire form is covered.
- 2.) Gather your curlicues that you've already baked and cut into about 4" lengths.
- 3.) Pin the first one to the foam wreath by placing pin right in the center of the curlicue.
- 4.) Pin the next one in place in the same manner, placing it close enough to the first so that they start to force each other to fold in half.
- 5.) Repeat.

"BAKING" YOUR RIBBON:

Ingredients:

wooden dowles between 1/4"-1/2", bowl of water, ribbon, scissors, clothes pins, spray starch, aluminum foil, cookie sheet.

Recipe:

- 1.) Pre-heat oven to 250 degrees.
- 2.) Soak ribbon and clothes pins in a bowl of water until they are completely saturated (you can leave the ribbon uncut, just unravel the spool and put it in).
- 3.) Use a clothes pin to attach your ribbon to one end of a wooden dowel.

CLASS 7 & 8A

7 & 8 Year Olds

STAINED GLASS HOUSE

Materials: paper, pencil, scissors, clean and dry plastic lids, modge poge, foam brush, different colored cellophane, clear tape.

Steps:

1. Cut out six house pieces (Tip: cut them out of paper first to make sure everything fits, then trace onto plastic lids).
2. Cut out random shapes and pieces of cellophane.
3. Cover work area. Use the foam brush and modge podge the cellophane pieces onto the plastic house pieces. LET DRY.

Wrap ribbon around the dowel like a spiral from one end to the other. Cut ribbon and secure the end in place, using a clothes pin.

4.) Give the ribbon wrapped dowel a good spraying of starch.

5.) Repeat.

6.) Cover cookie sheet with aluminum foil and place ribbon covered dowels on sheet and bake for 20mins (try doing them in batches, 10 dowels at a time).

7.) Let dowels cool and with a simple twist, remove ribbon from them.

8.) Cut the curlies into shorter ones, measuring 4" each.

CLASS 9 & 10A

9 & 10 Year Olds

FANCY FISH

Materials:

Two 5" Styrofoam eggs, one 7" Styrofoam egg, six 1½" Styrofoam ball, three 6-8"x2" Styrofoam discs, Tissue paper in bright colors (your choice). Three sets of wiggle eyes, three different length wooden dowels, three red pipe cleaners-Chenille type, three 16" pieces of 16 gauge wire or hanger (please bend with adults help), and paint (Styrofoam safe acrylic).

Steps:

1.) Paint Styrofoam balls and discs in shades of blue- LET DRY.

2.) Paint eggs in colors of your choice, these will be your fish- LET DRY.

3.) To make short fringes: fold tissue paper using scissors (can be decorative) trim edges to match- cut into 1½" strips, unfold.

4.) To make long fringes: repeat as above, but cut 16" strips.

5.) Glue short fringes on egg starting at the wide end, leave 1/3 of the egg showing.

6.) Poke a hole in the small end, and squeeze glue into hole. Twist long pieces of fringe and then insert them into hole.

7.) Cut pipe cleaner into 6" pieces. Coil pieces into tight circle, and fold in half.

Poke a slit for mouth, insert pipe cleaner into slit for mouth.

8.) Glue on eyes.

9.) Bend wire (with adult help) into L shape, with one end being 2". Insert smaller end into fish's mouth, push Styrofoam balls onto wire and secure with glue to make bubbles.

10.) Insert one end of the dowel into fish and the other into disc. If your fish is top heavy, you can decorate disc with seashells, sand, and rocks.

CLASS 9 & 10B

TIN CAN MAN

Materials: Tin can, electrical tape, hardware, various recyclables like: bottle caps, keys, etc... and a hot glue gun, magnetic disc magnets.

Steps:

1.) Open a tin can with a safety can opener so there are no sharp edges. If you only have a regular opener, line the inside of the cans rim with electrical tape.

2.) Empty, wash, and dry.

3.) For facial features, arms, propulsion devices, and communication arrays, look for items around the house or hardware shop.

4.) Hot-glue items to disc magnets.

5.) Attach to tin can.

11 & 14A

11 - 14 Year Olds

FLIP FLOP WREATH

Materials: eight colorful pairs of flip flops, silk flowers, hot glue gun, plain wreath, beads and stones for decorations.

Steps:

1.) With plain wreath, make sure you map out where you want your flip flops to go: order, colors, and sizes, ext... before gluing them down.

2.) Plug in your glue gun while mapping out your plan.

3.) Start gluing them on, in your chosen order. DO NOT skip spaces as your guestimates may be wrong.

4.) Once you have completed the wreath, you can begin to decorate your flip flops.

5.) Take silk flowers and glue them on every other strap connector and then on every other gap between the bottoms. This will create an even pattern. Keep in mind while decorating your flip flops to not go overboard, but also not under.

CLASS 11 & 14B

CARDBOARD TREE

Materials: Scissors, cardboard, glue, decorating objects (paint, jewels, gems, ect... your choice) **Steps:**

1.) Cut out from cardboard a simple tree design. Make at least three cut outs.

2.) Fold through the center of the tree horizontally.

3.) Attach on folded side of the cardboard tree to another fold side of the cutout.

4.) Repeat.

5.) Let dry and add some decorations and color. TREE DOES NOT HAVE TO BE CHRISTMAS THEMED.

**HOBBIES AND CRAFTS
CHILDREN AND YOUTH**

CERAMICS

Please list age on entry tag

Children (up to 6 yrs.)

Class No.

- 20. Hand building - functional
- 21. Hand building
- 22. Any ceramic

Youth (age 7-14)

Class No.

- 23. Hand building - functional
- 24. Hand building - decorative
- 25. Any ceramic

SCALE MODEL

**Unusual weight or size –
please call entry dept.**

Please list age on entry tag

Children (up to 6 yrs.)

Class No.

- 27. Kit - Any size
- 28. No kit - Any size

Youth (ages 7-14)

- 29. Kit - Any size
- 30. No kit - Any size

FUN FOAM

**Must be securely constructed.
Any entry falling apart
will not be accepted.**

Children (up to age 6)

Class No.

- 31. Holiday Fun Foam
- 32. Not Holiday – Fun Foam
- 33. Kit – Fun Foam
- 34. Any other – Fun Foam

Youth (ages 7-14)

Class No.

- 35. Holiday Fun Foam
- 36. Not Holiday Fun Foam
- 37. Kit – Fun Foam
- 38. Any other – Fun Foam

DECORATIVE PAINTING

Children (up to 6 yrs.)

Class No.

- 39. Painting on slate
- 40. Painting on wood
- 41. Painting on any other not listed

Youth (ages 7-14)

Class No.

- 44. Painting on slate
- 45. Painting on wood
- 46. Painting on any other not listed

BASKETS / WEAVING / LANYARD

Please list age on entry tag

Children (up to 6 yrs.)

Class No.

- 48. Lanyard
- 49. Basket
- 50. Weaving

Youth (age 7-14)

- 51. Lanyard
- 52. Pothead
- 53. Basket
- 54. Weaving

JEWELRY

**ALL JEWELRY MUST BE FIRMLY
AND ATTRACTIVELY DISPLAYED
ON BLACK FOAM BOARD—SIZED
ACCORDING TO PIECE ENTERED.**

Children (up to 6 yrs.)

Please list on entry tag

Class No.

- 56. Necklace
- 57. Bracelet
- 58. Earrings
- 59. Pins

Youth (age 7-14)

Class No.

- 60. Woven beaded necklace
- 61. Woven beaded bracelet
- 62. Woven beaded earrings
- 63. Woven necklace
- 64. Woven bracelet
- 65. Woven earrings
- 66. Beaded necklace
- 67. Beaded bracelet
- 68. Beaded earrings
- 69. Beaded pins

FLORAL

No Live Flowers or Greens

Children (up to 6 yrs.)

Class No.

- 70. Wreath
- 71. Arrangement
- 72. Centerpiece
- 73. Any - Christmas
- 74. Any holiday - not Christmas

Youth (age 7-14)

Class No.

- 75. Wreath
- 76. Arrangement
- 77. Centerpiece
- 78. Any - Christmas
- 79. Any holiday - not Christmas

PAPER CRAFTS

Scrapbook Page -

Must be in plastic protective sheet

Children (up to 6 yrs.)

Class No.

- 80. Scrapbook Page
- 81. Scrapbook
- 82. Card
- 83. Invitation
- 84. Announcement
- 85. Book
- 86. Any other not listed

Youth (age 7-14)

Class No.

- 87. Scrapbook Page
- 88. Scrapbook

- 89. Card
- 90. Invitation
- 91. Announcement
- 92. Book
- 93. Any other not listed

MISCELLANEOUS CRAFTS

Children (up to 6 yrs.)

Class No.

- 94. Decoupage
- 95. Wreath - not floral
- 96. Stained glass
- 97. Beading
- 98. Candle - hand made
- 99. Candle - hand decorated
- 101. Ornament
- 103. Any other not listed

Youth (age 7-14)

Class No.

- 104. Decoupage
- 105. Wreath - not floral
- 106. Stained glass
- 107. Beading
- 108. Candle - hand made
- 109. Candle - hand decorated
- 111. Ornament
- 113. Any other not listed

POLYMER CLAY

Children (up to 6 yrs.)

Class No.

- 114. Animal
- 115. Ornament

Youth (age 7-14)

Class No.

- 117. Animal
- 118. Character
- 119. Ornament

MOSAIC

Children (up to 6 yrs.)

Class No.

- 121. Paper
- 122. Any media decorative – tile or glass or seashells, etc.
- 123. Any media functional – tile or glass or seashells, etc.

Youth (ages 7-14)

Class No.

- 125. Paper
- 126. Any medium decorative – tile or glass or seashells, etc.
- 127. Any medium functional – tile or glass or seashells, etc.

LIQUID STAINED GLASS

Children (up to 6 yrs.)

Class No.

- 129. Ornament
- 130. Sun Catcher

Youth (age 7-14)

Class No.

- 133. Ornament
- 134. Sun Catcher

NO SEW QUILTS

Children (up to 6 yrs.)

Class No.

- 135. Pillow
- 136. Quilts

Youth (ages 7-14)

Class No.

- 137. Pillow
- 138. Quilt

**Note: Lego and Lego Quest
Must be on a sturdy base or
surface of wood, foamboard,
or styrofoam.
Any entry not following rules
will not be accepted.**

LEGOS

Children (up to 6 yrs.)

Class No.

- 139. Kit
- 140. No Kit

LEGOS QUEST

**No kits, choose one of the following
categories, then create and build
Playground, Holiday Scene, Garden,
Maze or Labyrinth**

Children (up to 6 yrs.)

Class No.

- 141. Lego Quest

LEGOS

Youth (ages 7-14)

Class No.

- 142. Kit
- 143. No Kit

LEGOS QUEST

**No kits, choose one of the following
categories, then create and build
Playground, Holiday Scene, Garden,
Maze or Labyrinth**

Youth (ages 7-14)

Class No.

- 142. Lego Quest

DECORATIVE APPAREL

Children (up to 6 yrs.)

Class No.

- 147. T-shirt
- 148. Canvas tote bag

Youth (ages 7-14)

Class No.

- 151. T-shirt
- 152. Canvas tote bag

DUCT TAPE

Children (up to 6 yrs.)

Class No.

- 155. Vest
- 156. Wallet
- 157. Tote bag

Youth (ages 7-14)

Class No.

