ELIZABETHTOWN FAIR

2021 BOARD OF DIRECTORS OFFICERS

Kenneth D. Myer, President	367-3344
Matthew T. Swartz, V. President	580-5409
Michael Halterman, Treasurer	367-0108
Dr. Sally K. Nolt, Secretary	367-7256
Maryann Swartz, Asst. Secretary	580-1774

BOARD MEMBERS

TERMS EXPIRING IN 2021

DOUG BRENEMAN278-4441	I. DWANE NEWSWANGER367-5245
DAVE GALLAGHER361-9111	SALLY K. NOLT367-7256
RACHEL GEORGE653-5901	SCOTT SCHMITTEL856-7609
MICHAEL HALTERMAN367-0108	MATTHEW T. SWARTZ580-5409
TERM	IS EXPIRING IN 2022
RUSSELL BOMGARDNER361-2467	LINDA MCKINNE669-6121
JOHN CARL, JR286-8282	ROBERT MESSICK367-4760
LYNETTE BRANDT 329-2991	ANN SALTER366-4199
SHARON FULLERTON 689-0010	D. LEE SALTER366-4199
TERM	IS EXPIRING IN 2023
JASON BOMGARDNER361-2467	ELEANOR LONG367-3621
TINA BOMGARDNER361-2467	KENNETH D. MYER367-3344
TRACY CARL686-7344	LIA SWARTZ712-5402
BONNIE GALLAGHER361-9111	MARYANN SWARTZ580-1774

CHAIRPERSONS 2021

LIVESTOCK EXHIBITS Sharon Fullerton	689-0010
DAIRY CATTLE Charlene Espenshade Austin Albright	
BEEF CATTLE Lynette Brandt Dale Brandt Lynn Scott	944-5374
SHEEP Adam Zurin Dani Zurin	
SWINE Jamie Barthe Dave Coble, Jr	
GOATS Gary JenkinsKathy Jenkins	
RABBITS Lia Schmittel	712-5402
COMPETITIVE EXHIBITS Linda McKinne Bonnie Schmidt	
EGGS Gregory Martin	361-7712
EASD EXHIBITS Jennifer Hartman	653-8349
HAY & GRAIN Melvin C. Hoffer	823-3983
VEGETABLES Linda McKinne	653-8782

FRUITS & NUTS Erin Melbert653-8782
BAKED PRODUCTS Martene Firestine270-9232 Morgan Firestine926-6134
CANNED OR DRIED PRODUCTS Janie Garber426-3689
FLORAL EXHIBITS Elaine Jackson426-3794
NEEDLECRAFT Donna Hoover471-4207 Andrea Hoover814-883-0171
ART, PHOTOGRAPHY, CRAFTS Rachel George653-5901
GROUP EXHIBITS Sally K. Nolt367-7256
WINE AND BEER Matt Swartz580-5409
APIARY Kelly Miller572-8036
Kelly Miller
Kelly Miller572-8036 ANTIQUE FARM EQUIPMENT Doug Breneman278-4441 MAJOR CONTESTS
Kelly Miller
Kelly Miller
Kelly Miller

Sally Rissinger	653-5985
BABY PHOTO CONTEST Joyce Hardman	367-7984
PET PHOTO CONTEST Gail Lehman	575-3160
SENIOR KING & QUEEN CO	
HOLIDAY ORNAMENTS Bonnie Schmidt	.367-7411
HORSESHOE PITCHING CO	
SKID LOADER RODEO Doug Breneman	278-4441
BUCK SHOT TOURNAMEN Mike Brubaker	
FROG JUMPING CONTEST Dave Kramer	
FAIR QUEEN COMPETITIO Lia Swartz	
MISCELLANEOUS COMMERCIAL EXHIBITS Bev Laughlin	367-6586
ENTERTAINMENT & CONT	
PUBLICITY Sally K. Nolt	367-7256
CONCESSIONS Bev Laughlin	367-6586

GENERAL RULES

- 1. All exhibitors agree to be bound by the Rules and Regulations of the Elizabethtown Fair.
- 2. The Fair management reserves the right to amend and/or add to these Rules and Regulations as its judgments may determine.
- 3. Reasonable care will be taken to protect all exhibits on display from injury and damage, but the Fair is not in any way, to be held responsible for accidents, loss or damage by water, fire, theft, or otherwise, whatever may be the cause or extent of the damage or loss.
- 4. It shall be the responsibility of the exhibitor to make known the proper name of the article or breed of livestock he is entering. Any item entered improperly may be disqualified, but the judges will mark the correct name on the entry tag for the benefit of the owner so that the same mistake in entering need not be made a second time.
- 5. Chairpersons of each department reserve the right to refuse any entry. Furthermore, the chairpersons reserve the right to bar from competition animals and/or products of decidedly inferior quality and those not possessing sufficient merit to warrant recognition. Chairpersons may limit the number of entries per exhibitor.
- 6. During judging, buildings, except livestock arenas, are to be closed to everyone except Fair officials, judges, Pennsylvania Fair Fund officials and necessary attendants. No exhibitor or his agent shall communicate with the judge during judging except to answer questions proposed by the judges. Any exhibitor interfering with the judges shall forfeit any premium to which he would otherwise be entitled.
- 7. Premiums, as listed, may be given for meritorious exhibits. In cases where there is no competition, judges may give an award such as they deem the exhibit is worthy to receive. The same rule applies where there are fewer entries in any class than the number of premiums offered. The judges may, at their discretion, award a ribbon or rosette.
- 8. The Fair management may, at any time, order the removal of any exhibit or part of exhibit in bad condition, sick or unruly. The chairpersons must notify exhibitors of any exhibits that have become unfit. After having done so the chairperson may dispose of the exhibit at his discretion.

ADDITIONAL RULES FOR LIVESTOCK EXHIBITS

- 1. All livestock entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022. Late entries will be accepted from August 2nd until check-in, provided space is available. The cost of late entries will be \$25 per head.
- 2. All livestock exhibitors must sign the verification form stating that they have read, understand and agree to abide by all rules established by the Fair and the Code of Show Ring Ethics. A parent signature is also required for youth under 18.

- 3. All purebred breeding livestock must be accompanied by a certificate of registration which shall be available for chairperson or judge at any time.
- 4. Joint ownership is considered to be as one owner in accordance with registration papers. Youth livestock exhibits must be registered in exhibitor's name only.
- 5. Exhibitors of sale livestock are limited to those residing in Columbia, Donegal, Elizabethtown, Hempfield, Manheim Central, Middletown, Lower Dauphin, Hershey and Palmyra School Districts.
- 6. Market livestock will be weighed by Fair officials.
- 7. Initial bedding will be supplied. Additional bedding must be supplied by exhibitor.
- 8. Should any animal awarded a prize be disqualified, the animal gaining the lower prizes shall move into the next higher position, if, in the opinion of the judges, the animals are worthy of the prizes.
- 9. All animals must be clean, properly clipped and fitted before showtime. Chairperson reserves the right to disqualify animals.
- 10. Any exhibitor removing their exhibit prior to the permitted times will forfeit their premiums and be barred from competing the following year.
- 11. Exhibitors may not set up before 2:00 a.m. on Thursday following the Sale. Early set up will result in forfeiture of premiums. There will be NO EXCEPTIONS.

NEW FOR 2022

All Dairy Feeder Calves must be Holstein.

ADDITIONAL RULES FOR COMPETITIVE EXHIBITS

- 1. Registration will be held on BOTH Sunday between 4 p.m. and 7 p.m. and Monday between 10 a.m. and 7 p.m. All competitive exhibit entries must be received during these times.
- 2. Pre-registration will be held at the Elizabethtown Brethren in Christ Church exhibit hall from 9 a.m. and 12 noon on the Saturday prior to the Fair. Exhibitors may receive registration forms, entry tags, and computer numbers during this time. Participants must enter through the rear entrance only. **No entries will be accepted at this time**.
- 3. All competitive exhibitors must sign the entry form verification stating that they have read, understand and agree to abide by all rules established by the Fair.
- 4. The Competitive Exhibit Hall will close Tuesday through Friday at 9:30 p.m. and remain open to the public until 5 p.m. on Saturday.

5. PICK UP DAY WILL BE SUNDAY FOLLOWING THE FAIR. Exhibits must be picked up Sunday between 3 p.m. and 5 p.m. In accordance with PA State Law, any exhibitor removing their exhibit prior to this time will forfeit their premiums and be barred from competing the following year.

ENTRY FEES

No entries will be considered without the entry fee.

Must be mailed with an entry form.

postmarked by August 1st:

YOUTH LIVESTOCK SHOWS -

\$2.00 per animal

OPEN LIVESTOCK SHOWS -

\$5.00 per animal

(\$7.00 per animal for both shows)

LATE LIVESTOCK ENTRIES:

Late livestock entries will be accepted from August 2nd until check-in, provided space is available. The cost of late entries will be \$25 per head.

GROUP EXHIBITS - \$5.00 per exhibit

To be paid at the time of entry:

ESSAY & POETRY CONTESTS - 25 cents per item

DRUG AWARENESS POSTERS - 25 cents per item

HOLIDAY ORNAMENTS - 25 cents per item

EGGS - 25 cents per item

SCHOOL EXHIBITS - 25 cents per item

HAY & GRAIN - 25 cents per item VEGETABLES - 25 cents per item FRUITS & NUTS - 25 cents per item HOME & DAIRY - 25 cents per item

FLORAL - 25 cents per item

NEEDLECRAFT - 25 cents per item

ART, PHOTOGRAPHY, CRAFTS - 25 cents per item

APIARY - 25 cents per item

BEER & WINE - 50 cents per item TALENT SHOW - \$5.00 per act

HAY BALE CONTEST - 50 cents per entrant

HORSESHOE PITCH - \$2.50 men; \$1.50 all others

CORN HOLE - \$40 per team to be paid at time of entry. CHESS TOURNAMENTS – \$10 at the time of entry. (REMOVE)

PREMIUM CHECKS

Competitive exhibit and market livestock premium checks will be available from 6 p.m. Thursday through 5 p.m. Saturday at the church. Breeding livestock, dairy premium and sale checks will be available from 1 p.m. to 5 p.m. Saturday at the church. Unclaimed premium checks will be issued during business hours at Brandt's Farm Supply, 601 E. High Street, Elizabethtown, PA during the month of September. Any premiums not claimed during these times will be forfeited. All checks not cashed in 60 days will be void and considered a donation to the Elizabethtown Fair. The Fair will accept self-addressed, stamped envelopes for payment of premiums

General Entry Form

(To be Used for Non-Livestock Entries)

COMPUTER NUMBER

Name					
Address				Phone	
City	Check or	ne:	Adult	Zip_ Youth (unde	er 19)
DEPT.	SEC	ENTRY NUMBER		ITEM	FEE

TOTAL NUMBER OF ENTRIES_____TOTAL ENTRY FEE_____

I have read, understand and agree to abide by the rules and regulations of the Elizabethtown Fair.

Signature	

Livestock Entry Form

Mail to: ELIZABETHTOWN FAIR, PO BOX 285 Elizabethtown, Pennsylvania 17022 by August 1st

Entries must include this form completed in its entirety, appropriate form(s) for livestock entries and any entry fees due.

Please read all rules before making livestock entries. This includes the General Rules, the Rules specific to each Department and the Code of Show Ring Ethics.

Use the Swine, Pygmy Goat and Rabbit Entry Form for Swine, Pygmy Goats or Rabbits.

Use the **Beef Entry Form** for Dairy Feeder Calves and Beef.

Use the **Sheep Entry Form** for Sheep entries, the **Goat Entry Form** for Goat entries and the **Dairy Entry Form** for Dairy entries.

All livestock entries must be postmarked by August 1st and include this form and entry fees.

Name	Age (If under 19)
	(As of January 1st)
Parent Names	
Address	Phone
City	Zip
Residing School District	

Code of Ethics Verification & VCPR Statement

I have read, understand and agree to abide by and uphold the CODE OF SHOW RING ETHICS, affirm that I have a Vet-Client-Patient Relationship for animals exhibited, and have indicated this by affixing my signature below.