- 160. Vest
- 161. Wallet
- 162. Tote bag

PAPER MACHE

Must be COMPLETELY DRY

Children (up to 6 yrs.)

Class No.

- 176. Animal, Fish, Insect
- 177. Mask
- 178. Bowl
- 179. Any other not listed

Youth (ages 7-14)

Class No.

- 183. Animal, Fish, Insect
- 184. Mask
- 185. Bowl
- 186. Any other not listed

ROBOT

**Build a robot. It must stand alone
and be sturdy. Use any material.
The robot cannot be larger than
3'H x 2'W**

Children (up to 6 yrs.)

Class No.

- 190. Robot

Youth (ages 7-14)

Class No.

- 191. Robot

HOBBIES AND CRAFTS YOUNG ADULTS, ADULTS AND SENIORS

Young Adults ages 15-18 Adults over 18 Seniors 65 and over

Young Adults

CERAMICS

Class No.

- 20. Any ceramic

Adults

Class No.

- 21. Any ceramic

Seniors

Class No.

- 22. Any ceramic

SCALE MODELS

**Unusual size or weight –
please call Entry Dept. with details
& indicate on Entry Form**

Young Adults

Class No.

- 30. Kit - any size
- 31. No kit - any size

Adults

Class No.

- 32. Kit - any size
- 33. No kit - any size

Seniors

Class No.

- 34. Kit - any size
- 35. No kit - any size

BASKETS / WEAVING

Young Adults

Class No.

- 40. Basket - Tote
- 41. Basket - apple
- 42. Basket - gathering
- 43. Basket - sea grass
- 44. Basket - pine needle
- 45. Basket - and any other not listed
- 46. Weaving - wall hanging
- 47. Weaving - clothing
- 48. Weaving - any other

Adults

- 55. Basket - Tote
- 56. Basket - apple
- 57. Basket - gathering
- 58. Basket - sea grass
- 59. Basket - pine needle
- 60. Basket - any other
- 61. Weaving - wall hanging
- 62. Weaving - clothing
- 63. Weaving - any other

Seniors

Class No.

- 70. Basket - Tote
- 71. Basket - apple
- 72. Basket - gathering
- 73. Basket - sea grass
- 74. Basket - pine needle
- 75. Basket - any other
- 76. Weaving - wall hanging
- 77. Weaving - clothing
- 78. Weaving - any other

JEWELRY

**ALL JEWELRY MUST BE FIRMLY
ATTACHED TO FOAM BOARD
ATTRACTIVELY COVERED WITH
VELVET OR VELVETEEN. SIZED
APPROPRIATELY.**

Young Adults

Class No.

- 85. Woven beaded necklace
- 86. Woven beaded bracelet
- 87. Woven beaded earrings
- 88. Beaded necklace
- 89. Beaded bracelet
- 90. Beaded earrings
- 91. Woven necklace
- 92. Woven bracelet
- 93. Woven earrings
- 94. Brooch / pin
- 95. Ring
- 96. Any other not listed

Adults

Class No.

- 99. Woven beaded necklace
- 100. Woven beaded bracelet
- 101. Woven beaded earrings
- 102. Beaded necklace

- 103. Beaded bracelet
- 104. Beaded earrings
- 105. Woven necklace
- 106. Woven bracelet
- 107. Woven earrings
- 108. Brooch / pin
- 109. Ring
- 110. Any other not listed

Seniors

- 115. Woven beaded necklace
- 116. Woven beaded bracelet
- 117. Woven beaded earrings
- 118. Beaded necklace
- 119. Beaded bracelet
- 120. Beaded earrings
- 121. Woven necklace
- 122. Woven bracelet
- 123. Woven earrings
- 124. Brooch / pin
- 125. Ring
- 126. Any other not listed

FLORAL

No live greens

Young Adults

Class No.

- 130. Wreath - up to 12"
- 131. Wreath - over 12"
- 132. Wreath - Christmas
- 133. Wreath - holiday - not Christmas
- 134. Any floral arrangement

Adults

Class No.

- 136. Wreath - up to 12"
- 137. Wreath - over 12"
- 138. Wreath - Christmas
- 139. Wreath - holiday - not Christmas
- 140. Any floral arrangement

Seniors

Class No.

- 144. Wreath - up to 12"
- 145. Wreath - over 12"
- 146. Wreath - Christmas
- 147. Wreath - holiday - not Christmas
- 148. Any floral arrangement

Young Adults

Class No.

- 150. Wreath - not floral - up to 12"
- 151. Wreath - not floral - over 12"
- 152. Wall hanging - not floral
- 153. Table decoration - not floral

Adults

Class No.

- 155. Wreath - not floral - up to 12"
- 156. Wreath - not floral - over 12"
- 157. Wall hanging - not floral
- 158. Table decoration - not floral

Seniors

Class No.

- 160. Wreath - not floral - up to 12"
- 161. Wreath - not floral - over 12"
- 162. Wall hanging - not floral
- 163. Table decoration - not floral

PAPER CRAFTS

Young Adults

Class No.

- 170. Quilling
- 171. Card, invitation or announcement
- 172. One (1) scrap book page-no names in plastic protective sleeve
- 173. One complete scrap book-no names
- 174. Any other not listed

Adults

Class No.

- 178. Quilling
- 179. Card, invitation or announcement
- 180. One (1) scrap book page-no names in plastic protective sleeve
- 181. One complete scrap book-no names
- 182. Any other not listed

Seniors

Class No.

- 183. Quilling
- 184. Card, invitation or announcement
- 185. One (1) scrap book page-no names in plastic protective sleeve
- 186. One complete scrap book-no names
- 187. Any other not listed

MISCELLANEOUS CRAFTS

Young Adults

Class No.

- 190. Decoupage
- 191. Wreath - not floral
- 192. No sew quilt
- 193. Beading
- 194. Mosaic
- 195. Candle - hand made
- 196. Candle - hand decorated
- 197. Ornament
- 198. Pressed flowers
- 199. Wool felting
- 200. Stenciling
- 201. Stained glass
- 202. Liquid stained glass
- 203. Any other not listed

Adults

Class No.

- 204. Decoupage
- 205. Wreath - not floral
- 206. No sew quilt
- 207. Beading
- 208. Mosaic
- 209. Candle - hand made
- 210. Candle - hand decorated
- 211. Ornament
- 212. Pressed flowers
- 213. Wool felting
- 214. Stenciling
- 215. Stained glass
- 216. Any other not listed

Seniors

Class No.

- 220. Decoupage
- 221. Wreath - not floral
- 222. No sew quilt
- 223. Beading
- 224. Mosaic
- 225. Candle - hand made

- 226. Candle - hand decorated
- 227. Ornament
- 228. Pressed flowers
- 229. Wool felting
- 230. Stenciling
- 231. Stained glass
- 232. Liquid stained glass
- 233. Any other not listed

PROJECT CRAFTS

Young Adults

Class No.

- 240. Copper and Tin Mobile
- 241. Miniture Armoire/Embossed Panels
- 242. Soda Can Wreath

Adults

Class No.

- 245. Copper and Tin Mobile
- 246. Miniture Armoire/Embossed Panels
- 247. Soda Can Wreath

Seniors

Class No.

- 250. Copper and Tin Mobile
- 251. Miniture Armoire/Embossed Panels
- 252. Soda Can Wreath

LEGOS

Must be on a sturdy base or surface of wood, foamboard, or styrofoam. Any entry not following rules will not be accepted.

Young Adults

Class No.

- 255. Kit
- 256. No Kit
- 257. Moving Kit
- 258. Moving No Kit

Adults

Class No.

- 261. Kit
- 262. No Kit
- 263. Moving Kit
- 264. Moving No Kit

Seniors

Class No.

- 267. Kit
- 268. No Kit
- 269. Moving Kit
- 270. Moving No Kit

PROJECT CRAFTS

WHIMISICALLY PAINTED FURNITURE

Paint a small table, lamp or chair in whimsicle colors and patterns

Young Adults

Class No.

- 275. Painted small table/ Night stand
- 276. Painted chair
- 277. Painted lamp

Adults

Class No.

- 280. Painted small table/ Night stand
- 281. Painted chair
- 282. Painted lamp

Seniors

Class No.

- 285 Painted small table/ Night stand
- 286 Painted chair
- 287 Painted lamp

FLEA MARKET FINDS

Combine two items that would be found at a flea market to make one item, item must be functional or decorative. Items must include a large index card explaining what you have combined, and what you transformed it into. Size limit is 5'x4'

Young Adults

Class No.

- 290 Flea market finds

Adults

Class No.

- 291 Flea market finds

Seniors

Class No.

- 292 Flea market finds

CRAFTERS CHALLENGE

Using the following list of materials make an item that is decorative or functional.

You must use all items in full or part unless size is stated. Items: 10"x10" mirror, 10"x10" piece of wood, Four cupboard style door knobs, Decorative tile pieces (glass/ceramic/plastic), cup hooks, Mesh metal (gutter cover type - can be other) Wooden dowel (any length), Wire (any kind), Empty tuna can, other material.

Young Adults

Class No.

- 295 Crafters challenge

Adults

Class No.

- 296 Crafters challenge

Seniors

Class No.

- 297 Crafters challenge

COPPER AND TIN MOBILE

Materials: 10/3 electrical cable with a ground wire, 5 feet long. 4 pairs of tartlet tins in assorted sizes, from a kitchen supply store. 24-gauge brass wire. Thin strong thread.

Tools and Supplies: wire strippers, wire cutters, needle-nose pliers, duct tape, scissors, white craft glue.

1. Use the wire stripper to strip the copper wire from the cable insulation. Straighten the wire.

2. Using the wire cutters, cut the wire into four unequal parts. Wrap the jaws of the needle nosed pliers with duct tape. Use your hands and the pliers to make four interesting shapes in descending sizes: large, medium, small and smallest. Make the shapes two-dimensional so they lie flat if pit on a tabletop.

3. Create "bobs" with each pair of tins by placing them face-to-face, binding them together with a couple of turns of the brass wire, and twisting the ends of the wire together into a loop for hanging.

4. Start assembling the mobile by using the string to tie the smallest copper wire shape to one end of the small shape, and the smallest bob to the other end. Tie a string at the balance point. We'll call this a weight. Put a dab of glue at each knot.

5. Tie the weight to one end of the medium shape, and tie a bob to the other end. Find the balance point as before, and add a string. Now, tie the medium weight to one end of the largest copper shape, and tie one of the larger bobs to the other end. Tie a fourth large bob to the middle of the largest copper shape.

6. Find the balance point of the shape, tie a string to it, and glue all knots. You'll use this last string to hang the mobile, or you can continue to add more layers of larger shapes and heavier bobs.

MINIATURE ARMOIRE/EMBOSSED PANEL

Materials: Templates (*see below*), wooden doll size armoire, unpainted, finishing wax in turquoise and black colors, aluminum foil, turpentine substitute, 1 sheet of pewter foil 9"x12", wax candle.

Tools and Supplies: Sandpaper, tack cloth, soft cloth, tracing paper, pencil with eraser, scissors, tape, double ended metal stylus, pointed wooden stylus, piece of felt or rubber for work surface, blending stump, matches, all-purpose adhesive, paintbrush.

1. Remove the knobs from the armoire. Sand it lightly and dust with the tack cloth.

2. Squeeze a small puddle of turquoise finishing wax on the aluminum foil. Rub a little wax over a small area of wood with the cloth. Wet the surface cloth with turpentine substitute, and rub it over the wax to stain the wood with sheer color. Stain the entire piece and knobs.

3. Trace the door panels and drawer with the tissue and pencil. Cut the pewter with the scissors to the exact size of each tracing, and mark the panel backs with the tape to help identify front and back.

4. Lay the pewter pieces reverse side up on a hard surface. Enlarge the pattern templates to fit the panels if necessary. Tape the patterns to the panels. Inscribe each pattern with the fine end of the metal stylus. Remove the pattern and turn the pewter face up. With the piece on a hard surface, retrace every line several times with the stylus' medium end.

5. Put the pewter face down on the felt or rubber, and emboss it from the back side. Always work the reverse side on a

soft surface, making repeated strokes in small ½ square areas. Otherwise, the metal will swell and become hard to sculpt on the front. Flatten away swelling with the stump or pencil eraser. Turn the metal face up on a hard surface, and flatten, sculpt, or outline the relief area with the wooden stylus, stump, or eraser. Do all the panels.

6 Thin the black finishing wax with the turpentine substitute, and brush it on the design. Let it dry, then wipe the color from the raised areas and leave it in the recesses for an atiqued look.

7. To protect the raised areas from crushing, lit the candle and fill the panels from the back with melted wax.

8. Apply the adhesive to the panel backs and press them in place. Allow to dry

SODA CAN CHRISTMAS WREATH

Materials: 15 red soda cans, 16 green soda cans, washed and dried, thin cardboard, 12 inches square, 60 gold paper fasteners, silver cloths line, 12 feet.

Tools and Supplies: Sharp utility knife, large utility scissors or shears, pencil, metal stylus or dried up ball-point pen, small sturdy scissors with pointed ends, dry cellulose sponge, awl, needle-nose pliers, wire cutters, regular pliers.

1. Use the utility knife to cut the tops and bottoms of the cans. Avoid jagged cuts. Cut the cylanders from top to bottom with the large scissors or shears, and flatten them.

2. Make your own poinsettia and holly leaves.

3. Using the stylus and cardboard template, trace 20 large and 20 small poinsettias onto the cans silver sides. Do the same to make 16 holly leaves. Cut them out with the small scissors. You can cut 4 small poinsettias, 2 large

poinsettias, or 4 holly leaves from 1 can. The poinsettias are constructed from 1 large and 1 small piece, holly leaves are single pieces.

4. Use the stylus to draw veins on the cutouts, veining 4 large and 4 small poinsettias on the red side of the metal. Vein the remaining 12 large and small poinsettias on the silver side. Vein the holly leave on the green side. The veining will cause the cutouts to curl and become dimensional, more pressure produces more curl.

5. Place each poinsettia piece on top of the sponge and pierce a ⅛ inch hole in the center with the awl. Put a hole in the holly leaves the same way, ¼ inch from yhe stem end.

6. Assemble the poinsettias, 1 large leaf under 1 small leaf. Insert a gold paper fastener through both, with the fastener head on the front side. Don't open the fastener prong yet. Repeat with the holly leaves, leaving most single but a few pairs fastened together as sprigs. Add curl with the needle nosed pliers if desired.

7. Cut an 11 foot piece of the clothsline with the wire utters and bend it in half. Twist it together with the pliers to braid it. Loop it around one time, then half way around again, to form a circle. Secure the ends. Reinforce and space the inner part of the spiral from the outer with more clothsline wire. Add a hanging loop of line to the top of the frame. Shape as needed.

8. Attach the poinsettias to the frame by pushing the fastener prongs through the braided wire. Open and curl the securely over the back of the wire. Repeat with holly leaves.

Department 909

SECTION C NEEDLEWORK AND STITCHERY Theme "Hudson Valley Harvest"

ITEMS ARE TO BE BROUGHT TO THE EXHIBIT BUILDING "E" ON SATURDAY, AUGUST 9TH BETWEEN 10:00 A.M. AND 3:00 P.M.

**Entries Close August 1st
A MAXIMUM OF TWO ENTRIES PER CLASS**

**Entry Fee: Children 11 and under—no entry fee
Age 12 and up—\$1.00 per class**

**Awards for Each Class
1st—\$10.00 2nd—\$5.00**

RULES

1. All the general rules, previously listed, apply to Section C. Please read them carefully.
2. This competition is open to **AMATEURS ONLY**. Anyone who teaches, judges or receives payment for their work will be considered professional and is NOT PERMITTED TO ENTER.
3. All articles MUST be entered in the NAME OF THE MAKER or MAKERS, not the owner, but entries may be entered by owner, by entering in the name of the bona-fide maker.
4. The name of the maker or initials should NOT appear on the article. It must be removed or completely covered with tape or cloth.
5. **ENTRIES: Put name of article on YOUR claim check stub. DO NOT SEPARATE CLAIM CHECK STUB.** This will be done for you on Entry Day.
6. 4-H members may enter this section providing their article has not been entered previously in either 4-H or open competition.
7. Only needlework and stitched articles may be entered in Department C, **NOTHING GLUED, INCLUDING ALL ACCESSORIES.**
8. All articles must be clean and ready to be displayed. Any article with an odor, will **NOT** be accepted on Entry Day.
9. Framed wall hangings are measured inside the frame or if matted, from inside the mat.
10. Wall hangings may not exceed 36", except bell pulls, which may be longer. **Wall hangings MUST be equipped WITH proper hanging device.**
11. When rods are necessary for wall hangings, hooked pieces, they must be firmly secured to the article so they do not slip out.
12. If you are not sure of the class for your article, please call the office (845) 876-2789 before mailing the entry form.
13. If necessary classes may be changed by the department chair on Entry Day only.
14. Any needlework pieces may be unframed.
15. We welcome and encourage all needleworkers to participate in our competition.
16. **Please NO clothes hangers.**
17. All entries are considered for theme and best use of recycled materials.
18. For Lion Brand Yarn sponsored knit or crochet scarves, use of Lions Brand Yarn is required. Yarn wrapper must be included with entries when entered. **NO EXCEPTIONS.** Patterns are reprinted with permission from Lion Brand Yarn.
19. People's Choice Awards will be given daily. Please vote for your favorite.

Attention Quilters!

20. If your quilt has been professionally quilted, please put on your tag and on the back of your quilt, the name of the professional quilter. This is very helpful to the judges and a courtesy to the person who did the quilting. This **ONLY** applies to professional quilted classes that have been entered.

**** PEOPLE'S CHOICE AWARD ** Vote for your favorite article 2014 Theme "Hudson Valley Harvest"**

CHILDREN'S SECTION Up to and including Age 11

Rules and Standards for judging are to be followed, plus age of child must be included on entry form

Class No.

1. Latch hook, rug or wall hanging
2. Latch hook, pillow, toy or any other
3. Sewing - doll clothing
4. Sewing - doll and owner matching clothing
5. Sewing - apron, skirt or any wearing apparel
6. Sewing - pot holder, pillow, book cover, doll, stuffed animal or any other non-wearing article
7. Crocheting - any article
8. Knitting - any article
9. Needlepoint or quick point - any article
10. Embroidery, crewel or cross stitch - any article
11. Plastic canvas - book mark, pictures, etc. - any article
12. Holiday ornament, any needlework
13. Holiday needlework, any article
14. Any quilted article

15. Any quilted clothing
16. Any machine knit
17. Any other not listed above

SPECIAL AWARDS:

- Under Age 12 Best Knitting
- Under Age 12 Best Crochet
- Under Age 12 Best Sewing
- Under Age 12 Best Needle Arts
- Under Age 12 Best Holiday

JUNIOR SECTION Ages 12 to 17

Rules and Standards for judging are to be followed, plus age of child must be included on entry form

Class No.

50. Latch hook - rug or wall hanging (may not weigh more than 12 lbs.)
51. Latch hook - pillow, toy or any other
52. Sewing - pants/slacks
53. Sewing - jacket/coat
54. Sewing - dress or blouse
55. Sewing - skirt or jumper
56. Sewing - pillow, toy doll or any other non wearing apparel
57. Crocheting - sweater, socks, scarf, hat or any wearing apparel

58. Crocheting - pillow, toy, purse, tote or any non wearing apparel
59. Knitting - sweater, socks, scarf, hat or any wearing apparel
60. Knitting - pillow, toy, purse, tote or any non wearing apparel
61. Embroidery - crewel, cross stitch, any article
62. Needlepoint/Canvas work - any article
63. Plastic canvas - any article
64. Holiday ornament - any needlework
65. Holiday needlework - any article
66. Quilt - any size hand quilted
67. Quilt - any size machine quilted
68. Purse or tote
69. Machine knit - any article
70. Tattting - any article
71. Any other not listed above

SPECIAL AWARDS:

- Junior Best Knitting
- Junior Best Crochet
- Junior Best Sewing
- Junior Best Needle Arts
- Junior Best Holiday

SENIOR SECTION

Age 65 and over

Age MUST be indicated on entry form

Class No.

- 100. Latch hook - rug or wall hanging (may not weigh more than 12 lbs.)
- 101. Latch hook - pillow, toy or any article
- 102. Crochet - any article
- 103. Knit - any article
- 104. Sewing - any article
- 105. Quilting - any article
- 106. Embroidery - any article
- 107. Needlepoint - any article
- 108. Cross stitch - any article
- 109. Christmas/Holiday article - any media
- 110. Tatting - any article
- 111. Any other not listed above

SPECIAL AWARDS:

Best Senior Wearing Apparel
Best Senior Non Wearing

HANDICAPPED SECTION

Handicapped Section - Any craft item may also enter other categories. State handicap on entry form

Class No.

- 150. Latch hook - any article (may not weigh more than 12 lbs.)
- 151. Plastic canvas - any article
- 152. Crochet - any article
- 153. Knitting - any article
- 154. Sewing - any article
- 155. Needlepoint - any article
- 156. Christmas/Holiday - any article, any media
- 157. Any other not listed above

SPECIAL AWARDS:

Best of Handicapped Section

SEWING (wearing apparel)

Class No.

- 200 Infant's or toddler's, 1 piece
- 201 Child's dress or jumper
- 202 Child's 2 or 3 piece outfit
- 203 Adult dress
- 204 Adult sleeveless dress or jumper
- 205 Adult shirt or blouse
- 206 Adult skirt, long or short
- 207 Adult jacket
- 208 Apron
- 209 Vest
- 210 Costume
- 211 Creative Item
- 212 Any other not listed

SPECIAL AWARD:

Best of Sewing—Garment

SEWING: (other than wearing apparel)

Class No.

- 250 Tote or handbag
- 251 Toy or doll up to 12 inches including soft sculpture
- 252 Toy or doll larger than 12 inches including soft sculpture
- 253 Pair of dolls or animals-judged as a pair and including body and clothes-must be pinned together
- 254 Doll clothing, 1 or 2 piece outfit
- 255 Pillow
- 256 Potholder
- 257 Creative Item
- 258 Any other not listed

SPECIAL AWARD:

Best of Sewing—Non wearing

QUILTS AND QUILTED ARTICLES

Class No.