(Parent Signature for Exhibitors under 19)	(Exhibitor's Signature)

(Date)	

Swine, Pygmy Goats and Rabbits Entry Form

Mail to: ELIZABETHTOWN FAIR, PO BOX 285 Elizabethtown, Pennsylvania 17022 by August 1st LIVESTOCK ENTRY FORM AND ENTRY FEES MUST BE INCLUDED

NameParent Names	(As of January 1 st)
Address	
City	
DEPT. SEC. BREED CLASS	DESCRIPTION

Total number of entries _____ x \$2.00 = ____

Will you be entering showmanship?	Yes	No	Age
-----------------------------------	-----	----	-----

Beef and Dairy Feeder Calf Entry Form

Mail to: ELIZABETHTOWN FAIR, PO BOX 285

		D ENTRY FEES MUST BE INCLUDED
Name		Age (As of January 1 st)
Address		Phone
City		Zip
Exhibitor	s may sell only one (1) s	sale steer <u>OR</u> one (1) Dairy Feeder Calf.
Check those that apply	:	
Non-Sale Steer	Sale Steer	Sale Dairy Feeder Calf
	BREE	DING BEEF
	Number of	Entries & Breed
Spring Heifer Calf (Jan.	- Aug.)	
Fall Heifer Calf (Sept	Dec.)	
Yearling Heifer Calf (un	der 2)	
Heifers (2 and over)		
Cow/Calf		 -

Total number of entries _____ x \$2.00 = ____

Will you be entering showmanship?	Yes	No	Age	
-----------------------------------	-----	----	-----	--

Dairy Entry Form

Mail to: ELIZABETHTOWN FAIR, PO Box 285
Elizabethtown, Pennsylvania 17022 by August 1st
LIVESTOCK ENTRY FORM and ENTRY FEES MUST BE INCLUDED

LINK UNDER EXHIBITOR MATERIALS - EXHIBITOR DOCUMENTS

Sheep Entry Form

Mail to: ELIZABETHTOWN FAIR, PO BOX 285

Elizabethtown, Pennsylvania 17022 by August 1st LIVESTOCK ENTRY FORM and ENTRY FEES MUST BE INCLUDED

Na	me		Par	Parent Names								
Ad	dress		Phone									
Bre	eed Class:											
	01 Cheviot	03 Hampshire		05 S	Southdo	wn	07	Other				
	02 Dorset	04 Shropshire		06 S	Suffolk							
		OPEN	SHOW DE	EPART	MENT	4						
Ma	rk an X (XX=2) next	to the class that ye	ou would li	ke to e	nter un	der the	corres	pondir	ng breed:			
			01	02	03	04	05	06	07			
	• • • • • • • • • • • • • • • • • • • •	,										
	. •											
	•	•										
	• , ,	•										
	. •	d Class: 01 Cheviot 02 Dorset 04 Shropshire OPEN an X (XX=2) next to the class that y earling Ram (1 year and under 2) all Ram Lamb (Sept-Dec) pring Ram (2 years and over) earling Ewe (2 years and over) earling Ewe (1 year and under 2) all Ewe Lamb (Sept-Dec) pring Ewe Lamb (Jan-Aug) air of Ewe Lambs reeder Young Flock (Ram Lamb, 2 Ewe Lambs) reeder Flock (Ram, Aged Ewe, Yearling Ewe, Ewe Lamb) Total number of Breeding S YOUTH SHON an X (XX=2) next to the class that y earling Ram (1 year & under 2) all Ram Lamb (Sept-Dec) pring Ram Lamb (Jan-Aug) ged Ewe (2 years and over) earling Ewe Lamb (Sept-Dec) pring Ewe Lamb (Sept-Dec) pring Ewe Lamb (Sept-Dec) pring Ewe Lamb (Jan-Aug)										
00												
10												
	•	. •										
	.			ΦΕ 0	•							
	lotal nun	nber of Breeding Si	neep	X \$5.0	0 =		_					
		YOUTH SHOW			•							
Ma	rk an X (XX=2) next	to the class that ye	ou would li	ke to e	nter un	ider the	corres	pondir	ng breed:			
			01	02	03	04	05	06	07			
01	Yearling Ram (1 ye	ear & under 2)										
02	Fall Ram Lamb (Se	ept-Dec)										
		-										
	• • •	,										
	`	. ,										
	. •	· • · · · · · · · · · · · · · · · · · ·										
	Pair of Ewe Lambs											
09												
	,	,										
10	Breeder Flock (Rar	n, Aged Ewe,										

MARKET LAMBS	
11 Pair of Market Lambs 12-14 Non-Selling Market Lambs	
15 Selling Market Lambs	
Total number of Breeding Sheep x \$2.00 = Total number of Market Lambs x \$2.00 = Open Breeding Sheep fees listed above = Total =	
Will you be entering Showmanship? YES NO Age	

Yearling Ewe, Ewe Lamb)

Goat Entry FormMail to: ELIZABETHTOWN FAIR, PO BOX 285 Elizabethtown, Pennsylvania 17022 by August 1st LIVESTOCK ENTRY FORM and ENTRY FEES MUST BE INCLUDED

Name													
Address													
City													
Breed Class: 01 Alpine 02 Lamancha 04 Sannen 06 F					•	08 R	07 Boer/Boer Crosses/Spanish 08 Recorded Grade Dairy						
Mark an X (XX=2) next	_						corres	spondir	ng bree	d:			
01 Doe 4 months & und 02 Doe over 4 months & 03 Doe over 8 months to 04 Doe 1 year and und 05 Doe 1 year and und 06 Doe 2 years and und 07 Doe 3 years and und 08 Aged Doe 09 Best Herd (3 does of 10 Dam & Daughter	& under 8 mont to 1 year er 2 years - not er 2 years - in n der 3 years der 4 years f different ages	in milk nilk		02	03								
Total numl Mark an X (XX=2) next	oer of Breeding YOUTH SHO to the class that)W DEI	PART	MENT	11, SE	ECTIO	N 6	spondir	ng bree	ed:			
01 Doe 4 months & und 02 Doe over 4 months & 03 Doe over 8 months to 04 Doe 1 year and und 05 Doe 1 year and und 06 Doe 2 years and und 07 Doe 3 years and und 08 Aged Doe 09 Best Herd (3 does of	& under 8 mont to 1 year er 2 years - not er 2 years - in n der 3 years der 4 years	in milk nilk	01	02	03	04	05	06	07	08			

MARKET GOATS

11 Selling _ 12 Non-Sel		
	Total number of Youth Breeding Goats x \$2.00 = Total number of Youth Market Goats x \$2.00 = Open Breeding Goat fees listed above = Total =	
Will you be	entering Showmanship? YES NO Age (as of January 1s	st)
Number of	Pens needed	

GENERAL LIVESTOCK HEALTH RULES AND REGULATIONS

- 1. All livestock admitted to the Fair shall be identified by a unique and permanent ear tag, tattoo, brand or records of unique physical attributes.
- A 2021 Certificate of Veterinary Inspection is required for Cattle, Goats, Sheep and Swine.
 Certificates for Cattle, Goats and Sheep must be issued after May 1, 2021. Certificates for Swine must be issued after August 9, 2020.
- 3. All livestock requiring Certificate of Veterinary Inspection must be free of infectious and contagious diseases and a statement of this is required on the certificate.
- 4. Cattle and Sheep Current rabies vaccination administered by a licensed veterinarian is required for animals 3 months of age and older (market animals are exempt). All rabies vaccinated animals must be accompanied by a rabies vaccination certificate or vaccination information must be included on the Certificate of Veterinary Inspection.
- 5. Livestock presented for exhibition will be subject to inspection by show officials and will be rejected if evidence of infectious, contagious or parasitic disease is apparent or if health certification or identification documentation is not acceptable.
- 6. Certification of Veterinary Inspection must be presented to Fair Officials prior to unloading.

HEALTH RULES FOR DAIRY AND BEEF CATTLE

Vaccination Recommendation - All cattle must be accompanied by a valid Certificate of Veterinary Inspection, signed by an accredited veterinarian, that should include a statement that the animal(s) identified have been properly immunized against IBR, P13 and BVD with annual boosters.

IMPORTANT! The date of the last live virus vaccination, or the dates of the last two killed virus vaccinations should be recorded on the Certificate of Veterinary Inspection. All vaccinations must be done by August 1, 2019.

All breeding cattle must have current rabies vaccination. (see General Livestock Health Rules)

HEALTH RULES FOR SHEEP

All sheep except wethers must bear an official U.S.D.A./A.P.H.I.S. ear tag to be exhibited at the show. Sheep on the voluntary scrapie program must bear the official ear tag, tattoo, or electronic ear implant. All sheep must be individually identified.

All breeding sheep must have current rabies vaccination. (see General Livestock Health Rules)

HEALTH RULES FOR GOATS

All goats must bear an official U.S.D.A./A.P.H.I.S. ear tag to be exhibited at the show. The only exceptions are those goats that have a registration tattoo and have been coded with a premise I.D. number.

USE CAUTION WHEN FITTING YOUR LIVESTOCK

Be sure to use only grooming products that are approved for use on meat and dairy livestock when fitting your livestock for show. Unapproved products may contain ingredients that result in unacceptable residues in meat or milk. If you are not certain that a product is residue safe and approved for use on meat or dairy livestock, do not use it!

Important! If upon slaughter treatment with drugs, biologics or any chemical from fitting products, is the cause of condemnation of a carcass, the loss of the carcass and any other damages will be borne by the exhibitor.

Schedule of Judging

Sunday, August 22

1:00 p.m. - Pet Show

3:00 p.m. – Rabbits & Showmanship

Monday, August 23

9:00 a.m. - Market Goats & Showmanship

1:00 p.m. - Market Lambs & Showmanship

6:00 p.m. - Swine & Showmanship

Tuesday, August 24

9:00 a.m. - Competitive Exhibits

10:00 a.m. - Beef Cattle & Showmanship (Order: Breeding, Market, Dairy)

Wednesday, August 25

5:00 p.m. - Supreme Champion Market

Thursday, August 26

12:00 p.m. - Breeding & Pygmy Goats

3:00 p.m. - Breeding Sheep

Friday, August 27

8:00 a.m. - Dairy Cattle & Showmanship

SUPREME CHAMPION EVENTS

On Wednesday, August 25, at 5:00 p.m., the SUPREME MARKET CHAMPION will be chosen prior to the Sale of Champions. The Supreme Champion Market Livestock (Swine, Beef, Dairy Feeder Calves, Sheep, Goat and Rabbit) will compete for the Supreme Champion Market Livestock of the Fair.

A cup trophy will be awarded to the winner. The trophy will be kept by the winner for one year. The trophy will be retired with two consecutive yearly wins by the same exhibitor. This competition is for youth only. The Supreme Champion Market Livestock trophy is being sponsored by Groff's Meats, Inc.