- 300 Art quilt
- 301 Bed quilt-pieced-hand quilted
- 302 Bed quilt-applique-hand quilted
- 303 Bed quilt-mixed or other techniques-hand quilted
- 304 Wall hanging or lap quilt-pieced-hand quilted
- 305 Wall hanging or lap quilt-applique-hand quilted
- 306 Wall hanging or lap quilt-mixed or other techniques-hand quilted
- 307 Bed quilt-pieced-machine quilted-hand quilted
- 308 Bed quilt-applique-machine quilted
- 309 Bed quilt-mixed or other techniques-machine quilted
- 310 Wall hanging or lap quilt-pieced-machine quilted
- 311 Wall hanging or lap quilt-applique-machine quilted
- 312 Wall hanging or lap quilt-mixed or other techniques-machine quilted
- 313 Bed quilt-any technique-tied or tacked
- 314 Wall hanging or lap quilt-any technique-tied or tacked
- 315 Lap quilt or wall hanging-professionally machine quilted
- 316 Bed quilt-professionally machine quilted
- 317 Group quilt-any technique
- 318 Miniature quilt-any technique
- 319 Doll quilt - any technique
- 320 Any other quilted article-hand quilted
- 321 Any other quilted article - machine quilted

SPECIAL AWARDS:

Best Hand Quilting
Best Bed Quilt
Best Wall Hanging or Lap Quilt
Best Quilted Article

HAND KNITTING (wearing apparel)

Class No.

- 400 Lace knit wearing apparel - hand knitting,
- 401 Infant 2 or 3 piece set
- 402 Infant sweater or bunting
- 403 Infant booties
- 404 Child 2 or 3 piece set
- 405 Child dress
- 406 Child coat and hat
- 407 Child pullover
- 408 Child cardigan
- 409 Adult pullover
- 410 Adult cardigan
- 411 Poncho, cape or shrug
- 412 Vest
- 413 Hat
- 414 Mittens- fingers share a common opening
- 415 Gloves- individual fingers
- 416 Socks
- 417 Scarf- worsted weight yarn
- 418 Scarf - other than worsted weight yarn
- 419 Shawl
- 420 Felted wearing apparel,
- 421 Any other not listed

SPECIAL AWARDS:

Best Knitted Wearing Apparel
Best Knitted Scarf

HAND KNITTING: (other than wearing apparel)

Class No.

- 450 Afghan, one piece
- 451 Afghan, blocks or panels
- 452 Afghan, mixed media
- 453 Bedspread, for double size bed or larger
- 454 Infant's coverlet or blanket for twin or crib size
- 455 Doily up to 30 inches
- 456 Runner over 24 inches
- 457 Placemats, set of 4- pinned together
- 458 Wall hanging
- 459 Purse or tote bag
- 460 Pillow
- 461 Toy or doll
- 462 Doll clothing
- 463 Potholder or washcloth
- 464 Lace - other than wearing apparel
- 465 Any other not listed

SPECIAL AWARD:

Best Knitted Afghan
Best Knitted Non Wearing

CROCHETING (wearing apparel)

Class No.

- 500 Infant 2 or 3 piece set
- 501 Infant sweater or bunting
- 502 Infant booties
- 503 Child 2 or 3 piece set
- 504 Child dress
- 505 Child coat and hat-pinned together

- 506 Child pullover
- 507 Child cardigan
- 508 Adult pullover
- 509 Adult cardigan
- 510 Poncho, cape or shrug
- 511 Vest
- 512 Hat
- 513 Mittens- fingers share a common opening
- 514 Gloves- individual fingers
- 515 Socks
- 516 Scarf - worsted weight yarn
- 517 Scarf - other than worsted weight yarn
- 518 Shawl
- 519 Any other not listed

SPECIAL AWARD:

Best Crocheted Wearing Apparel
Best Crocheted Scarf

CROCHETING:

(other than wearing apparel)

Class No.

- 550 Afghan, one piece
- 551 Afghan, blocks or panels
- 552 Afghan, mixed media
- 553 Bedspread, double or larger
- 554 Infant coverlet or blanket, single or crib sized
- 555 Doily up to 30"
- 556 Runner over 24"
- 557 Placemats-set of 4-pinned together
- 558 Wall hanging
- 559 Purse or tote
- 560 Pillow
- 561 Toy or doll
- 562 Doll clothing, handicapped
- 563 Pillowcase edging, pair-pinned together
- 564 Handkerchief edging, two-pinned together
- 565 Potholder or washcloth
- 566 Table cloth,
- 567 Lace
- 568 Any other not listed above

SPECIAL AWARD:

Best Crocheted Afghan
Best Crocheted Non Wearing

CRO-KNIT

Class No.

- 575. Wearing apparel
- 576. Non wearing apparel

SPECIAL AWARD:

Best of Cro-Knit

**NEEDLEPOINT, PETITPOINT,
CREWEL, QUICKPOINT,
BARGELLO**

(Canvas work)

Class No.

- 600 Chair or stool
- 601 Wall hanging up to 15"
- 602 Wall hanging over 15"
- 603 Bell pull
- 604 Pillow
- 605 Handbag or tote

- 606 Toy or doll
- 607 Any Crewel piece
- 608 Mixed media canvas work
- 609 Needlepoint rug
- 610 Any other not listed above

SPECIAL AWARD:

Best Needlepoint Article
Best Mixed Media

FELTED

Class No.

- 650 Knit felted- wearable
- 651 Knit felted- non wearable
- 652 Crochet felted- wearable
- 653 Crochet felted- non wearing
- 654 Needle felted-wearable
- 655 Needle felted- non wearing
- 656 Any other not listed

SPECIAL AWARD:

Best Felted Wearing
Best Felted Non Wearing

**CROSS-STITCH, EMBROIDERY
AND CUTWORK**

Class No.

- 700 Tablecloth, over 46" - cross stitch, embroidery
- 701 Luncheon cloth, up to 46"
- 702 Doily or centerpiece, up to 24"
- 703 Placemats, set of 4-pinned together
- 704 Napkins, set of 4-pinned together
- 705 Table runner or dresser scarf
- 706 Clothing with embroidery (only embroidery judged)
- 707 Article-cross stitched-using waste canvas
- 708 Smocked clothing(only smocking judged)
- 709 Wall hanging up to 15"
- 710 Wall hanging over 15"
- 711 Dimensional Embroidery up to 15"
- 712 Dimensional Embroidery over 15"
- 713 Any article-20 or more stitches to the inch
- 714 Towel, dish or guest
- 715 Handbag or tote
- 716 Pillowcase-pair-pinned together
- 717 Candle wicking-any article
- 718 Penny Rug applique
- 719 Any stamped embroidery
- 720 Any other not listed above

SPECIAL AWARDS:

Best Embroidered Article
Best Embroidered Sampler
Best Embroidered Wall Hanging

PLASTIC CANVAS

Class No.

- 750 Tissue box or any box with lid
- 751 Wall decoration, other than holiday
- 752 Mini basket
- 753 Handbag or tote
- 754 Placemats, set of 4, pinned together
- 755 Table center piece (no loose pieces)
- 756 Any holiday
- 757 Any other not listed above

SPECIAL AWARD:

Best Plastic Canvas Article

HOOKED OR PUNCHED

Rugs and hangings may not weigh more than 12 pounds

Class No.

- 775 Rug-latch hooked
- 776 Rug-hooked (wool strips)
- 777 Any other hooked article
- 778 Any other latch hooked article
- 779 Needle punch, any article

SPECIAL AWARDS:

Best Hooked/Punched Article
Best Latch Hooked Article

TATTING

Class No.

- 800 Center Piece
- 801 Edging
- 802 Motif
- 803 Jewellery
- 804 Any other not listed

SPECIAL AWARDS:

Best of Tatting

**OTHER NEEDLEWORK
NOT PREVIOUSLY LISTED**

Class No.

- 850. Any needlework not previously listed, anywhere in Section C

HOLIDAY NEEDLEWORK

Class No.

- 900 Tablecloth or runner
- 901 Wall hanging, any media - framed
- 902 Wall hanging, any media - unframed
- 903 Tree skirt
- 904 Stocking, sewn and/or quilted
- 905 Stocking, knitted
- 906 Stocking, crocheted
- 907 Stocking, needlepoint
- 908 Stocking, embroidered/cross-stitched
- 909 Ornament, mixed embroidery
- 910 Ornament, needlepoint
- 911 Ornament, knitted,
- 912 Ornament, crocheted,
- 913 Ornament, sewn and/or quilted,
- 914 Ornament, embroidered/cross-stitched
- 915 Ornament-Tatting
- 916 Ornament-Felting
- 918 Doll, stuffed animal or toy,
- 919 Any other needlework holiday article

SPECIAL AWARDS:

Best Holiday Article
Best Christmas Stocking
Best Christmas Ornament

**Lion Brand Yarn
Scarf Contest**

Open to all ages

**Exhibitor must bring the
Lion Brand Yarn wrapper
when he/she submits the entry.**

**Sponsor Prizes will be awarded to
1st Place, 2nd Place and 3rd Place
Winners in addition to Dutchess
County Fair Ribbons.**

**Crochet Modern Lace Scarf Pattern
– Lion Brand® Wool-Ease® Thick &
Quick®**

Pattern Number: L30176

Skill Level: Intermediate

SIZE: One Size, About 8 ½ x 60 in.
(21.5 x 152.5 cm)

Corrections: None as of Jun 4, 2013.
To check for later updates go to
www.lionbrand.com and search for
pattern number L30176.

MATERIALS:

- 640-133 Lion Brand Wool-Ease Thick & Quick Yarn: 2 Balls
- Lion Brand Crochet Hook – Size N-13 (9mm)
- Lion Brand Large-Eye Blunt Needles (set of 6)

GAUGE:

9 sts = 4 in. (10 cm) in pattern.
BE SURE TO CHECK YOUR GAUGE.
When you match the gauge in a pattern,
your project will be the size specified in
the pattern and the materials specified
in the pattern will be sufficient. If it
takes you fewer stitches and rows to
make a 4 in. (10 cm) square, try using
a smaller size hook or needles; if more
stitches and rows, try a larger size
hook or needles.

STITCH EXPLANATION:

dc2tog-over-3

(dc 2 together worked over 3 sts)

Yarn over, insert hook in next st and
draw up a loop, yarn over and draw
through 2 loops (2 loops on hook), skip
next st, yarn over, insert hook in next st
and draw up a loop, yarn over and
draw through 2 loops; yarn over and
draw through all 3 loops on hook – 2
sts decreased.

dc3tog-over-5

(dc 3 together worked over 5 sts)

Yarn over, insert hook in next st and
draw up a loop, yarn over and draw
through 2 loops (2 loops on hook),
*skip next st, yarn over, insert hook in
next st and draw up a loop, yarn over
and draw through 2 loops; rep from *
once more, yarn over and draw through
all 4 loops on hook – 4 sts decreased.

NOTES:

1. Scarf is worked in alternating
rows of sc and rows of a lace pat-
tern.
2. In lace rows, the dc3tog-over 5
(4 sts decreased) is paired with
a (dc, ch 1, dc, ch 1, dc)
(4 sts increased), and the
dc2tog-over-3 (2 sts decreased)
is paired with a ch 4 (counts as
dc, ch 1), dc (2 sts increased).
This means the stitch count will
remain the same.

SCARF

Ch 20.

Row 1: Sc in 2nd ch from hook and in
each ch across – 19 sts.