The auction sale order will be rabbit meat pens, goats, market lambs, beef, dairy feeder calves, and swine. (NOTE: 4% Will be deducted from all sale checks.),

DEPARTMENT 2 DAIRY CATTLE OPEN SHOW

RULES:

- 1. Entry fees must be submitted with entry forms.
- 2. Exhibitors must agree with the Code of Show Ring Ethics and sign the verification form.
- 3. Exhibitors must abide by Livestock Health Rules listed in Premium Book.
- 4. All livestock are to be accompanied by certificate of registration and transfer card when livestock have been purchased. Verification could be asked for at the time of entering the show ring and must be available for the Chairperson or the judge at any other time. Registration Certification must show ownership at least 45 days prior to the opening day of the Fair. No unregistered animals.
- 5. No exhibitor shall be allowed to receive more than two premiums for any one class where only one animal is called for.
- 6. Every livestock must be entered and exhibited, in a class where only one livestock is called for, to be eligible for group classes
- 7. If an exhibitor is unable to tend his livestock during the fair, the Chairperson must be informed IN WRITING with the name of the person who will be responsible.
- 8. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022

BREEDS:

	01 - Ayrshire 02 - Brown Swiss	03 - Guernsey 04 - Holstein		Jersey Milking	Shorth	iorn		07 - Red & White 08 - Other			
CLA	ASS:		1st	2nd	3rd	4th	5th	6th	7th	8th	
01	Spring heifer calf born	n between	20	15	10	8	5	3	3	3	
	March 1 and May 31	of this year									
02	Winter heifer calf born	n between	20	15	10	8	5	3	3	3	
	December 1 of last ye	ear and February 28	of this	year							
03	Fall heifer calf born be	etween	20	15	10	8	5	3	3	3	
	September 1 and Nov	vember 30 of last yea	ar								
04	Summer yearling heif		20	15	10	8	5	3	3	3	
	June 1 and August 31	•									
05	Spring yearling heifer		30	25	20	15	12	10	8	6	
	March 1 and May 31	•							_		
06	Winter yearling heifer		30	25	20	15	12	10	8	6	
07	December 1 of last ye	•		-	00	4.5	40	40	0	•	
07	Fall yearling heifer bo		30	25	20	15	12	10	8	6	
*^0	September 1 and Nov		-	20	O.F.	20	10	15	10	10	
UO	Cow, 2 Year Old, born		35	30	25	20	18	15	12	10	
*00	September 1 of 3 year Cow, 3 Year Old, born		35	30	25	20	18	15	12	10	
09	September 1 of 4 year					20	10	13	12	10	
*10	Cow, 4 Year Old, bor	-	35	30	25	20	18	15	12	10	
10	September 1 of 5 year				_	20	10	13	12	10	
*11	Cow, 5 Year Old and	_	35	30	25	20	14	12	10	8	
12	Dry Cow, any age		25	20	18	16	14	12	10	8	
*13	100,000 Pound Milkin	ng Cow Class	35	30	25	20	14	12	10	9	
14	Dam and Daughter -	•	25	20	18	16	14	12	10	8	
	not be shown by sa										
15	Produce of Dam - two	animals, any age -	25	20	18	16	14	12	10	8	
	need not be shown	by same exhibitor									
16	Junior best 3 females	s - under 2 years of	25	20	18	16	14	12	10	8	
	age, bred by exhibi	tor and at least one									
	to be owned by exh	nibitor									
17	Dairy Herd (per farm	•	25	20	18	16	14	12	10	8	
	Three animals own	ed by exhibitor									
18	Best owner bred				S	pecial <i>i</i>	Award				

^{*}Milking classes will be judged for best udder. An animal may be exhibited in either the individual age class or the 100,000 pound class, NOT BOTH.

DEPARTMENT 4 SHEEP OPEN SHOW

RULES:

DDEEDO.

- 1. Entry fees must be submitted with entry forms.
- 2. Exhibitors must agree with the Code of Show Ring Ethics and sign the verification form.
- 3. Exhibitors must abide by Livestock Health Rules listed in Premium Book.
- 4. All breeding animals must be registered and entered in the name of the bona fide owner and such ownership to have existed at least 45 days prior to the opening day of the Fair.
- 5. Yearling ewes are animals born prior to September 1st of previous year.
- 6. An exhibitor may enter no more than 8 sheep.
- 7. Market animals are limited to Youth Exhibitors.
- 8. An exhibitor may enter and show as many entries as he wishes in each class but may not receive more than two premiums in each class. In group classes one premium per exhibitor.
- 9. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022

SECTION 1 BREEDING SHEEP

BH	REEDS:											
	01 - Cheviot		07 - 0	Crossb	red							
	02 - Dorset	05 - Southdown		08 - \	08 - Wool Breeds							
	03 - Hampshire	06 - Suffolk	- Suffolk 09 - Others									
\circ	• • • • • • • • • • • • • • • • • • • •		4.	0 1	0 1	411	5 .1	Oth	⊐ th	Out		
CLA	ASS:		1st	2nd	3rd	4th	5th	6 th	7 th	8th		
01	Yearling Ram (1 year	* & under 2)	12	10	8	6	5	4	3	2		
02	Fall Ram Lamb (Sept-Dec)		12	10	8	6	5	4	3	2		
03	Spring Ram Lamb (Ja	an-Aug) 12	10	8	6	5	4	3	2			
04	Aged Ewe (2 years a	nd over)	12	10	8	6	5	4	3	2		
05	Yearling Ewe (1 year	& under 2)	12	10	8	6	5	4	3	2		
06	Fall Ewe Lamb (Sept	-Dec)	12	10	8	6	5	4	3	2		
07	Spring Ewe Lamb (Ja	an-Aug)	12	10	8	6	5	4	3	2		
80	Pair of Ewe Lambs		12	10	8	6	5	4	3	2		
09	Breeder Young Flock	,	12	10	8	6	5	4	3	2		
	(Ram	Lamb, 2 Ewe Lamb	os)									
10	Breeder Flock (Ram,	Aged Ewe,	12	10	8	6	5	4	3	2		

Yearling Ewe, Ewe Lamb)

SECTION 2 MARKET LAMBS

CLASS:	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
11 Pair of Market Lambs, may be Wethers and/or Ewes	12	10	9	8	7	6	5	4	3	2
12 Individual Market Lambs (light weight)	12	10	9	8	7	6	5	4	3	2
13 Individual Market Lambs (medium weight)	12	10	9	8	7	6	5	4	3	2
14 Individual Market Lambs (heavy weight)	12	10	9	8	7	6	5	4	3	2

DEPARTMENT 6 GOATS OPEN SHOW

RULES:

- 1. Entry fees must be submitted with entry forms.
- 2. Exhibitors must agree with the Code of Show Ring Ethics and sign the verification.
- 3. Exhibitors must abide by Livestock Health Rules listed in Premium Book.
- 4. Classes to be set by Chairperson.
- 5. All purebred breeding animals must be registered and entered in the name of the bona fide owner and such ownership to have existed at least 45 days prior to the opening day of the Fair.
- 6. An exhibitor may enter no more than 8 goats.
- 7. An animal may show in one division only.
- 8. An exhibitor may not receive more than two premiums in each class. In group classes one premium per exhibitor.
- 9. There must be at least 4 goats in each breed to classify the breed or breeds will be combined.
- 10. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022.

BREEDING GOATS

BR	EEDS:										
	Alpine	05 - O	5 - Other Purebred Dairy 07 - Boer/Boer Crosses/Spanis								
02 - Lamancha 04 - Sannen 06 - F			06 - Fi	iber G	oats	-	08 - F	Recorde	ed Grad	de Dair	'y
CLA	ASS:			1st	2nd	3rd	4th	5th	6th	7th	8th
01	Doe 4 months	& under			12	10	8	6	5	4	3
	2										
02	Doe over 4 mo	nths & under 8 month	ıs	12	10	8	6	5	4	3	2
03	Doe over 8 mo	nths to 1 year		12	10	8	6	5	4	3	2
04	Doe 1 year and	d under 2 years - not i	n milk	12	10	8	6	5	4	3	2
05	Doe 1 year and	d under 2 years - in m	ilk	12	10	8	6	5	4	3	2
06	Doe 2 years an	nd under 3 years		12	10	8	6	5	4	3	2
07	Doe 3 years an	nd under 4 years		12	10	8	6	5	4	3	2
80	Aged Doe			12	10	8	6	5	4	3	2
09	Best Herd (3 do	oes of different ages)		12	10	8	6	5	4	3	2
10	Dam & Daught	er		12	10	8	6	5	4	3	2

SPECIAL AWARDS

Awards will be given in all livestock shows.

Best of Show awards may be given upon merit for competitive exhibits in Departments 10 to 19, 21 and 23.

ONLY WHERE COMPETITION exists will special awards be given.

DEPARTMENT 8 EGGS

RULES:

- 1. Exhibitor may enter only one item per entry number.
- 2. Entries will be judges on: a. Exterior Quality Uniformity of Size, Shape, Color, Shell Texture and Condition. b. Interior Quality.
- 3. Entries will be disqualified for: a. Total weight less than 20 ounces or over 27 ounces per dozen. b. Showing signs of incubation or germ development. c. Inedibleness. d. Adhering dirt or manure. Eggs must be clean.

Open to egg producers having less than 3,000 laying birds.

ENTRY#	DESCRIPTION	1st	2nd	3rd	4th	5th
080001 - Of	NE DOZEN BROWN EGGS	5.00	4.00	3.00	2.00	1.00
080002 - Of	NE DOZEN WHITE EGGS	5.00	4.00	3.00	2.00	1.00
10 - 800080	NE DOZEN ANY OTHER	5.00	4.00	3.00	2.00	1.00

DEPARTMENT 10

ELIZABETHTOWN AREA SCHOOL DISTRICT PROJECTS

This competition is open to any student of the EASD in middle school Art Education or high school Family & Consumer Science that made a project in school during the previous school year.

7th 8th **PREMIUMS** 2nd 3rd 4th 5th 6th 1st 3.00 10.00 9.00 00.8 6.00 5.00 4.00 2.00

ENTRY # DESCRIPTION

ART EDUCATION MIDDLE SCHOOL 100110 - 7TH GRADE PROJECT 100120 - 8TH GRADE PROJECT

FAMILY & CONSUMER SCIENCE HIGH SCHOOL 100410 - CHILD DEVELOPMENT PROJECT

100420 - FOODS 1 PROJECT

100430 - FOODS 2 PROJECT

DEPARTMENT 11 Youth Under 19

Department 11 is for youth under 19, including 4-H and FFA.

Classes for Department 11, Sections 8, 12 through 19, and 23 are the same as Departments 8, 12 through 19, and 23. Refer to Departments 8, 12 through 19, and 23 for the following:

Department 11, Section 8: Eggs

Department 11, Section 12: Hay and Grain

Department 11, Section 13: Vegetables

Department 11, Section 14: Fruits and Nuts

Department 11, Section 15: Home and Dairy

Department 11, Section 17: Floral Exhibits

Department 11, Section 18: Needlecraft

Department 11, Section 19: Art, Photography, Crafts

DEPARTMENT 11 SECTION 2 DAIRY CATTLE

RULES:

- 1. All Rules and Regulations listed in Department 2 must be followed.
- 2. A copy of the official lease document must accompany livestock for 4-H/ FFA leased animals. 4-H/FFA lease deadlines apply. Leased livestock do not qualify for owner/breeder.
- 3. Exhibitors in this department must enter in Department 2 Open Show.

BREEDS:

	01 - Ayrshire	03 - Guernsey	05 -	Jersey			07 - Red & White				
	02 - Brown Swiss	06 -	06 - Milking Shorthorn				08 - Other				
CL	ASS:		1st	2nd	3rd	4th	5th	6th	7th	8th	
01	Spring heifer calf born		20	15	10	8	5	3	3	3	
02	March 1 and May 31 Winter heifer calf born	-	20	15	10	8	5	3	3	3	
	December 1 of last ye	ear and February 28	of this	year							
03	Fall heifer calf born be	_	20	15	10	8	5	3	3	3	
	September 1 and Nov	vember 30 of last yea	ar								
04	, ,		20	15	10	8	5	3	3	3	
	June 1 and August 31										
05	Spring yearling heifer		30	25	20	15	12	10	8	6	
00	March 1 and May 31	-	00	0.5	00	4.5	40	10	0	•	
06	Winter yearling heifer		30	25	20	15	12	10	8	6	
07	December 1 of last ye Fall yearling heifer bo	•	or iasi 30	year 25	20	15	12	10	8	6	
07	September 1 and Nov			23	20	13	12	10	O	O	
08	Cow, 2 Year Old, born		35	30	25	20	18	15	12	10	
00	September 1 of 3 year						.0	.0			
09	Cow, 3 Year Old, born		35	30	25	20	18	15	12	10	
	September 1 of 4 year		31 of 3	3 years	prior						
10	Cow, 4 Year Old, bor		35	30	25	20	18	15	12	10	
	September 1 of 5 year	rs prior and August 3	31 of 4	4 years	prior						
11	Cow, 5 years and ove	er		35	30	25	20	14	12	10	
12	Dry Cow, any age		25	20	18	16	14	12	10	8	
13	100,000 Pound Milkin	ng Cow Class	35	30	25	20	14	12	10	8	
14	Dam and Daughter - owned by exhibitor		25	20	18	16	14	12	10	8	