Row 2 (lace row): Ch 4 (counts as
dc, ch 1), turn, dc in first sc,
ch 1, sk next sc, dc in next sc,
ch 1, sk next sc, dc3tog-over-5,
ch 1, sk next sc, dc in next sc,
ch 1, sk next sc, (dc, ch 1, dc,
ch 1, dc) in next sc, ch 1, sk next
sc, dc in next sc, ch 1, sk next
sc, dc2tog-over-3 - 10 dc and
9 ch-1 sps at the end of this row.

Row 3: Ch 1, turn, sc in first st,

(sc in next ch-1 sp, sc in next st)
8 times, sc in turning ch-sp, sc in
3rd ch of turning ch – 19 sts at
the end of this row. Rep Rows 2
and 3 until almost all yarn has
been used, end with a Row 3.
Fasten off.

FINISHING

Weave in ends.

ABBREVIATIONS / REFERENCES

ch(s) = chain (s) ch-space = space pre-
viously made
dc = double crochet rep =
repeat(s)(ing)
sc = single crochet sk = skip
sp(s) = space(s) st(s) = stitch(es)

Copyright© 1998-2013 Lion Brand Company, all rights reserved.
Pattern is reprinted with permission of Lion Brand Yarn Company,
Copyright 2013.

950 Lion Brand Scarf Contest -
Knitted Lacy Scarf

951 Lion Brand Scarf Contest -
Crocheted Modern Lace Scarf

“PEOPLE’S CHOICE AWARD”

People will vote for their favorite article

Additional Awards

Best use of recycled materials can be
any item within Needlework & Stitchery

**PLEASE BE SURE TO OBSERVE SIZES
& WEIGHTS WHERE APPROPRIATE.**

Remember NO clothes hangers

CULINARY & ANTIQUES ENTRY DAY IS AUGUST 16TH BETWEEN 10:00 A.M. & 3:00 P.M.

SECTION D CULINARY

STRICTLY AMATEURS ONLY! Those who teach or who have taught; receive payment for their work will be considered professionals, and are NOT permitted to enter this competition

ITEMS ARE TO BE BROUGHT TO THE EXHIBIT BUILDING "E" ON SATURDAY, AUGUST 16TH BETWEEN 10:00 A.M. AND 3:00 P.M.

Entries Close August 1st

**Children—Ages through 4
Intermediate—Ages 5 through 8
Juniors—Ages 9 through 12
Youth - Ages 13-17**

**Entry Fee: Children 11 & Under - No Entry Fee
Age 12 & Up - \$1.00 Per Class**

RULES—READ CAREFULLY

1. All general rules apply. Please read carefully. AMATEURS ONLY.
2. Non-Awarded entries to be disposed of at the committee's discretion.
3. No Mixes or Commercially Prepared Foods. Recipe MUST BE FROM SCRATCH unless otherwise noted.
4. Judges will not award premium where there is No Merit. Foods will be judged on appearance, final selection on quality and taste.
5. Canning jars can be any size. They must be sealed with two-piece vacuum caps. Canned goods must be dated with the date they were made (month & year). Date and name of product must be placed on jar. NOT lid. No canned item can be more than 1 year old. All canned items must be processed in a hot water bath.
6. No decorative "hats" on canning jars.
7. Cupcakes, muffins must be standard size, no oversized or mini muffins.
8. Cupcakes and muffins may not be baked in or presented in paper/aluminum liners unless specified

9. **ALL BAKED ITEMS MUST BE PRESENTED ON ALUMINUM FOIL COVERED CARDBOARD. NO PAPER PLATES. BE SURE THE CARDBOARD IS STURDY AND THE CORRECT SIZE FOR THE PRODUCT, NOT OVERSIZED. SQUARE PRODUCTS SHOULD BE ON A SQUARE BOARD, ROUND PRODUCTS SHOULD BE ON A ROUND BOARD.**

10. All entries must be wrapped in plastic or ziplock bags. Decorated items need NOT be covered.
11. Pies **MUST** be baked and presented in disposable aluminum 8" or 9" pie pan. The bottom crust of all pies must be a pastry crust.
12. Cakes must be presented top up, unless specified.
13. All cakes must be made in a 8" or 9" round pan unless specified.
14. **NO POST BAKING TOPPINGS, except for decorated items**
15. ALL ITEMS MUST INCLUDE COMPLETE RECIPE WHICH BECOMES THE PROPERTY OF THE DUTCHESS COUNTY FAIR.
16. All baked items must be presented whole; no cut baked goods will be allowed. (i.e. ½ cake)
17. No product, EXCEPT PIES, will be accepted in the pan in which it was baked.
18. All items entered in the canning category are automatically entered in the special Ball/Kerr contest, as long as the Ball/Kerr rules are followed.
19. No refrigerated, processed canned items unless specified.
20. Flavor vinegar can be presented in a decorative bottle.
21. Children ages 4, Intermediate ages 5 through 8, Junior ages 9 through 12, and Youth ages 13 through 17 are required to state their ages on the entry form.
22. **CHILDREN, INTERMEDIATES, JUNIOR and YOUTH** cannot enter open categories. **NO EXCEPTIONS!** Chairman of the Department may not accept item(s) if this rule is not followed.
23. Cookies can be no larger than 3 inches in diameter.
24. Loaf pans should be **9"x5"x3 in dimension**.
25. No baked item should require refrigeration.

THEME: "TROPICAL PARADISE"

**Awards for Each Class
1st—\$10.00 2nd—\$5.00**

**AGES 18 AND OVER ONLY
SPECIAL CANNING CATEGORY**

Premium Food Preservation Award sponsored by **Ball and Kerr** home canning products.

All exhibits must be canned in Ball jars and sealed with Ball Two-Piece Vacuum Caps or canned in Kerr Jars and sealed with Kerr Two-Piece Vacuum Caps. In addition, soft spread entries will be limited to recipes prepared using Ball Pectin Original, no sugar needed or liquid. **A proof of**

purchase for Ball pectin MUST be provided at time of entry.

A first place and 2nd place prize will be awarded in each of the following ADULT categories: Fruits, Vegetables, Pickled Foods and Soft Spreads.

A first place prize will be awarded in each of the following YOUTH categories: Youth (through 17 years of age) — Fruits, Pickled Foods and Soft Spread.

Ages 18 and Over Only CANNING

Class No.

1. Jam, any berry, 1 jar, no strawberry or mixed strawberry
2. Jelly, any berry, 1 jar
3. Marmalade, 1 jar
4. Cucumber pickles, sweet, 1 jar

5. Cucumber pickles, dill, 1 jar
6. Pickles, any other, 1 jar, no cucumbers
7. Vegetables, 1 jar, not pickled, no cucumbers
8. Jam or jelly, non-pectin, 1 jar
9. Flavor Vinegar, 1 jar
10. Fruit, 1 jar
11. Jam, any other (non-berry), 1 jar
12. Jelly, any other (non-berry), 1 jar
13. Low sugar jam or jelly, 1 jar, no strawberry or mixed strawberry
14. Jam, strawberry
15. Chutney, 1 jar
16. Condiment sauce (excluding tomato, salsa)
17. Relish, 1 jar
18. Cucumber icicle pickles, 1 jar

Check List

Aluminum foil covered **cardboard only**
Recipe for entry day
Canned items dated with month and year on jar, name of product on jar,
NOT LID

Ages 18 and Over Only BREADS

Bread may NOT be baked in a bread machine

No bread may be larger than 8"x11"

Class No.

25. Irish soda bread
26. White yeast bread
27. Yeast bread, other
28. Whole wheat, yeast bread
29. Herb yeast bread

Ages 18 and Over Only CAKES, CUPCAKES AND QUICKBREADS

No tube type pans unless specified

Class No.

32. Poundcake, loaf
33. Coffee Cake, baking powder
34. Cake, yellow
35. Cake, Spice, 8" or 9" square, no additions
36. Cupcakes, iced- not decorated, 6 will be judged on taste and appearance. Icing must be piped for this entry. You MAY bake and present in paper liners
37. Vegetable or fruit quick bread, loaf pan EXCLUDING, banana, zucchini, carrot and applesauce.
38. Cake, bundt, presented top down
39. Ginger bread, use 8" or 9" square pan
40. Any gluten free cake

Ages 18 and Over Only MUFFINS AND BISCUITS

Class No.

45. Muffins, corn, 6
46. Muffins, any other not listed, 6 no blueberry
47. Scones, fruit, 6
48. Baking powder biscuits, plain rolled, 6
49. Muffins, bran, 6, no additions
50. Baking powder biscuits, herb, dropped, 6

Ages 18 and Over Only COOKIES

55. Sugar cookies, rolled, no larger than 3" diameter
56. Bar, 6, no brownies
57. Ethnic, 6
58. Decorated cookie: 3 different Tropical Fish All decorations, MUST BE EDIBLE Cookies must be homemade
59. Biscotti, 6

60. Maple cookies, 6
61. Molasses, 6
62. Shortbread, 6
63. Macaroon, 6
64. Russian tea cakes, 6 NO topping
65. Any gluten free cookie-bar, rolled or dropped, 6

Ages 18 and Over Only PIES

Must be presented in aluminum disposable pie plate

70. Apple pie, crumb topping, specify variety of apple used on recipe card
71. Pecan pie
72. Any other fruit pie - no apple may be used in the filling.

Ages 18 and Over Only CANDY

74. Pastel Mints, 6 pieces
75. Fudge, Peanutbutter, NO additional nuts, 6 pieces
76. Fudge, chocolate, 6 pieces
77. Nut clusters, 6 pieces

CHILDREN

Through Age 4

80. Graham Cracker Boat with Frosting, No larger than 4"x4"x4".
81. Cookies, Three different fruits decorated, all decorations must be edible. Cookies may be store bought, no larger than 3"x3"
82. Trail mix, 8oz., clear glass jar

INTERMEDIATE

Ages 5 through 8

Ages 5 and 6

85. Cookies, three different Sand Toys, all decorations must be edible. Cookies may be store bought. No larger than 3"x3"
86. Trail Mix. 8oz., clear glass jar
87. Any No Bake cookie, 6 cookies, excluding rice crispy treats.

Ages 7 and 8

88. Cookies, three different Surf/boogie boards, all decorations must be edible. Cookies may be store bought. No larger than 3"x3"
89. Any No Bake cookie, 6 cookies, no rice crispy treats.
90. Tropical Fruit Mix, 8 oz glazz jar
91. Marshmallow Sea Creature, 1 lying down on foil covered cardboard. No larger than 4"x4", USE ONLY regular or Mini Marshmallows.