DAIRY SHOWMANSHIP

CLASS: 1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th

- 21 Showmanship, Exhibitors age 16 to 18
- 22 Showmanship, Exhibitors age 13 to 15
- 23 Showmanship, Exhibitors age 9 to 12
- 24 Showmanship, Exhibitors age 5 to 8

DEPARTMENT 11 SECTION 3 BEEF CATTLE

RULES:

- 1. Exhibitors must agree with the Code of Show Ring Ethics and sign the verification form.
- 2. Exhibitors must abide by Livestock Health Rules listed in Premium Book.
- 3. Minimum weight is 750 lbs.
- 4. Market Heifer and Market Steer weight classes to be set by Chairperson.
- 5. Market Heifers and Market Steers will be divided into two divisions:
 - (1) selling class (2) non-selling class
- 6. There must be at least 3 cattle in each breed to classify the breed or breeds will be combined.
- 7. All breeding livestock, except crossbred classes, must be registered and entered in the name of the bona fide owner and such ownership to have existed at least 45 days prior to the opening day of the Fair.
- 8. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022

Division I - Non-Selling

CLASS:	1st	2nd	3rd	4th	5th	6th
01 Lightweight02 Medium Lightweight03 Heavy Lightweight	25 25 25	23 23 23	21 21 21	19 19 19	17 17 17	15 15 15
Division II - Selling						
CLASS:	1st	2nd	3rd	4th	5th	6th
04 Lightweight05 Medium06 Heavy	25 25 25	23 23 23	21 21 21	19 19 19	17 17 17	15 15 15

Division III - Beef Heifers

BREEDS:

01 - Angus	03 - Hereford	05 - Simmental
02 - Crossbred	04 - Shorthorn	06 - Others (By Breed)

CLASS: 1st 2nd 3rd 4th 5th 6th

07	Spring Heifer Calf (Jan-Aug)	25	23	21	19	17	15
80	Fall Heifer Calf (Sept-Dec)	25	23	21	19	17	15
09	Yearling Heifer (under 2)	25	23	21	19	17	15
10	Heifers (2 years & over)	25	23	21	19	17	15
11	Cow/Calf	25	23	21	19	17	15

BEEF CATTLE SHOWMANSHIP

CLASS:	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
	10	9	8	7	6	5	4	3	2	1

Showmanship, Exhibitors age 16 to 18
Showmanship, Exhibitors age 13 to 15
Showmanship, Exhibitors age 9 to 12
Showmanship, Exhibitors age 8

DEPARTMENT 11 SECTION 3a DAIRY FEEDER CALVES

RULES:

- 1. Exhibitor must agree with the Code of Show Ring Ethics and sign the verification form.
- 2. Exhibitor must abide by Livestock Health Rules listed for Beef in Premium Book.
- 3. Show is open to all North American dairy breeds. Beginning in 2022 only Holsteins will be accepted.
- 4. All calves will show as a beef livestock.
- 5. All calves must have been born between January 1 and March 1 of this year.
- 6. Calves under 500 pounds will not be accepted.
- 7. All calves must be entered in the name of the bona fide owner and such ownership to have existed at least 45 days prior to the opening day of the Fair.
- 8. All calves will be sold.
- 9. Classes will be set by the Chairperson.
- 10. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022.

CLASS:		1st	2nd	3rd	4th	5th	6th	7th	8th
01	Light Weight	20	18	16	14	12	10	8	6
02	Medium Weight	20	18	16	14	12	10	8	6
03	Medium Heavy	20	18	16	14	12	10	8	6
04	Heavy	20	18	16	14	12	10	8	6

DAIRY FEEDER CALVES SHOWMANSHIP

CLASS:	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
	10	9	8	7	6	5	4	3	2	1

- 21 Showmanship, Exhibitors age 16 to 18
- Showmanship, Exhibitors age 13 to 15

- 23 Showmanship, Exhibitors age 9 to 12
- 24 Showmanship, Exhibitors age 8

BEEF CATTLE SHOW ORDER

- Beef Showmanship
- · Beef Heifers in Alphabetical Order
- Market Steers
- Sale Steers
- Dairy Feeder Calves Showmanship
- Dairy Feeder Calve

DEPARTMENT 11 SECTION 4 SHEEP

RULES:

1. All Rules and Regulations listed in Department 4 must be followed.

04 - Shropshire

05 - Southdown

- 2. Market lamb weight classes to be set by chairperson.
- 3. An exhibitor may enter no more than 8 sheep of which 3 may be market lambs and 1 selling lamb.
- 4. Exhibitors in this department may enter in Department 4 Open Show.

BREEDING SHEEP

07 - Crossbred

08 - Wool Breeds

BREEDS:

01 - Cheviot

02 - Dorset

,	02 Homobiro 06 Suffalk		00 -	VVOOI D	iccus			
(03 - Hampshire	06 - Suffolk	09 - (Others				
CLASS):		1st	2nd	3rd	4th	5th	6th
01	Yearling Ra	m (1 year & under 2)	12	10	8	6	5	4
02	Fall Ram La	amb (Sept-Dec)	12	10	8	6	5	4
03	Spring Ram	Lamb (Jan-Aug)	12	10	8	6	5	4
04	Aged Ewe (2 years and over)	12	10	8	6	5	4
05	Yearling Ew	ve (1 year & under 2)	12	10	8	6	5	4
06	Fall Ewe La	mb (Sept-Dec)	12	10	8	6	5	4
07	Spring Ewe	Lamb (Jan-Aug)	12	10	8	6	5	4
80	Pair of Ewe	Lambs	12	10	8	6	5	4
09	Breeder Yo	ung Flock	12	10	8	6	5	4
	(Ran	n, Lamb, 2 Ewe Lambs)						
10		ck (Ram, Aged Ewe,	12	10	8	6	5	4
	rear	ling Ewe, Ewe Lamb)						

MARKET LAMBS

	1 A CC.	
U	LAJJ.	

		1st	2nd	3rd	4th	5th	6th	7th	8th
11	Pair of Market Lambs, may	12	10	8	7	6	4	3	2
	be Wethers and/or Ev	ves							

12	Individual Market Lamb (light weight)	12	10	9	8	7	6	5	4
13	Individual Market Lamb (medium weight)	12	10	9	8	7	6	5	4
14	Individual Market Lamb (heavy weight)	12	10	9	8	7	6	5	4
15	Selling Market Lamb	10	8	7	6	5	4		
	SHE	EP SHOV	VMAN:	SHIP					

CLASS:	1st 10	2nd 9	3rd 8	4th 7	5th 6	6th 5	7th 4	8th 3	9th 2	10th 1	
21	Showmansh	Showmanship, Exhibitors age 16 to 18									
22	Showmansh	nip, Ext	nibitors	age 13	3 to 15						
23	Showmansh	nip, Ext	nibitors	age 9	to 12						
24	Showmansh	nip, Exh	nibitors	age 5	to 8						

DEPARTMENT 11 SECTION 5 SWINE

RULES:

- 1. Exhibitors must agree with the Code of Show Ring Ethics and sign the verification form.
- 2. Exhibitors must abide by Livestock Health Rules listed in Premium Book.
- 3. All swine must have an 840 RFID Tag which is listed on the Health Certificate issued after August 9, 2021.
- 4. Weight classes of 210-280 pounds will be accepted for competition. All swine under or over this weight will be eligible only by the decision of the swine committee.
- 5. Swine weight classes to be set by Chairperson.
- 6. All animals must be entered in the name of the bona fide owner and such ownership to have existed at least 45 days prior to the opening day of the Fair.
- 7. Exhibitors are limited to 2 entries.
- 8. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022

CLASS:		1st	2nd	3rd	4th	5th	6 th	7 th	8th
01	Light Weight	14	12	10	8	7	6	4	2
02	Medium Weight	14	12	10	8	7	6	4	2
03	Light Heavy Weight	14	12	10	8	7	6	4	2
04	Heavy Weight	14	12	10	8	7	6	4	2

SWINE SHOWMANSHIP

CLASS:	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
	10	9	8	7	6	5	4	3	2	1

21	Showmanship, Exhibitors age 16 to 18
22	Showmanship, Exhibitors age 13 to 15
23	Showmanship, Exhibitors age 9 to 12
24	Showmanship, Exhibitors age 5 to 8

DEPARTMENT 11 SECTION 6 GOATS

RULES:

- 1. All Rules and Regulations listed in Department 6 must be followed.
- 2. Exhibitors in this department may enter in Department 6 Open Show.
- 3. Weight classes of 50-110 pounds will be accepted for competition.
- 4. Goat weight classes to be set by Chairperson.
- 5. An exhibitor may enter no more than 8 goats, of which 3 may be market goats and one selling goat.
- 6. All Market Goats must be castrated.
- 7. Dehorning is recommended for Market Goats, but not required.

BREEDING GOATS

	BRI	EEDS:										
(01 -	Alpine	03 - Nubian	05 - O	ther P	urebre	d Dairy	07 - B	oer/Bo	er Cros	sses/Sp	oanish
(02 -	Lamancha	04 - Sannen	06 - Fi	ber G	oats		08 - F	Recorde	ed Grad	de Dair	y
(CLA	NSS:			1st	2nd	3rd	4th	5th	6th	7th	8th
(01	Doe 4 months a	& under			12	10	8	6	5	4	3
		2										
(02	Doe over 4 mor	nths & under 8 month	าร	12	10	8	6	5	4	3	2
(03	B Doe over 8 months to 1 year			12	10	8	6	5	4	3	2
(04	Doe 1 year and	l under 2 years - not i	in milk	12	10	8	6	5	4	3	2
(05	Doe 1 year and	l under 2 years - in m	ilk	12	10	8	6	5	4	3	2
(06	Doe 2 years an	d under 3 years		12	10	8	6	5	4	3	2
(07	Doe 3 years an	d under 4 years		12	10	8	6	5	4	3	2
(80	Aged Doe	•		12	10	8	6	5	4	3	2
(09	Best Herd (3 do	oes of different ages)		12	10	8	6	5	4	3	2
	10	Dam & Daught	er		12	10	8	6	5	4	3	2

MARKET GOATS

Only one animal may be sold by each exhibitor.

CLASS: 1st 2nd 3rd 4th 5th 6th 7th 8th

11 Selling 12 Non-Se				12 12	10 10	8	6 6	5 5	4 4	3	2
		(GOAT	SHOW	MANS	HIP					
CLASS:	1st 10	2nd 9	3rd 8	4th 7	5th 6	6th 5	7th 4	8th 3	9th 2	10th 1	
21 22 23 24	22 Showmanship, Exhibitors age 13 to 15 23 Showmanship, Exhibitors age 9 to 12										
				ECTIO GMY G	N 6a iOATS						
2. Enter u	RULES: 1. All Rules and Regulations listed in Department 6 must be followed. 2. Enter using Livestock Entry Form and Swine, Pygmy Goat and Rabbit Form. 3. Pygmy goats are NOT eligible for Supreme Livestock Competition.										
02 Wether 03 Doe Ki 04 Doe Ye	r Kids - 0 to 1 year r Yearlings -1 year ar ds - 0 to 1 year earlings -1 to 2 years 2 to 3 years Doe	nd older		1st 12 12 12 12 12 12	2nd 10 10 10 10 10	3rd 8 8 8 8 8	4th 6 6 6 6 6 6	5th 5 5 5 5 5 5	6th 4 4 4 4 4	7th 3 3 3 3 3 3	8th 2 2 2 2 2 2

PYGMY GOAT SHOWMANSHIP

5th

6

6th

5

7th

4

8th

3

9th

2

10th

1

4th

7

1st

10

2nd

9

Showmanship, Exhibitors age 16 to 18

Showmanship, Exhibitors age 13 to 15 Showmanship, Exhibitors age 9 to 12

Showmanship, Exhibitors age 5 to 8

3rd

8

CLASS:

21 22

23 24

DEPARTMENT 11 SECTION 9 RABBITS

RULES:

- 1. Exhibitors must agree with the Code of Show Ring Ethics and sign the verification form.
- 2. Exhibitors must abide by Animal Health Rules listed in the Premium Book.
- 3. ARBA Standard of Perfection and show rules will be followed.
- 4. All animals must be entered in the name of the bona fide owner and such ownership to have existed at least 45 days prior to the opening of the Fair.
- 5. Entries are limited to 6 per exhibitor and one (1) Meat Pen.
- 6. All Sale Meat Pen entries will be sold and must be within the area listed in the General Rules.
- 7. All entries must be post marked by August 1st to the Elizabethtown Fair, PO Box 285, Elizabethtown, PA 17022.

PREMIUMS	1st 2nd 8 7 6	3rd 4th 5th 5 4 3	6th 7th 8th 2 1	
Breed # 10. Showmanship 11. American 12. American Sable 13. Am. Fuzzy Lop 14. Angora Giant 15. Angora, Satin 16. Angora, English 17. Angora, French	18. Belgian Hare 19. Britannia Petite 20. Californian 21. Champagne 22. Checkered Giant 23. Chinchilla, Giant 24. Chinchilla, Am. 25. Chinchilla, Std.	26. Cinnamon 27. Creme D' Argent 28. Dutch 29. Dwarf Hotot 30. English Lop 31. English Spot 32. Flemish Giant 33. Florida White 34. Harlequin 35. Havana 36. Himalayan 37. Hotot	38. French Lop 39. Holland Lop 40. Jersey Wooly 41. Lilac 42. Lionhead 43. Mini Rex 44. Mini Lop 45. Mini Satin 46. Netherland Dwarf 47. New Zealand 48. Palomino 49. Polish	50. Rex 51. Rhinelander 52. Satin 53. Silver 54. Silver Fox 55. Silver Marten 56. Tan 57. Thrianta 58. Other
Variety # 10. Showmanship 11. Agouti 12. AOV 13. BEW 14. Black Otter 15. Black 16. Blue Steel 17. Blue 18. Broken 19. Brown 20. Californian 21. Castor	22. Chestnut Agouti 23. Chestnut 24. Chinchilla 25. Chocolate 26. Colored 27. Copper 28. Fawn 29. Gold 30. Golden 31. Gray 32. Himalayan 33. Japanese	34. Light Gray 35. Lilac 36. Lynx 37. Magpie 38. No Variety 39. Opal 40. Orange 41. Otter 42. Pointed White 43. Red 44. REW 45. Sable 46. Sable Marten	47. Sable Point 48. Sandy 49. Seal 50. Self 51. Shaded 52. Siamese 53. Siamese Sm Pearl 54. Siamese Sable 55. Silver Marten 56. Smoke Pearl Marten	57. Solid 58. Squirrel 59. Steel 60. Steel Gray 61. Tan Pattern 62. Tan 63. Tortoise 64. Tortoise Shell 65. White

Class

A. Senior Buck (S-B)

B. Senior Doe (S-D)

C. Intermediate Buck (I-B)

D. Intermediate Doe (I-D)

E. Junior Buck (J-B)

F. Junior Doe (J-D)

G. Sale Meat Pen (MP)

H. Non-sale Meat Pen

I. Showmanship Age 16 to 18

J. Showmanship Age 13 to 15

K. Showmanship Age 9 to 12

L. Showmanship Age 5 to 8

Please fill the entry form out in the following manner:

*Class = Variety # + Class #

DEPT.	SEC.	BREED	CLASS	DESCRIPTION
11	9	47	65G	New Zealand White Meat Pen
11	9	28	25A	Dutch Chocolate Senior Buck
11	9	10	10J	Showmanship Ages 13 to 15

DEPARTMENT 12 HAY AND GRAIN

RULES:

- 1. This department is limited to a total of ten entries per exhibitor.
- 2. If Fair management believes any exhibits were shown in previous years, those entries may be refused.
- 3. All hay samples shall consist of a bale four inches thick cross-tied.
- 4. One gallon glass jars with lids are to be used in all silage and grain classes.
- 5. No multi-family entries will be permitted.
- 6. Entries in this department will be displayed in the space provided.
- 7. All tobacco entries are required to be wired together through the stalks.
- 8. Exhibitor may enter only one item per entry number.

PREMIUMS	1st	2nd		3rd	4th	5th	6th	
		7.00	6.00		5.00	4.00	3.00	2.00

ENTRY # DESCRIPTION ENTRY SIZE

SECTION 1 GRAIN AND SEED CROPS

_		_		_	_	
	ı⊢ı) (·/)	R	N
			, .	, ,	ווו	·V

120000 - HYBRID DENT	6 EARS
120010 - EAR CORN	3 STALKS
120020 - SILAGE	3 STALKS

SUNFLOWERS

120100	- REGULAR	1 HEAD
120100	I IL GOL/ II I	

120105 - MINIATURE 120110 - LARGEST

SMALL GRAINS 120120 - CORN

120120 001111	1 4/12 0/111
120130 - OATS	1 GAL JAR
120140 - WHEAT	1 GAL JAR
120150 - BARLEY	1 GAL JAR
120160 - SOYBEANS - ANY VARIETY	3 PLANTS
(Whole plant including roots)	
120165 - SOYBEANS	1 GAL JAR
120170 - RYE - ANY VARIETY	1 GAL JAR

SECTION 2 HAY

All samples MUST be cross-tied.

ENTRY # DESCRIPTION

120180 - SUNFLOWER SEED

120190 - ANY OTHER

ENTRY SIZE

120200 - ALFALFA: Alfalfa not over 10% of grasses. First cutting (est. minimum one year).

1 GAL JAR

1 QT JAR

1 GAL JAR

- 120210 ALFALFA: Alfalfa not over 10 percent of grasses. Later cutting (or spring seeding).
- 120215 ALFALFA GRASS MIXTURE: A mixture of alfalfa and grasses with over 10%, but not over 50% of grass.
- 120240 GRASS: Mixtures of timothy and/or other grasses and containing not more than 10% legumes. First cutting.
- 120245 GRASS: Mixtures of timothy and/or other grasses and containing not more than 10% legumes. Later cutting.
- 120250 MIXED: More than 50% legumes. Any mixture classified in previous classes, but which contains 50% or more singly or in combination of alfalfa, timothy, clover, and grasses.
- 120255 MIXED: More than 50% grasses. Any mixture classified in previous classes, but which contains 50% or more singly or in combination of alfalfa, timothy, clover, and grasses.
- 120260 SUMMER ANNUAL GRASSES SUDAN GRASS SORGHUM SUDAN HYBRIDS ETC.
- 120270 ANY OTHER

SECTION 3 SILAGE (Forage Analysis Optional)

120300 - HAY - DIRECT CUT	1 GAL JAR
120310 - HAY - LOW MOISTURE	1 GAL JAR
120320 - CORN	1 GAL JAR
120330 - CORN - HIGH MOISTURE	1 GAL JAR
120335 - SMALL GRAIN	1 GAL JAR
120340 - ANY OTHER	1 GAL JAR

SECTION 5 TOBACCO

120500 - BINDER, GREEN 15 LEAVES

120505 - BURLEY

120510 - MARYLAND TYPE 120520 - WRAPPER, GREEN 120530 - FILLER, GREEN

DEPARTMENT 13 VEGETABLES

RULES:

- 1. In selecting vegetables for exhibition, choose the specimens that would bring the highest market price. Do not select the largest, select the medium size specimens. If at all possible, do not mix varieties.
- 2. The following factors are generally used by an expert vegetable judge:
 - A. Trueness to variety type. If at all possible, pick the specimens from one color.
 - B. Uniformity in shape, size and color.
 - C. Be sure to pick out a perfect specimen, then select the others as similar to it as possible. Never mix specimens of different maturity.
 - D. Protect from dirt, disease, infection and mechanical damage. Select specimens that are perfect and show no blemishes of any kind.
 - E. Condition and maturity. Be sure that exhibits are of high quality.
 - F. All tomatoes should have stems removed. Carrots, beets, etc. should have tops (leaves) from vegetables leaving about (2) inches of stem.
- 3. Read premium material carefully, following all rules and regulations. Exhibits will be disqualified if the correct number of specimens are not entered.
- 4. Exhibitor may enter only one item per entry number.

(REMOVE)

3.50 3.00 2.50 2.00 1.50

ENTRY # DESCRIPTION **ENTRY SIZE ASPARAGUS** 10 SPECIMEN 130000 - ASPARAGUS **BEANS DRY SHELLED** 130010 - EDIBLE SOY BEANS 1 CUP 130020 - HORTICULTURAL 130030 - KIDNEY 130040 - LIMA 130050 - MARROWFAT 130060 - PEA OR NAVY 130065 - ANY OTHER **BEANS GREEN SHELLED** 130070 - BUSH LIMA 1 CUP 130080 - EDIBLE SOY BEAN 130090 - HORTICULTURAL 130100 - POLE LIMA **BEANS UNSHELLED** 130110 - BUSH LIMA 10 SPECIMEN 130120 - EDIBLE SOY BEAN 130130 - HORTICULTURAL 130140 - POLE LIMA **BEANS SNAP** 130170 - FLAT GREEN PODS 10 SPECIMEN 130180 - FLAT YELLOW PODS 130190 - ROUND GREEN PODS 130200 - ROUND YELLOW PODS 130210 - PURPLE 130220 - ANY OTHER **BEETS TOPPED** 130250 - GLOBE SHAPED **5 SPECIMEN** 130260 - HALF LONG 130270 - LONG LUTZ TYPES 130280 - MANGLES 130285 - ANY OTHER BROCCOLI 130290 - BROCCOLI 1 HEAD

BRUSSELS SPROUTS

130300 - BRUSSELS SPROUTS 10 SPECIMEN

CABBAGE 130310 - BALLHEAD TYPE 130320 - CHINESE TYPES 130330 - EARLY POINTED 130350 - FLAT TYPES 130360 - RED TYPES 130370 - SAVORY TYPES 130375 - ANY OTHER	1 HEAD
CARROTS - TOPPED 130380 - HALF LONG POINTED 130390 - HALF LONG STUMP 130400 - LONG 130405 - ANY OTHER	5 ROOTS-TP
CAULIFLOWER 130410 - PURPLE TYPE 130420 - WHITE TYPE	1 HEAD
CELERY - PASCAL 130430 - GREEN TYPE FORDHOOK 130440 - YELLOW TYPE FORDHOOK	1 PLANT IN SOIL
CORN - HUSK ON 130450 - WHITE HYBRIDS 130460 - YELLOW HYBRIDS 130470 - BROOM 130473 - POPCORN 130474 - BICOLOR HYBRID 130475 - ORNAMENTAL 130476 - ANY OTHER	5 EARS
CUCUMBERS 130480 - PICKLING - UNDER 3" 130490 - PICKLES - 3" TO 5" 130500 - SLICING - OVER 5" 130503 - ANY OTHER	5 SPECIMEN 5 SPECIMEN 5 SPECIMEN 5 SPECIMEN
EGGPLANT 130510 - PURPLE 130515 - WHITE 130518 - ANY OTHER	1 SPECIMEN
ENDIVE 130520 - BROAD LEAFED 130530 - GREEN CURLED	PLANT/SOIL
GARLIC 130540 - GARLIC	1 BULB

HORSE RADISH 130550 - 1" MIN DIAMETER 3 ROOTS KALE 130560 - KALE PLANT/SOIL KOHLRABI 130570 - KOHLRABI 1 SPECIMEN LEEK 130580 - LEEK 5 STALKS LETTUCE 130590 - BUTTER HEAD TYPES PLANT/SOIL 130600 - CRISP HEAD TYPES 130605 - LEAF TYPES MELONS 130610 - CANTALOUPE - OVER 6" 1 SPECIMEN 130620 - CANTALOUPE - 6" AND UNDER 130630 - HONEYDEW - OVER 6" 130640 - HONEYDEW - 6" AND UNDER OKRA 130660 - OKRA **5 SPECIMEN** ONIONS - MATURE/STORE 130670 - RED **5 SPECIMEN** 130680 - WHITE 130690 - YELLOW 130695 - ANY OTHER **ONIONS - BULBING** 130750 - GREEN BUNCHING 4 SPECIMEN 130760 - MULTIPLIER - YELLOW 130770 - MULTIPLIER - WHITE PARSLEY ROOTED/TOPS 130820 - HAMBURG OR TURNIP **5 ROOTS** PARSNIPS - TOPS OFF 130830 - PARSNIPS 5 SPECIMEN