JUNIORS

Ages 9 through 12

Ages 9 and 10

92. Cookies, 3 different Seashells, decorated. All decorations must be edible. Cookies MUST be HOMEMADE no larger than 3"x3"
93. Dropped Biscuit, 6
94. Sugar cookies, 6
95. Bar cookies, 6, no brownies

Age 11 and 12

96. Cookies, 3 different Watersport Vessels, All decorations must be edible. Cookies MUST be HOMEMADE no larger than 3"x3"
97. Muffins, Lemon, 6, No additions
98. Thumbprint Cookies, 6, No candy topping, Topping must be baked in
99. Cookies, Snickerdoodles, 6
100. Any drop cookie, 6, NO sugar or chocolate chip

YOUTH

Ages 13 through 17 BREADS

101. Yeast bread, other, 1 loaf

CAKES & QUICKBREADS

102. Quick Bread, Banana. 1 loaf
103. Yellow cake, one layer

MUFFINS & BISCUITS

104. Blueberry muffins, 6

COOKIES

105. Cookies, Ginger, 6. No additives
106. Thumbprint, 6, NO candy topping

PIES

107. Apple pie, crumb topping

DECORATED COOKIES

108. Decorated Cookies, 3, Three different Tropical Flowers, no larger than 3"x3"

YOUTH CANNING

Ages 7 Through Age 17

109. Any pickled food, 1 jar
110. Any soft spread, 1 jar
111. Any fruit, 1 jar

KING ARTHUR BAKING CONTEST

**** Exhibitor must bring the empty bag of King Arthur Flour or submit a UPC label from the flour bag when he/she submits the entry.****

**JUNIOR RECIPE
AGES 8 through 14**

FAIR PRIZES

1st Place: \$50 Gift Certificate to the Baker's Catalogue /kingarthurfour.com

2nd Place: \$25 Gift Certificate to the Baker's Catalogue /kingarthurfour.com

3rd Place: King Arthur Flour Logo Bread Loaf Pan

Winners receive a ribbon

\$1.00 Entry Fee for ages 12-14

BREAKFAST BARS

1 cup (4oz) King Arthur whole wheat flour, traditional or whole wheat
1 cup (3 ½ ounces) Old Fashioned rolled oats
1 ½ Tsp ground cinnamon
¼ Tsp Salt
2 Tbs (1/2 ounce) Wheat germ
½ cup (2 ½ ounces) Sunflower seeds
½ cup (4 ¾ ounces) Peanut butter
½ cup (4 ounces) Maple Syrup
¼ cup (3ounces) Honey
¼ cup (2 ounces) Milk
2 Tbs (7/8 ounce) Vegetable Oil
2 Tsp Vanilla Extract
½ Tsp Almond Extract
½ Tsp Maple Extract (or flavoring)
½ cup (3 ounces) Mini semisweet chocolate chips

Directions:

1. Preheat oven to 350 degrees. Grease a 9inch square baking pan, or line it with parchment paper.
2. In a large bowl combine the flour, oats, cinnamon, salt, wheat germ, and sunflower seeds. Soften the peanut butter in a microwave for 20-30 seconds; stir it into the dry ingredients, also adding the syrup, honey, milk, oil, and extracts until evenly moistened. Stir in the chocolate chips.
3. Press the mixture into the prepared pan; wet your hands if necessary to keep the batter from sticking.
4. Bake for 25-30 minutes, until golden brown. Remove from the oven, and cool in the pan for 20 minutes, before cutting bars into 1"x3" in the pan. Yield: 27 bars

Place 6 bars on foil covered cardboard to be presented on entry day!

**KING ARTHUR BAKING CONTEST
OPEN TO AGES 15 & OVER**

**** Exhibitor must bring the empty bag of King Arthur Flour or submit a UPC label from the flour bag when he/she submits the entry. ****

FAIR PRIZES

1st Place: \$75 Gift Certificate to the Baker's Catalogue /kingarthurfLOUR.com
2nd Place: \$50 Gift Certificate to the Baker's Catalogue /kingarthurfLOUR.com
3rd Place: King Arthur Flour Muffin Logo Pan
 In Addition All Winners Win A Beautiful Ribbon

PINEAPPLE UPSIDE DOWN CAKE

Topping

¼ cup Butter
 ½ cup Light brown sugar, firmly packed
 ¼ Tsp Ground cinnamon
 ¼ Tsp Ground ginger
 20-Ounce can pineapple rings in juice, drained
 Candies red cherries, or maraschino cherries

Cake

3 Tbs Butter
 ¾ cup Sugar
 1 Large egg
 ½ Tsp Salt
 1 ¾ Tsp Baking Powder
 1 Tsp Vanilla Extract
 1½ cups King Arthur Unbleached All-Purpose Flower
 ½ cup Milk

Directions:

1. Preheat oven to 375 degrees, and lightly grease a 9" round cake pan.
2. For the topping: melt butter, and mix with the brown sugar, cinnamon, and ginger. Spoon the mixture into the prepared pan. Space the pineapple rings atop the brown sugar mixture. Place a cherry in the center of each ring.
3. To make the cake: Beat butter and sugar until fairly smooth. Beat in the egg, then the salt, baking powder and vanilla. Add the flour alternately with the milk, mixing at medium speed. You should begin and end with the flour. Once the flour is added, mix briefly until smooth. Spoon the batter into the prepared pan, spreading it to the edges of the pan. The batter MAY NOT cover pineapple entirely; that is okay.
4. Bake the cake for 30-35 minutes, until a toothpick inserted into the center comes out clean. Remove the cake from the oven, and wait 3 minutes, then turn the pan over onto a round foil covered cardboard. Wait 30 seconds, and then lift the pan off. If anything sticks to the pan, just lift it out and place it back on the cake.

Yield: 8-10 servings. **Your cake should be presented whole for entry day!**

DECORATED ITEM
 Sponsored by Wilton Enterprises
Open Category
Ages 18 and Over
Entry Fee \$1.00
1st—\$10.00 2nd—\$5.00

Class No.

114. Decorated Cake Theme: "Aquarium or Tropical Fish"
 NO 3 dimensional sculpted cakes
 NO 3D decorations
 NO tiered cakes
 Single layer cake only
 Cake and decorations MUST be edible. Cake MUST be presented on an aluminum foil covered cardboard.
 Cardboard no larger than 12"x12"

GIANT DECORATED COOKIE
Entry Fee \$1.00
Youth (ages 13-17)

Class No.

115. One large decorated cookie, Theme: "Tropical Sunset", 8" to 12" ONLY. Cookie must be homemade. All decorations must be edible. No 3D.

Adults (18 and over)

116. One large decorated cookie, Theme: "Beach Scene", 8" to 12" ONLY. Cookie must be homemade. All decorations must be edible. No 3D.

SPECIAL FOR DUTCHESS COUNTY RESIDENTS
Ages 15 and over
Entry Fee \$1.00
1st—\$10.00 2nd—\$5.00

Class No.

114.

DINNER ROLLS

2 Packages Dry yeast	7-8 Cups of flour
3 Tsp Salt	½ cup butter, margarine,
½ cup Luke warm water	or shortening
3 cups Scalded milk	2 Eggs, well beaten
¾ cup Sugar	½ cup cold water

Soften yeast in warm water, let stand for 5 minutes. In a large bowl, mix sugar, butter, salt, and milk. Add in 1 cup of flour; beat until smooth, add cold water and mix. Now add in the soften yeast, mix well. Add in about half of the remaining flour, beat until smooth. Beat in eggs. Add enough remaining flour to make soft dough. Turnover on floured board; let stand for 5 minutes. Knead 5 minutes or until smooth and elastic (not quite as much as bread). Put in greased bowl; turn over to bring greased side up. Cover and let rise for 1 ½ hours or until doubled in bulk. Punch down and cover; let rise ½ hour.

Turn out on lightly floured board. Shape dough in balls, clover leaves, fans or any other dinner roll shape. Put on lightly greased baking sheet or pans. Cover and let rise 15 minutes, bake at 425 degrees for 15 minutes or until browned.

Yield: 4 dozen

Place 6 rolls on foil covered cardboard to be presented on entry day!

118. **"People's Choice Award"** — People will vote for their favorite Gravy Boat. A non-monetary award will be selected under this category. To enter this class, bring in a Gravy Boat on entry day that may be unique, old or just cute. There is NO entry fee for this class. Gravy Boat will be placed in the showcases for security purposes.

RED STAR YEAST
BEST YEAST BREAD BAKING
CONTEST

Entry Fee \$1.00

We, at Red Star Yeast, like to encourage people in the art of yeast baking. Bake your best recipe using any type of Red Star Yeast, an essential ingredient for home-bakers.

Prizes will be given for the top three winners for both

Class No.

119. 18 + years old

Class No.

120. 13-17 years old

Think breads, sweet bread, whole grain, rolls, etc.

Judging Criteria

Flavor (30%), Creativity (25%),
 Appearance (25%), Texture (20%)

Entry Requirements

1. Entries must be baked with Red Star Yeast and include an empty packet of the yeast product used, as well as your recipe. (does not have to be an original recipe) All recipes become the property of Dutchess County Fair.
2. Only AMATEUR bakers only!
3. Item must not be more than 10" X 10", (no 3-D items! Please!)
4. All items must be presented on foil covered cardboard, size appropriate for the baked item. Do not present in pan which the item was baked. NO POST-BAKING TOPPINGS! (All rules at the beginning of the Culinary section apply here.)
5. Participating fairs are pre-selected by Red Star Yeast. Each fair selects their judges for this competition and applies the judging criteria. Their decisions are final.

Department 910

HARVEST KITCHEN CONTEST

Located in Building E
at the Harvest Demonstration Kitchen

No Entry Fee

Entries Close August 1st

Please fill out a blank entry form

Mail form to: Entries Department
PO Box 389
Rhinebeck, NY 12572

Premiums for 1st and 2nd place will be given
1st—\$20.00 2nd—\$10.00

The 2014 Harvest Kitchen Contest is
"Sweet or Savory Cheesecake"

2014 "Dutchess County's Best Cheesecake" Contest

Cheesecake, heavenly cheesecake- a world-wide favorite, the earliest evidence of cheesecake baking dates back 4,000 years to the island of Samos in Greece. Although cheesecake is usually thought of as a dessert topped with fruit (especially in New York!) it can be prepared as a savory entrée using meat and/or vegetables. Cheesecake is generally made from soft, fresh cheeses such as cream cheese, ricotta, quark, and farmer cheese. Heavy or sour creams are frequently used to thin the batter.

RULES

1. Our contest Wednesday, August 20th, at 6:00PM. Please try to arrive no later than 5:30PM.
2. PLEASE NOTE: OUR CONTEST IS OPEN TO AMATEUR COOKS ONLY!
3. Contestants will be given one-third of an eight foot table for display.
4. Judges will sample and score any one type of cheesecake per contestant.
5. Each cheesecake will be scored based on three different criteria- taste, appearance and creativity/originality. Scores will be determined on a 1 through 10 point basis, 10 being the best, the highest score winning.
*****NEW THIS YEAR:** It will not be necessary to provide a printed recipe. You are welcome to if you would like to share!

DEFINITIONS:

TASTE: Cheesecake may be served as a savory entrée or sweet dessert. Judges will be looking for bright, bold flavors and appropriate texture, deducting points for cakes lacking in either quality.

APPEARANCE: A firm (not runny) cake, vivid colors, attractive contrast, garnishes or accompaniments will contribute to high scores, as will the use of appropriate props, attractive serving utensils and even costumes.

ORIGINALITY/CREATIVITY: This category recognizes creative or unusual methods of preparation, use of ingredients, service or anything else that distinguishes one contestant's entry as pleasantly and surprisingly different from the rest. Good Luck!

****AGAIN, PLEASE NOTE THAT THIS CONTEST IS NOT OPEN TO FOOD SERVICE PROFESSIONALS****

**SECTION E
HOUSEHOLD ANTIQUES**

Entries Close August 1st

ITEMS ARE TO BE BROUGHT TO THE EXHIBIT BUILDING "E" ON SATURDAY, AUGUST 16TH BETWEEN 10:00 A.M. AND 3:00 P.M.