 130840 - GREEN SHELLED
 1 CUP

 130850 - PODS
 10 SPECIMEN

PEAS

PEPPERS - HOT 130855 - JALAPENO 130860 - LONG GREEN 130870 - LONG RED 130880 - LONG YELLOW 130900 - ANY OTHER	5 SPECIMEN
PEPPERS - SWEET 130910 - BELL/BULLNOSE GREEN 130920 - BELL/BULLNOSE RED 130930 - BELL/BULLNOSE YELLOW 130940 - BELL/BULLNOSE CHOCOLATE 130950 - LONG SWEET 130960 - PIMENTO 130970 - ANY OTHER	5 SPECIMEN
POTATOES 130980 - IRISH COBBLER 130990 - KATAHDIN 131000 - KENNEBEC 131010 - NORLAND 131015 - PONTIAC 131020 - RUSSET RURAL 131040 - SUPERIOR 131045 - YUKON GOLD 131050 - ANY OTHER	5 TUBERS
POTATOES - SWEET 131060 - ORANGE 131062 - YELLOW 131064 - ANY OTHER	5 SPECIMEN
PUMPKINS 131065 - CONNECTICUT FIELD 131070 - HALLOWEEN TYPE (5-8") 131075 - HALLOWEEN TYPE (OVER 8") 131080 - MINIATURE (3-5") 131085 - NECK - GREEN & WHITE 131090 - NECK - YELLOW 131095 - SMALL SUGAR PIE 131100 - ANY OTHER	1 SPECIMEN
131100 - ANY OTHER 131105 - LARGEST	SPECIFY WEIGHT
RADISHES 131110 - SUMMER - SMALL ROUND 131120 - SUMMER - WHITE ICICLE 131130 - WINTER - BLACK	5 SPECIMEN

131140 - WINTER - WHITE

RHUBARB 131150 - ANY VARIETY - TIED	5 STALKS
RUTABAGAS 131160 - ANY VARIETY - TOPPED	5 SPECIMEN
SQUASH - SUMMER 131170 - BUSH SCALLOP-PATTY P 131180 - COCOZELLE 131190 - CROOKNECK 131200 - STRAIGHTNECK 131210 - ZUCCHINI - GREEN 131212 - ZUCCHINI - YELLOW 131215 - ANY OTHER 131218 - LARGEST ZUCCHINI (Youth only)	1 SPECIMEN
SQUASH - WINTER 131220 - ACORN 131230 - BOSTON MARROW OR DEL 131240 - BUTTERCUP 131250 - BUTTERNUT 131260 - HUBBARD 131270 - MAMMOTH SWEET TYPES 131275 - SPAGHETTI 131277 - ANY OTHER	1 SPECIMEN
131280 - LARGEST	SPECIFY WEIGHT
SWISS CHARD 131290 - ANY VARIETY	STALK/SOIL
TOMATOES - LG FRUITED 131300 - BEEFSTEAK TYPE 131310 - GREEN (MATURE) 131320 - ITALIAN (PLUM, ROMA) 131330 - RED 131340 - YELLOW 131345 - ANY OTHER	5 SPECIMEN
TOMATOES - SM FRUITED 131348 - GROUND CHERRY 131350 - RED CHERRY 131355 - RED GRAPE 131360 - RED PEAR-SHAPED	5 EACH

TURNIPS

131362 - YELLOW CHERRY

131366 - ANY OTHER

131364 - YELLOW PEAR-SHAPED

131390 - TURNIPS	5 SPECIMEN
WATERCRESS 131400 - ANY VARIETY	BUNCH/WATER

۱۸/۸٦	ΛΕΙ	.ONS
VVA	Ⅵ⊏∟	OINO.

131410 - LARGEST SPECIFY WEIGHT

131420 - MIDGET TYPES

131430 - OBLONG IN SHAPE

131440 - ROUND OR OVAL SHAPE

131445 - SEEDLESS 131446 - ANY OTHER

 PREMIUMS
 1st
 2nd
 3rd
 4th

 8.00
 6.00
 4.00
 3.00

HOME GARDEN - 10 OR MORE VARIETIES

131450 - VEG-IN A CONTAINER ATTRACTIVE DISPLAY

HOME GARDEN - 5 TO 9 VARIETIES 131460 - VEG-IN A CONTAINER

131460 - VEG-IN A CONTAINER ATTRACTIVE DISPLAY

 PREMIUMS
 1st
 2nd
 3rd
 4th

 2.50
 2.00
 1.50
 1.00

GOURDS

131500 - ONE VARIETY (SMALL) 5 SPECIMEN 131510 - 5 OR MORE VARIETIES (SMALL) 1 EACH

131520 - BIRDS NEST (LARGE) 131530 - GOOSE NECK (LARGE)

131540 - TURKS TURBAN (LARGE)

131550 - ANY OTHER (LARGE)

HERBS

131600 - CHIVES 3 SM BUNCHES IN WATER

131610 - DILL

131620 - FENNEL

131630 - LAVENDER - FLOWERING

131640 - LAVENDER - FOLIAGE

131650 - LEMON BALM

131660 - MARJORAM

131670 - MINT

131680 - OREGANO

131690 - PARSLEY - CURLED

131700 - PARSLEY - PLAIN

131710 - ROSEMARY

131720 - SAGE

131730 - SAVORY

131740 - SCENTED GERANIUMS

131750 - SWEET BASIL

131760 - TANSY

131770 - TARRAGON

131780 - THYME

131790 - ANY OTHER

VEGETABLE FREAKS 131800 - ANY VARIETY

VEGETABLE WORTHY OF EXHIBIT 131900 - ANY VARIETY

DEPARTMENT 14 FRUITS - NUTS

 PREMIUMS FOR ALL CLASSES
 1st
 2nd
 3rd
 4th

 3.50
 3.00
 2.50
 2.00

SECTION 1 FRUITS

RULES:

- 1. In selecting fruit for exhibition, choose specimens that would bring the highest market price. Do not select the largest, select the medium size specimens. In plate displays, select five specimens as nearly alike as possible.
- 2. Fruit will be judged on Form (natural shape of variety), Size, Color, Uniformity, and Freedom from Blemish.
- 3. Exhibitor may enter only one item per entry number.

ENTRY # DESCRIPTION ENTRY SIZE

APPLES

140010 - CORTLAND

PLATE OF 5

140020 - RED DELICIOUS

140030 - YELLOW DELICIOUS

140040 - GRIMES GOLDEN

140050 - JONATHAN

140060 - MCINTOSH

140070 - STAYMAN

140080 - SUMMER RAMBO

140090 - SMOKEHOUSE

140100 - ANY OTHER

FIGS

140105 - FIGS

PEACHES 140110 - YELLOW 140120 - WHITE 140125 - NECTARINES **PEARS** 140130 - BARTLETT 140140 - ANY OTHER **PLUMS** 140150 - PLUMS **QUINCES** 140160 - QUINCES PERSIMMONS/PAW PAWS 140170 - PERSIMMONS 140175 - PAW PAWS FRUIT DISP - FANCY BASKET 140180 - ASSORTED NAT, FRUIT ANY KIND BERRIES (FRESH) 140190 - BLACKBERRY 1 CUP 140200 - CURRANT 140210 - DEWBERRY 140220 - ELDERBERRY 140230 - GOOSEBERRY 140250 - RASPBERRY - RED 140270 - STRAWBERRY **WILD BERRIES** 140280 - BARBERRY 1 CUP 140300 - BLACK HAWS 140310 - DOG WOOD 140330 - SNOWBERRIES 140340 - WITCH HAZEL 140350 - YEW 140360 - JUNIPER 140370 - ANY OTHER **GRAPES** 140380 - RED 2 BUNCHES 140382 - WHITE 140384 - BLUE

FRUIT FREAK

140385 - ANY VARIETY

SECTION 2 EDIBLE NUTS

RULES:

- 1. All nuts must have been grown in the Fair's surrounding community since the previous Elizabethtown Fair. Ten specimens of each variety entered in shells are required.
- 2. Nuts must be hulled, cleaned as necessary, and NOT bleached.
- 3. Nut will be judged on how easily it cracks, its size, and the light color of the meat.
- 4. Exhibitor may enter only one item per entry number.

NUTS

141000 - BUTTERNUTS

PLATE OF 10

141010 - CHESTNUTS

141020 - PEANUTS

141030 - PECANS

141040 - WALNUTS - AMERICAN BLACK

141050 - WALNUTS - ENGLISH

141060 - ANY OTHER

BARK PLATE OF 10

141070 - SHELL

141072 - SHAG

141074 - HICKORY

ONE HALF LB KERNEL

141090 - WALNUTS - AMERICAN BLACK

141100 - WALNUTS - ENGLISH

141110 - ANY OTHER

DEPARTMENT 15 HOME AND DAIRY PRODUCTS

*SEE ALSO: Special baking contests in Department 22

SECTION 1 BAKED PRODUCTS

RULES:

- 1. All entries must have been made by the exhibitor. No commercial products accepted.
- 2. Multiple entries from the same batter will be disqualified
- 3. After judging, the Fair will display only a portion of the product for the week.

- 4. Baked products will be auctioned to benefit the Elizabethtown Fair.
- 5. Exhibitor may enter only one item per entry number.

Baked Products

- 1. Will be judged on flavor, general appearance and crumb.
- 2. Yeast breads should have no fork pricks.
- 3. Decorated cakes must be an actual cake, not a form.
- 4. Multiple entries should be of uniform shape and size in an airtight plastic bag (when possible).
- 5. **All** entries not in plastic bags should be entered on disposable plates and wrapped with clear wrap. Non-disposable plates or dishes will not be returned.
- All entries must be covered, including decorated cakes. A box covered with cellophane is acceptable.
- 7. Contests requiring recipes are Mars, Homemade Chocolate Cake, Blue Ribbon Apple Pie, Incredible Angel Food Cake, PA Preferred® Junior Baking and Apiary.

PREMIUMS	1st		2nd		3rd		4th	
		3.50		3.00		2.50		2.00

ENTRY # DESCRIPTION

ENTRY SIZE

APPLE DUMPLINGS

150000 - APPLE DUMPLINGS

3 DUMPLINGS

QUICK BREADS

150010 - BAKING POWDER BISCUITS 1/2 DOZ.

150020 - CORN BREAD 6 PIECES 3"x3"

150030 - MUFFINS 1/2 DOZ.