**Entry Fee: Children 11 and under—no entry fee
Age 12 and up—\$1.00 per class**

**Awards For Each Class:
1st—\$10.00 2nd—\$5.00**

RULES

1. All general rules apply. Please read them.

2. No entries will be accepted from Dealers.

3. To qualify: item must be over 75 years old to be determined by judges; be distinguished by its rarity or quality of workmanship; must be clean and not be antiques or otherwise made to appear old.
4. NO REPRODUCTIONS WILL BE ACCEPTED.
5. Each entry should be tagged with a card giving its age and any information regarding its history that may be of interest to the judge and public.

NOTE: In general, other points being equal, the judge will give preference to (1) article made in America, (2) those made in New York State, and (3) those with the names of the maker attached.

1. Antique Doll
2. Advertising Item on Wood
3. Advertising Item on Tin
4. Bank
5. Bell or Bells
6. Bottle, one
7. Candlestick(s)
8. China Bowl
9. China Cup and Saucer
10. China Plate or Dish
11. Christmas Article
12. Clock
13. Baskets
14. Cruet
15. Dutchess County Fair Item
16. Fan
17. Game Board
18. Goblet Glass
19. Hand Tool
20. Hooked Rug—Before 1900
21. Jewelry
22. Metal Article, Brass
23. Metal Article, Copper
24. Metal Article, Iron
25. Metal Article, Pewter
26. Metal Article, Tin
27. Musical Instrument
28. Napkin Ring, one
29. Oil Lamp
30. Old Printed Paper Material
31. Painting—Oil, Watercolor
32. Pitcher
33. Postcard (4) Category, Dutchess County Before 1910
34. Quilt—Patchwork, Applique or Crazy

35. Salt Dip
36. Sampler—Before 1900
37. Shaving Mug
38. Mug (not shaving)
39. Coin Silver Spoon
40. Sterling Silver Spoon
41. Other Specimens of Silver (no coins)
42. Souvenir Advertising or Commemorative Item
43. Souvenir Plate
44. Specimen of Clear and Colored Pressed Glass
45. Specimen of Cut Glass
46. Specimen of Flow Blue
47. Specimen of Ironstone
48. Specimen of Wood Article
49. Sports Item
50. Tea Pot
51. Theorem
52. Toothpick Holder
53. Toy, one
54. Vase, one
55. Blue Decorated Stoneware
56. Enamel Ware, one
57. Redware, one
58. Yellow Ware, one
59. Antique clothing
60. Sewing Implements & Tools
61. Political Memorabilia
62. Sugar & Creamer
63. Any other textile
64. Any Household Antique *Not Listed*

HORSE DRAWING CONTEST

Wednesday, August 20th

No Entry Fee

Open Show

Pulling starts at 1:00 P.M.

Teams must be on grounds by 12:00 Noon

RULES FOR HORSE DRAWING CONTEST

1. Entries weighed on the grounds.
2. Contest conducted under rules of Eastern Draft Horse Assn., Inc.
3. 15 ft. Pull.
4. Use Parsonage Street gate.

Class 1 Under 3300 lbs

1st-\$275	4th-\$175	7th-\$100
2nd-\$225	5th-\$150	8th-\$85
3rd-\$200	6th-\$125	9th-\$75

Class 2 Free-For-All

1st-\$275	4th-\$175	7th-\$100
2nd-\$225	5th-\$150	8th-\$85
3rd-\$200	6th-\$125	9th-\$75

\$25.00 Hitch money will be awarded to each team pulling initial load, but not winning a premium.

For information contact: Richard Albrecht
44 Perkins Lane
LaGrangeville, N.Y. 12540
Telephone (845) 724-5247

FARRIER CONTEST

Competition consists of several classes in each of three divisions, to accommodate all levels of skills.

Novice — Converting keg shoes for various purposes found in everyday shoeing.

Working Farrier — Handmade shoes also found in regular practice, corrective bar, traction, etc.

Open Division — Handmade shoes usually taken from American Farrier's Association National Competition.

Celebrity Shoemaking & Forging — Competitors come from our surrounding counties as well as all over New England, Pennsylvania, New Jersey, and Delaware. The last two years we have had two farriers from Canada participate in the competition.

Comparing shoemaking skills with other farriers is a fun and learning experience.

Rules are regular A.F.A. contest rules but are always discussed by the judge and contestants before competition begins.

Prize money is donated by the Dutchess County Agricultural Society, Inc.. Trophies and ribbons are supplied by Empire State Farrier's Association. Prizes of tools, equipment and supplies are donated by dealers and manufacturers from throughout the Farrier industry.

For more information, please contact: Tom DuBois
(845) 744-5808
Buzz Clina
(845) 677-9591

HORSE SHOW

Tuesday, August 19th - Saturday, August 23rd

COMMITTEE

Mrs. Dale Mountan, *Chairman*

Mrs. Kristine Pfister Stephenson, *Manager*

Mr. Don Avallone, Mrs. Corinne Weber, *Committee*

FOR OFFICIAL PRIZE LIST AND COMPLETE RULES CONTACT: (845) 876-7104

Linda Meunier, *Secretary*

389 Springfield RD., Wilmington, N.Y. 12997

Pre-entries close August 9th and are encouraged.

Post entries will be accepted at the show at an additional fee of \$25.00 per exhibitor/entry form (not per class).

Limited stabling available by reservation.

No horses allowed on grounds prior to 8:00 P.M. August 21st.

PROOF OF RABBIES VACCINATION REQUIRED.

Negative Coggins test required.

No dogs allowed on grounds.

Protective headgear must be worn by all riders.

Time schedules are available at the judge's stand on the horse show grounds upon request.

SPECTATORS WELCOME ALL DAYS!!

TUESDAY—DUTCHESS COUNTY 4-H FREE HORSE SHOW. RING 2.

For entry requirements contact the 4-H Office Cornell Cooperative Extension, Route 44, Millbrook, N.Y. 12545; Phone: 677-5069.

Tuesday's 4-H program will include English and Western classes for 4-H members of Dutchess County who have filled the necessary requirements to enter.

WEDNESDAY—LOCAL ENGLISH HORSE SHOW—8:30 A.M.

A complete day's card of events, including: Pony Club and 4-H classes, short-stirrup, local working hunters, and pleasure classes for juniors and adults.

THURSDAY—OPEN ENGLISH HORSE SHOW—8:30 A.M.

Main ring and outside course will feature Maiden, Novice, Limit, and Intermediate Equitation classes on the flat and over fences. Local Jr. Hunter division and Children's Hunter division. Noon 12:00 – 2nd Annual Gambler's Choice

FRIDAY—OPEN ENGLISH HORSE SHOW—8:30 A.M.

Breeding classes, Low Hunters, Adult Equitation and Pleasure classes in main ring. Green Working Hunters, Suitable Working Hunters, and Amateur Owner Hunters on outside course. New Jumper Division! High Jump Invitational – 3 p.m. Noon 12:00 – 4th Annual Gambler's Choice

SATURDAY—OPEN WESTERN HORSE SHOW—8:30 A.M. MAIN RING.

Thirty-two classes including Halter, Pleasure, Stock Seat Equitation, Reining, Working Stock Horse, and Barrel Race. All day program. Drill Exhibition – 1 p.m.

No Camping Available
No Sleeping in Stalls

IMPORTANT

YOUR ENTRY FORM MUST BE
FILLED OUT COMPLETELY OR
IT WILL BE RETURNED TO YOU!

NO REFUNDS

IF YOU DO NOT RECEIVE A
PREMIUM CHECK TO WHICH
YOU ARE ENTITLED TO BY
SEPTEMBER 22

PLEASE CALL THE ENTRY OFFICE AT
(845) 876-2789

OR E-MAIL

ENTRIES@DUTCHESSFAIR.COM

ALL PREMIUM CHECKS
MUST BE CASHED BY NOVEMBER 1ST!

DUTCHESS COUNTY FAIR — RHINEBECK, NEW YORK

Entries Phone — (845) 876-2789 — entries@dutchessfair.com

EXHIBITOR'S NO.

GENERAL ENTRY FORM

1. Use separate entry blank for each Department entered.
2. Entry fee must be sent with this form.
3. **FORMS MAY BE COPIED.**
4. MAIL ALL ENTRIES TO: Superintendent of Entries, P.O. Box 389, Rhinebeck, NY 12572.

The undersigned proposes to exhibit at the Dutchess County Fair the articles hereinafter named and hereby certifies that the said mentioned articles are hereby entered for exhibition strictly in accordance with the Rules and Regulations contained in the Fair Premium Book, by which the undersigned agrees to be governed in exhibiting the same.

THERE WILL BE NO CONFIRMATION OF ENTRIES AND FEE RECEIVED

Phone # _____ E-Mail Address _____

Name: (PRINT) _____ County of Residence: _____

Mailing Address: _____

Signature of Exhibitor: _____

Department	Section	Class No.	DESCRIPTION OF EXHIBIT No entries will be accepted unless listed in Premium Book and Class No. given	Amount of Entry Fees	
				\$	Cts.
(If necessary, use other side of this form)				Total	

All children/juniors state age _____ Senior Citizens (state age) _____
 and grade in school _____ Handicapped (state type) _____

**DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
 ONLY ONE EXHIBITOR/OWNER & BREED PER FORM - ENTRY DEADLINE AUGUST 1ST**

Type or Print Clearly. **MAKE COPIES AS NEEDED.**
If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____	Amt: \$ _____
Check # _____	Input: _____
Wristbands: _____	

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
 City: _____ State: _____ Zip: _____ Premium check payable to: _____

SS#: _____
 Total # of Animals shown: _____ Total # to be housed in 4H barn: _____ Tie out request: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

DAIRY CATTLE ENTRY FORM

CIRCLE SHOW TO BE ENTERED IN: (101A) Holstein (101B) Guernsey (101C) Brown Swiss (101D) Ayrshire (101E) Jersey (101F) Milking Shorthorns

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire	Dam	Bred & Owned Y or No		Entry Fee \$
Owner (exactly how it appears on Reg. Paper)				
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire	Dam	Bred & Owned Y or No		Entry Fee \$
Owner (exactly how it appears on Reg. Paper)				
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire	Dam	Bred & Owned Y or No		Entry Fee \$
Owner (exactly how it appears on Reg. Paper)				

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$

DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
ONLY ONE EXHIBITOR/OWNER & BREED PER FORM

Type or Print Clearly. **MAKE COPIES AS NEEDED.**

If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
City: _____ State: _____ Zip: _____ Premium check payable to: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

JUNIOR DAIRY CATTLE ENTRY FORM – Friday, August 22, 2014 – 10am
All entries are due in Livestock Office by 12 Noon on Tuesday, opening day of the Fair

CIRCLE SHOW TO BE ENTERED IN: (101JRH) Holstein (101JRB) Guernsey (101JRC) Brown Swiss (101JRD) Ayrshire (101JRE) Jersey

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year
_____ Owned OR _____ Borrowed (if borrowed print owner's name):		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year
_____ Owned OR _____ Borrowed (if borrowed print owner's name):		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year
_____ Owned OR _____ Borrowed (if borrowed print owner's name):		Entry Fee \$