 150040 - NUT BREAD
 8-9" LOAF

 150050 - ZUCCHINI
 8-9" LOAF

 150060 - PUMPKIN
 8-9" LOAF

 150065 - ANY OTHER VEGETABLE
 8-9" LOAF

150070 - ANY OTHER

MACHINE MADE BREADS

150100 - RAISIN

150110 - WHITE

150120 - WHOLE WHEAT

150130 - ANY OTHER

YEAST BREADS - APPROX 4"x8"x5" LOAF

150140 - RAISIN LOAF

150160 - WHOLE WHEAT LOAF

150170 - ANY OTHER

ROLLS

150200 - CINNAMON 6 UNIFORM

150210 - DONUTS

150220 - WHITE

150230 - WHOLE WHEAT

150240 - PARKI 150250 - ANY C		E									
BUTTER/OIL CA 150300 - CHOC 150310 - SPICE 150320 - WHITE 150330 - YELLC 150340 - ANY C 150350 - CUPC	OLATE E DW OTHER						6 CAP	KES			
EGGS CAKES 150360 - ANGE 150370 - CHIFF 150380 - SPON 150390 - POUN 150400 - ANY C	ON GE D									_	
_	Decor	ated ca	akes wi	ill be ju	ıdged o	n appe	earance	and c	reativity.	_	
PREMIUMS		1st	6.00	2nd	5.00	3rd	4.00	4th	3.00		
DECORATED C. 150500 - SHEET 150510 - LAYEF 150520 - MOLD 150530 - GRAH 150540 - ANY C	T R ED AM CRAC	CKER/	GINGE	RBRE	AD HO	USES					
Pies will be j	judged on	textur	e of cru		vor and pies per		-	of filling	g. No cream	filled or c	custard
PREMIUMS		1st	4.00	2nd	3.00	3rd	2.50	4th	2.00		
PIES - ONE CRU 151000 - APPLE 151010 - BERR	Ξ										

151020 - CHERRY 151030 - PEACH 151033 - PECAN 151035 - SHOO FLY 151040 - ANY OTHER	
PIES - TWO CRUST (Includes lattice and cut outs on top of 151050 - APPLE 151060 - BERRY 151070 - CHERRY 151080 - PEACH 151090 - ANY OTHER	filling)
CANDY 151100 - CHOCOLATE COVERED 151110 - CHOCOLATE FUDGE 151120 - DIVINITY FUDGE 151130 - FONDANT 151140 - PEANUT BUTTER 151150 - SEA FOAM 151155 - VANILLA 151160 - MOLDED 151170 - ANY OTHER	1/2 LB.
COOKIES 151180 - BAR 151190 - CHOCOLATE CHIP 151200 - DROPPED (NOT CHOCOLATE CHIP) 151205 - PEANUT BUTTER 151210 - PRESSED 151220 - ROLLED & CUT OUT 151230 - SLICED OR ICE BOX 151233 - WHOOPIE PIES 151235 - ANY OTHER	1/2 DOZ.
MISC. HOME PRODUCTS 151240 - BUTTER 151250 - CHEESE 151260 - DOG BISCUITS 151270 - NOODLES 151280 - POTATO CHIPS 151290 - SALTED NUTS 151300 - ANY OTHER	1 POUND 1/2 POUND 6 PIECES 1 QUART 1/2 PINT

SECTION 2 CANNED PRODUCTS

RULES:

- 1. All entries will be judged on quality, appearance and headspace unless otherwise noted.
- 2. Containers must be clean standard jars with two-piece lids. Entries with rusty rings will not be accepted
- 3. All jars (except vinegar and dried products) must be sealed.
- 4. Exhibitor may enter only one item per entry number.

PREMIUMS	1st		2nd		3rd		4th	
		3.50		3.00		2.50		2.00

ENTRY # DESCRIPTION

CANNED FRUITS - 1/2" Headspace

162010 - APPLES

162020 - APPLESAUCE

162022 - APPLESAUCE - MIXED

162030 - APRICOTS

162040 - BLACKBERRIES

162050 - BLUEBERRIES

162070 - CHERRIES-DARK

162080 - CHERRIES-SOUR RED

162100 - CHERRIES-WHITE

162110 - CURRANTS

162120 - ELDERBERRIES

162125 - GRAPES-BLUE

162130 - GRAPES-WHITE

162135 - MIXED FRUIT

162140 - PEACHES

162150 - PEARS

162154 - PIE FILLING-APPLE

162155 - PIE FILLING-BLUEBERRY

162156 - PIE FILLING-CHERRY

162157 - PIE FILLING-PEACH

162158 - PIE FILLING-ANY OTHER

162160 - PLUMS

162170 - RASPBERRIES-BLACK

162180 - RASPBERRIES-RED

162190 - RHUBARB

162200 - ANY OTHER

162210 - GROUP OF 3 CONTAINERS OF FRUIT

CANNED VEGETABLES - 1" Headspace

162220 - ASPARAGUS

162230 - GREEN BEANS

162240 - LIMA BEANS

162250 - YELLOW BEANS

162270 - BEETS

162280 - BROCCOLI

162290 - CARROTS

```
162300 - CAULIFLOWER
162310 - CORN
162320 - DANDELION
162340 - MIXED
162350 - PEAS
162360 - PUMPKIN (1" CUBES)
162370 - SAUERKRAUT
162380 - SPINACH
162390 - SUCCOTASH
162400 - WHOLE TOMATOES
162410 - TOMATOES-RED
162412 - TOMATOES-YELLOW
162414 - TOMATOES-STEWED
162415 - TOMATO SOUP
162420 - VEGETABLE SOUP
162425 - ANY OTHER SOUP
162430 - ANY OTHER (NOT PICKLED OR RELISH)
162440 - GROUP OF 3 CONTAINERS OF VEGETABLES
CANNED MEATS - 1" Headspace
 (See Exception Below)
162450 - BEEF
162470 - CHICKEN - 1 1/4" Headspace
162480 - PORK
162485 - SALMON
162490 - VENISON
162500 - ANY OTHER
 Pickled, relishes and sauces will be judged on appearance, texture and aroma.
PICKLED - 1/2" Headspace
163000 - BEANS
163010 - BEETS
163020 - CAULIFLOWER
163030 - CHOW CHOW
163050 - CUCUMBER - BREAD & BUTTER
163060 - CUCUMBER - DILL
163065 - CUCUMBER - FOURTEEN DAY
163070 - CUCUMBER - LIME WATER
163080 - CUCUMBER - MUSTARD
163085 - CUCUMBER - SEVEN DAY
163090 - CUCUMBER - SOUR
163095 - CUCUMBER - SPICED
163100 - CUCUMBER - SWEET
```

163110 - ONIONS 163115 - PEPPERS

163105 - CUCUMBER - SWEET DILL

```
163120 - PEPPERS (STUFFED)
163123 - ZUCCHINI
163125 - ANY OTHER
RELISHES - 1/2" Headspace
163130 - PICCALILLI
163140 - CORN
163145 - CRANBERRY
163150 - PEPPER
163155 - PICKLE
163160 - MIXED
163165 - ZUCCHINI
163167 - ANY OTHER
SAUCES - 1/2" Headspace
 (See Exceptions Below)
163169 - BARBECUE
163170 - CATSUP - 1/8" Headspace
163175 - CHILI
163177 - FRUIT SAUCE OR SYRUP
163180 - MAPLE SYRUP (PURE)
163181 - PANCAKE SYRUP
163182 - PIZZA
163184 - SALSA
163185 - SPAGHETTI - 1" Headspace
163190 - TOMATO - 1/4" Headspace
163200 - ANY OTHER
SPICED FRUIT - 1/2" Headspace
163210 - APPLES
163220 - CANTALOUPE
163260 - PEACHES
163270 - PEARS
163280 - WATERMELON
163285 - ANY OTHER
DRIED FRUITS & VEGETABLES
163290 - APPLES
163295 - APRICOTS
163300 - CORN
163310 - ONIONS
163320 - TOMATOES
163340 - ANY OTHER
 Juices and Vinegars will be judged on flavor, color and clarity.
JUICES
```

UCICEO

- 164005 ELDERBERRY 1/2" Headspace
- 164010 GRAPE 1/4" Headspace
- 164020 TOMATO 1/2" Headspace
- 164030 ANY OTHER 1/2" Headspace

VINEGARS - 1/4" Headspace

164040 - BLACKBERRY

164050 - CIDER

164055 - HERB

164060 - RASPBERRY

164070 - ANY OTHER

SECTION 4 BUTTERS, JAMS, JELLIES & MARMALADES

Use standard jelly jar – 4 oz., 8 oz, or 12 oz.

No Paraffin - Headspace 1/8" TO 1/4"

Multiple entries from the same batch will be disqualified

Butter, Jams, Jellies and Marmalades will be judged on texture, flavor and appearance.

BUTTERS - FRUIT or VEGETABLE

165000 - APPLE

165010 - APRICOT

165030 - GRAPE

165040 - PEACH

165060 - PEAR

165070 - PLUM

165080 - PUMPKIN

165100 - ANY OTHER

JAMS

165150 - APRICOT

165160 - BLACKBERRY

165165 - BLUEBERRY

165170 - CHERRY, SOUR

165175 - CHERRY, SWEET

165178 - GOOSEBERRY

165180 - GRAPE

165190 - NECTARINE

165200 - PEACH

165201 - PEAR

165202 - PEPPER

165205 - PINEAPPLE

165210 - PLUM

- 165220 RASPBERRY, BLACK
- 165230 RASPBERRY, RED
- 165240 RHUBARB
- 165250 STRAWBERRY
- 165251 TOMATO
- 165252 ZUCCHINI
- 165255 MIXED
- 165260 ANY OTHER

JELLIES

- 165270 APPLE
- 165280 BLACKBERRY
- 165285 CANDY APPLE
- 165290 CHERRY
- 165295 CORN COB
- 165300 CRABAPPLE
- 165310 CURRANT
- 165320 ELDERBERRY
- 165330 GOOSEBERRY
- 165340 GRAPE, RED/PURPLE
- 165350 GRAPE, WHITE
- 165360 PEACH
- 165365 PEAR
- 165367 PEPPER
- 165370 PLUM
- 165390 RASPBERRY, BLACK
- 165400 RASPBERRY, RED
- 165405 STRAWBERRY
- 165407 VIOLET
- 165409 WINEBERRY
- 165410 ANY OTHER
- 165420 VARIETY OF 3 JAMS, 3 JELLIES OR 3 BUTTERS

MARMALADES

- 165430 ORANGE
- 165440 PEACH
- 165445 MIXED
- 165450 ANY OTHER

DEPARTMENT 17 FLORAL EXHIBITS

RULES:

1. The use of or displaying of artificial flowers is prohibited except where otherwise stated. See arrangement class. Silk arrangements must include dried flowers.

- 2. Plants will not be accepted for exhibition unless they have been grown in containers for two months. Pot not over 15" in diameter.
- 3. Baskets or containers must be supplied by the exhibitor.
- 4. Flowers or plants entered for competition should be more than ordinary standard or quality to be entitled to an award.
- 5. All entries must be grown by exhibitor except in arrangement classes.
- 6. Exhibitor may enter only one item per entry number.

SECTION 1 FLOWERING HOUSE PLANTS

 PREMIUMS
 1st
 2nd
 3rd
 4th

 3.50
 3.00
 2.50
 2.00

ENTRY # DESCRIPTION ENTRY SIZE

AFRICAN VIOLETS

170010 - SINGLE ANY COLOR

170020 - DOUBLE

BEGONIAS

170030 - WAX ANY COLOR 170040 - SINGLE TUBEROUS ANY VARIETY

170050 - DOUBLE TUBEROUS

GERANIUMS

170060 - IVY

170070 - POTTED

170080 - ANY OTHER

GLOXINIA

170090 - ANY COLOR

170100 - MINIATURE

OXALIS

170110 - PINK

170120 - WHITE SHAMROCK

170130 - YELLOW

OTHER FLOWERING

170140 - ANY OTHER FLOWERING HOUSE PLANT

SECTION 2
FOLIAGE HOUSE PLANTS

BEGONIAS - FOLIAGE 171000 - SMALL LEAF

171010 - LARGE LEAF CACTI 171020 - ONE POT 171040 - CACTUS GARDEN COLEUS 171050 - COMMON ANY VARIETY 171060 - FANCY LEAF **EPISIA** 171100 - ANY LEAF COLOR FAIRY GARDEN 171105 - ANY VARIETY **FERNS** 171110 - ASPARAGUS 171120 - BIRD'S NEST 171130 - BOSTON 171140 - DWARF BOSTON 171150 - RABBIT'S FOOT 171160 - SPRENGERI 171170 - ANY OTHER POTTED IVY 171180 - ENGLISH 171190 - GRAPE 171200 - SWEDISH 171210 - VARIEGATED 171220 - ANY OTHER **DISH GARDEN** 3 OR MORE SPECIMEN 171230 - FOLIAGE PLANTS SUCCULENT 171240 - ALOE VERA 171245 - CATS AND KITTENS 171249 - ANY OTHER

TERRARIUMS

171250 - PLANTS IN CLOSED CONTAINER

OTHER FOLIAGE

171255 - ANY OTHER FOLIAGE HOUSE PLANT

MISCELLANEOUS PLANTS

171260 - BABY TEARS

171270 - CALADIUM

171280 - CORN PLANT

171290 - JADE

171300 - PALM

171310 - PHILODENDRON

171320 - POTHOS (DEVIL'S IVY, SPOTTED PHILODENDRON)

171330 - PRAYER PLANT

171340 - RUBBER PLANT

171350 - SPIDER PLANT

171370 - WONDERING JEW

171380 - ANY OTHER MERITORIOUS

171390 - MOST UNUSUAL

SECTION 3 SPECIMEN FLOWERS - ANNUALS

RULES:

- 1. Entries in this division must be cut flowers grown by the exhibitor. Entries must conform to the number of blooms, spikes or stems specified 3 of each unless otherwise stated.
- 2. The uniformity of height, color or size is an important factor in evaluating entries.
- 3. Flowers in each entry must be of one color and variety unless otherwise stated.
- 4. Flowers must be entered in a container.