DAIRY YOUTH SHOWMANSHIP – SATURDAY, AUGUST 23, 2014 10am

Please check one: _____ Yes _____ No
Please enter me in Dairy Youth Showmanship
I am not entering in Dairy Youth Showmanship

THIS PAGE INTENTIONALLY LEFT BLANK

**DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
 ONLY ONE EXHIBITOR/OWNER & BREED PER FORM - ENTRY DEADLINE AUGUST 1ST**

Type or Print Clearly. **MAKE COPIES AS NEEDED.**
If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____	Amt:\$ _____
Check # _____	Input: _____
Wristbands: _____	

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
 City: _____ State: _____ Zip: _____ Premium check payable to: _____

SS#: _____
 Total # of Animals shown: _____ Total # to be housed in 4H barn: _____ Tie out request: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

BEEF CATTLE ENTRY FORM

**CIRCLE SHOW TO (103A) Angus (103AA) Red Angus (103D) Hereford (103C) Simmental (103F) Belted Galloway (103G) Limousin
 BE ENTERED IN: (103H) Charlois (103I) Maine Anjou (103J) Shorthorn (103K) Mini Breeds (103L) AOB (105A) Jackpot Steer (105B) Jackpot Heifer**

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$

DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
ONLY ONE EXHIBITOR/OWNER & BREED PER FORM

Type or Print Clearly. **MAKE COPIES AS NEEDED.**

If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
 City: _____ State: _____ Zip: _____ Premium check payable to: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

JUNIOR BEEF SHOW ENTRY FORM - Wednesday, August 20, 2014 - Following Open Show
All entries are due in Livestock Office by 12 Noon on Tuesday, opening day of the Fair

CIRCLE SHOW TO BE ENTERED IN: (JREA) Angus (JREAA) Red Angus (JRED) Hereford (JREC) Simmental (JREF) Belted Galloway
 (JREG) Limousin (JREH) Charlois (JREI) Maine Anjou (JREJ) Shorthorn (JREK) Mini Breeds (JREL) AOB

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year
_____ Owned	OR _____ Borrowed (if borrowed print owner's name):	Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year
_____ Owned	OR _____ Borrowed (if borrowed print owner's name):	Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year
_____ Owned	OR _____ Borrowed (if borrowed print owner's name):	Entry Fee \$

OPEN BEEF YOUTH SHOWMANSHIP - WEDNESDAY AUGUST 20, 2014 6PM

Please check one: _____ Yes, Please enter me in Dairy Youth Showmanship
 _____ No, I am not entering in Dairy Youth Showmanship
 _____ This is my first year showing

THIS PAGE INTENTIONALLY LEFT BLANK

**DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
 ONLY ONE EXHIBITOR/OWNER & BREED PER FORM - ENTRY DEADLINE AUGUST 1ST**

Type or Print Clearly. **MAKE COPIES AS NEEDED.**
If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____	Amt:\$ _____
Check # _____	Input: _____
Wristbands: _____	

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
 City: _____ State: _____ Zip: _____ Premium check payable to: _____
 SS#: _____

Total # of Animals shown: _____ Total # to be housed in 4H barn: _____ Tie out request: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

DAIRY GOAT ENTRY FORM

CIRCLE SHOW TO BE ENTERED IN 104:

- (A) Sanaan (B) Nubian (C) Recorded Grades (D) Oberhasli (E) LaMancha (F) Toggenburg (G) Alpine (H) Nigerian

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam			
Owner (exactly how it appears on Reg. Paper)	Bred & Owned Y or No			Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam			
Owner (exactly how it appears on Reg. Paper)	Bred & Owned Y or No			Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam			
Owner (exactly how it appears on Reg. Paper)	Bred & Owned Y or No			Entry Fee \$

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$

**DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
 ONLY ONE EXHIBITOR/OWNER & BREED PER FORM - ENTRY DEADLINE AUGUST 1ST**

Type or Print Clearly. **MAKE COPIES AS NEEDED.**
If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____	Amt:\$ _____
Check # _____	Input: _____
Wristbands: _____	

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
 City: _____ State: _____ Zip: _____ Premium check payable to: _____

SS#: _____
 Total # of Animals shown: _____ Total # to be housed in 4H barn: _____ Tie out request: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

HOG SHOW ENTRY FORM

CIRCLE SHOW TO BE ENTERED IN 106: (A) Market Hog (B) Gilt

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam	Bred & Owned Y or No	Registration #	Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam	Bred & Owned Y or No	Registration #	Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam	Bred & Owned Y or No	Registration #	Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam	Bred & Owned Y or No	Registration #	Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam	Bred & Owned Y or No	Registration #	Entry Fee \$

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$

**DUTCHESS COUNTY FAIR, PO BOX 389, RHINEBECK NY 12572
 ONLY ONE EXHIBITOR/OWNER & BREED PER FORM - ENTRY DEADLINE AUGUST 1ST**

Type or Print Clearly. **MAKE COPIES AS NEEDED.**

If entry form is not filled out completely or signed, your form with payment will be returned to you.

Exhibitor # _____	Amt:\$ _____
Check # _____	Input: _____
Wristbands: _____	

Exhibitor Name: _____ Age: _____ Phone: _____ email: _____
 City: _____ State: _____ Zip: _____ Premium check payable to: _____

SS#: _____
 Total # of Animals shown: _____ Total # to be housed in 4H barn: _____ Tie out request: _____

I have read & agree to all Rules & Regulations - Signature of Exhibitor/Parent/Guardian: _____

NATURAL COLORED SHEEP ENTRY FORM

CIRCLE SHOW TO BE ENTERED IN 202:

- (A) Hampshire (B) Suffolk (C) Southdown (D) Dorset (E) Oxford (F) Horn Dorset (G) Tunis (H) Corriedale
- (I) Merino (J) Romney (K) Border-Leicester (L) Cotswald (M) Rambouillet (N) Shetland (O) OB-Meat (P) OB-Wool
- (Q) Nat. Color Fine/Med (R) Nat. Color Long (S) Market Lamb (T) Shepherd's Lead Line (U) Shropshires (V) Katahdin

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam			
Owner (exactly how it appears on Reg. Paper)	Bred & Owned Y or No			Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire	Dam			
Owner (exactly how it appears on Reg. Paper)	Bred & Owned Y or No			Entry Fee \$

Maximum number of characters in Name Field is 50

Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$
Class #	Animal Name to appear in Program	DOB: Mo/Day/Year	Registration #	RFID/EAR TAG
Sire		Dam		
Owner (exactly how it appears on Reg. Paper)		Bred & Owned Y or No		Entry Fee \$

POWERS *CREAT AMERICAN MIDWAYS*

**FOR BOOKING INFO,
CONTACT; *Les Powers*
*813 335 5296***

CAMPERS AND TRAILERS

The Board of Directors have approved special pricing policy for this years fair as follows:

CAMPING FEE: \$20.00 per day \$120.00 for six (6) days

**Make check payable to Dutchess County Fair
(This fee is to be paid separately from all other fees)**

Camper and trailer parking is available from **9:00 a.m. to 8 p.m. on Friday, August 15th through Monday, August 25th by noon** for OPEN SHOW LIVESTOCK EXHIBITORS ONLY. **NO CAMPER WILL BE ADMITTED BEFORE THIS DATE AND TIME.**

Use the MAIN GATE to enter the Camper Lot and Exhibitor Parking area.

1. No vehicle will be permitted in through the Livestock Gate from 9:00 a.m. to 9:00 p.m. during the Fair. All vehicles must be moved to the designated Agricultural Exhibitor Parking area by 9:00 a.m. There will be no exceptions to this rule.
2. **NO PETS**
3. No dumping facilities are provided.
4. **Pumping is available at a \$40.00 cash fee.** This fee is to paid separately from all other fees.
5. No tent or outside camping.
6. **NO AWNINGS.**
7. PLEASE BE SURE THAT ALL HOSE FITTINGS ARE TIGHT TO PREVENT LEAKS OR SPRAYS.
8. NO LIQUIDS OF ANY KIND ARE TO BE DUMPED OR Poured ONTO THE GROUND.
9. NO OPEN FLAMES, BARBEQUE OR GAS GRILLS ARE ALLOWED. FOR YOUR CONVENIENCE A PICNIC AREA IS AVAILABLE NEAR THE CAMPER LOT.
10. **EVERY CAMPER MUST BE EQUIPPED WITH A 2½ or 5 POUND DRY CHEMICAL FIRE EXTINGUISHER.**
11. VACUUM BREAKERS MUST BE LEFT ON WATER SPIGOT.

ANYONE CAUGHT VIOLATING THE ABOVE RULES WILL BE ASKED TO LEAVE IMMEDIATELY. THE BOARD OF HEALTH HAS SET A FEE OF \$1000 FOR ANY VIOLATION THAT IS INCURRED WITHIN THE CAMPING AREAS. **THE CAMPER REGISTRANT WILL BE RESPONSIBLE FOR PAYING THIS FEE.**

No confirmations will be made. You will receive your camping permit upon check-in. If space is unavailable, you will be contacted and your check will be returned. ALL CAMPING IS ON A FIRST COME FIRST SERVE BASIS.

For safety reasons, families with children under the age of 10 will be parked on the inside of the camping lot fence. Handicapped parking will also be in this area. It is very important that the Camper Reservation Form be filled out completely.

CAMPERS WITH SLIDE OUTS WILL BE PARKED IN AN AREA TO ACCOMMODATE THE EXTRA WIDTH THAT WOULD EXCEED THE 10 FT. ALLOWED. THIS AREA IS NOT DESIGNATED FOR CHILDREN OR HANDICAPPED. IF DESIGNATED AREA IS NEEDED, TWO SPOTS MUST BE PURCHASED.

NO REQUESTS!

**APPLICATION FOR CAMPERS AND TRAILERS
Make check payable to Dutchess County Fair**

Please mail completed application with fee to: Sammi Miller, Supt. of Entries, PO Box 389, Rhinebeck, NY 12572. This form must be filled out completely and received by August 1st.

PLEASE PRINT

Exhibitor Name: _____

Parent/Guardian Name: _____

Address: _____

Telephone Number: _____

Dept. Entering (Beef, Dairy, etc.): _____

Trailer Length: _____ Slideout Footage: ___ R___ L___

**PLEASE BE SURE TO READ ALL OF THE RULES & REGULATIONS
BEFORE SIGNING THIS AGREEMENT.**

I HAVE READ AND AGREE TO COMPLY WITH THE RULES AND REGULATIONS WRITTEN OR VERBAL, AS SET FORTH BY THE MANAGEMENT.

Signature: _____

Date: _____

Application & fee will be returned if form is not signed and dated.

NOTES

WILLIAMS

Lumber & Home Centers

"The name you know and the name you trust"

**Nail it right.
The first time.**

We have everything you need!

- Lumber • Hardware
- Paint • Electrical
- Windows & Doors
- Building Materials
- Plumbing & Heating
- Power Tools • Hand Tools
- Lawn & Garden • Kitchen & Bath
- Housewares • and More!

845.876.WOOD

www.williamslumber.com

RHINEBECK • PLEASANT VALLEY • HUDSON • HOPEWELL JUNCTION
TANNERSVILLE • RED HOOK • HIGH FALLS • HYDE PARK

Dutchess County Agricultural Society, Inc.
PO Box 389, Rhinebeck, NY 12572-0389