ACEDATURA	
AGERATUM 172000 - AGERATUM	3 STEMS
ASTER 172010 - ASTER - ANY COLOR	3 STEMS
BELLS OF IRELAND 172020 - BELLS OF IRELAND	3 STEMS
CALENDULA 172030 - CALENDULA	3 STEMS
CELOSIA 172040 - CRESTED 172050 - PLUME	1 STEM 3 STEMS
CLEOMA 172060 - SPIDER FLOWER	3 STEMS
COSMOS 172070 - COSMOS	3 STEMS
DAHLIAS 172080 - ANEMONE 172090 - BALL (OVER 4")	3 STEMS 3 STEMS

172100 - CACTUS 172105 - COLLORETTE 172110 - DECORATIVE - SYMMETRICAL 172112 - DECORATIVE - SYMMETRICAL (OVER 6 172115 - DECORATIVE - IRREGULAR 172120 - POM POM (UNDER 2") 172125 - POM POM (2-4") 172130 - SINGLE	
EUCALYPTUS 172135 - EUCALYPTUS	3 STEMS
GAILLARDIA 172140 - GAILLARDIA	3 STEMS
GERANIUMS 172142 - GERANIUMS	3 STEMS
GERBERA DAISIES 172145 - GERBERA DAISIES	3 STEMS
GLADIOLUS 172150 - LARGE FLOWERING 172160 - MINIATURE FLOWERING	1 SPIKE
GLOBE AMARANTH 172165 - GLOBE AMARANTH	3 STEMS
IMPATIENS 172166 - IMPATIENS	3 STEMS
LANTANA 172167 - LANTANA	3 STEMS
LISIANTHUS 172170 - LISIANTHUS	3 STEMS
MARIGOLDS 172180 - LARGE ORANGE 172190 - LARGE YELLOW 172195 - LARGE WHITE 172200 - SMALL BI-COLOR 172210 - SMALL ORANGE 172220 - SMALL YELLOW 172225 - SMALL WHITE 172230 - SMALL SINGLE	3 BLOOMS

NASTURTIUMS

172370 - SINGLE 172380 - DOUBLE	3 BLOOMS
PANSY 172390 - ANY VARIETY/COLOR	3 BLOOMS
PETUNIAS 172400 - SINGLE 172410 - DOUBLE	3 BLOOMS
SALVIA 172430 - RED SALVIA 172435 - PURPLE SALVIA	3 STEMS
SCABIOSA 172450 - SCABIOSA	3 BLOOMS
SNAPDRAGONS 172460 - ANY COLOR	3 SPIKES
OTD AVAIL OVALEDO	
STRAWFLOWERS 172470 - MIXED COLORS (NO WIRES)	3 BLOOMS
	3 BLOOMS
172470 - MIXED COLORS (NO WIRES) SUNFLOWERS 172480 - ORNAMENTAL - OVER 5" 172485 - ORNAMENTAL - 5" AND UNDER	
172470 - MIXED COLORS (NO WIRES) SUNFLOWERS 172480 - ORNAMENTAL - OVER 5" 172485 - ORNAMENTAL - 5" AND UNDER 172490 - TITHONIA - MEXICAN SUNFLOWER VERBENA	3 BLOOMS
172470 - MIXED COLORS (NO WIRES) SUNFLOWERS 172480 - ORNAMENTAL - OVER 5" 172485 - ORNAMENTAL - 5" AND UNDER 172490 - TITHONIA - MEXICAN SUNFLOWER VERBENA 172500 - VERBENA - ANY COLOR	3 BLOOMS 3 STEMS

ANNUALS

172550 - ANY OTHER ANNUAL

SECTION 4
SPECIMEN FLOWERS - PERENNIALS

RULES:

- 1. Entries in this division must be cut flowers grown by the exhibitor. Entries must conform to the number of blooms, spikes or stems specified 3 of each unless otherwise stated.
- 2. The uniformity of height, color or size is an important factor in evaluating entries.
- 3. Flowers in each entry must be of one color and variety unless otherwise stated.
- 4. Flowers must be entered in a container.

AGERATUM

172590 - AGERATUM 3 STEMS

BUTTERFLY PLANT FLOWER

172595 - BUTTERFLY PLANT FLOWER 3 BLOOMS

CHRYSANTHEMUMS

173000 - CHRYSANTHEMUM 3 BLOOMS

COREOPSIS

173020 - COREOPSIS 3 STEMS

DAISIES

173025 - DAISIES 3 BLOOMS

DELPHINIUM

173030 - DELPHINIUM 1 SPIKE

DIANTHUS

173040 - HARDY PINKS 3 STEMS

ECHINECIA (CONEFLOWER)

173045 - THE KING - CORAL (PURPLISH PINK) 3 STEMS

173046 - BRIGHT STAR - ROSY RED

173047 - WHITE KING - WHITE

HYDRANGEA

173050 - HYDRANGEA 3 STEMS

173060 - CONE HYDRANGEA

LILIES

173070 - LILY - ANY TYPE 3 SPIKES

ROSES

173080 - FLORIBUNDA 1 STEM

173090 - GRANDIFLORA

173100 - HYBRID TEA

173105 - KNOCKOUT

173110 - MINIATURE

RUDBECKIA (GLORIOSA DAISY)

173112 -RELATED TO & LOOKS LIKE 3 BLOOMS

WILD BLACK-EYED SUSAN

SEDUM

173120 - SHOWY SNOW CROP - ANY COLOR 3 STEMS

PERENNIALS

173130 - ANY OTHER PERENNIAL 3 STEMS

SECTION 5 ARTISTIC ARRANGEMENTS

 PREMIUMS
 1st
 2nd
 3rd
 4th

 4.00
 3.00
 2.00
 1.00

FRESH FLOWERS/FOLIAGE ARRANGEMENTS

174000 - ALL WHITE

174010 - BRIDAL BOUQUET

174020 - CENTERPIECE

174030 - FOLIAGE - NO FLOWERS

174040 - FRUIT & VEGETABLE WITH FLOWERS OR FOLIAGE

174050 - HOLIDAY

174060 - LINE (ONE SIDED)

174070 - MINIATURE - NOT TO EXCEED 5" IN HEIGHT

174080 - ONE FLOWER & FOLIAGE

174090 - PEDESTAL

174100 - USING CANDLE

174110 - WILD FLOWERS

174120 - ANY OTHER

DRIED & SILK ARRANGEMENTS

174200 - BRIDAL BOUQUET - DRIED ONLY

174205 - BRIDAL BOUQUET - DRIED & SILK

174210 - CENTERPIECE - DRIED ONLY

174220 - CENTERPIECE - DRIED & SILK

174230 - LINE (ONE SIDED)

174240 - MINIATURE - NOT TO EXCEED 5" IN HEIGHT

174250 - PEDESTAL

174260 - SPECIAL OCCASION - DRIED ONLY

174270 - SPECIAL OCCASION - DRIED & SILK

174280 - ANY OTHER - DRIED ONLY

174285 - ANY OTHER - DRIED & SILK

Do NOT include wreaths or silk arrangements. They are in Department 19.

DEPARTMENT 18
NEEDLECRAFT

RULES:

- 1. All clothing must be laundered, ironed and entered on hangers.
- 2. All pictures must be wired for hanging on pegboard hooks.
- 3. All wall hangings must include a dowel rod for hanging.
- 4. Picture size not to include frame and matte.
- 5. Any quilt **not** made **entirely** by one person must be entered under Group.
- 6. Each exhibit to be judged on workmanship, worth of article, appropriateness of material and design.
- 7. Exhibitor may enter only one item per entry number.
- 8. All exhibits must be the work of the exhibitor, completed since the previous Elizabethtown Fair and must not have been shown previously in the Elizabethtown Fair.

SECTION 1 CLOTHING

PREMIUMS	1st	2nd	3rd	4th
	4.00	3.50	3.00	2.50

ENTRY # DESCRIPTION

APRONS

180010 - CHILD'S 180020 - ADULT'S

ACCESSORIES

180030 - BELT

180040 - PURSE

180045 - TOTE /UTILITY BAG

180050 - HAT

180060 - TIE

180070 - SCARF

180080 - VEST

180090 - ANY OTHER

PREMIUMS	1st	2nd	3rd	4th
	6.00	5.00	4.00	3.00

BLOUSES

180095 - RAGLAN SLEEVES - CHILD'S

180100 - RAGLAN SLEEVES - ADULT'S

180105 - SET-IN SLEEVES - CHILD'S

180110 - SET-IN SLEEVES - ADULT'S

180115 - SLEEVELESS - CHILD'S

180120 - SLEEVELESS - ADULT'S

CAPRIS

180125 - CHILD'S 180127 - WOMAN'S

CASUAL WEAR

180130 - CHILD'S

180140 - MAN'S

180150 - WOMAN'S

COATS

180160 - CHILD'S

180170 - MAN'S

180180 - WOMAN'S

COSTUMES

180185 - ANY COSTUME

DRESSES - CHILD'S

180190 - INFANT (NO SMOCKING)

180200 - CHRISTENING OUTFIT

180205 - SMOCKED

180210 - GIRL'S 1-6 YEARS (NO SMOCKING)

180220 - GIRL'S 7-12 YEARS (NO SMOCKING)

DRESSES - WOMAN'S

180230 - COTTON

180240 - FABRIC BLEND

180250 - SILK OR SILK BLEND

180260 - WOOL

180270 - 2-PIECE COTTON

180280 - 2-PIECE FABRIC BLEND

180290 - 2-PIECE SILK OR SILK BLEND

180300 - 2-PIECE WOOL

180310 - ANY OTHER

JACKETS - OUTERWEAR

180320 - CHILD'S

180330 - MAN'S

180340 - WOMAN'S

JUMPERS

180350 - CHILD'S

180360 - WOMAN'S

LINGERIE

180370 - HOUSECOAT

180380 - NIGHTGOWN - CHILD'S

180390 - NIGHTGOWN - WOMAN'S

180400 - PAJAMAS - CHILD'S

180410 - PAJAMAS - MAN'S

180420 - PAJAMAS - WOMAN'S

180430 - SLIP

180440 - ANY OTHER

MOTHER/DAUGHTER LOOK ALIKES

180450 - DRESS

180460 - ANY OTHER

SHIRTS

180470 - BUTTONED - CHILD'S

180480 - BUTTONED - MAN'S

180490 - BUTTONED - WOMAN'S

180500 - PULLOVER - CHILD'S

180510 - PULLOVER - MAN'S

180520 - PULLOVER - WOMAN'S

SHORTS

180530 - CHILD'S

180540 - MAN'S

180550 - WOMAN'S

SKIRTS

180560 - CHILD'S

180570 - WOMAN'S

SLACKS

180580 - CHILD'S

180590 - MAN'S

180600 - WOMAN'S

SPLIT SKIRTS

180610 - CHILD'S

180620 - WOMAN'S

SPORTS COATS/BLAZERS

180630 - CHILD'S

180640 - MAN'S

180650 - WOMAN'S

TOYS

180652 - FABRIC DOLL CLOTHING

180654 - FABRIC DOLLS

180656 - STUFFED FABRIC (NOT DOLLS)

180658 - ANY OTHER FABRIC

TWO-PIECE OUTFITS (NO DRESSES)

180660 - CHILD'S

180670 - MAN'S

PREMIUMS 1st 2nd 3rd 4th 8.00 7.00 6.00 5.00

ENTRY # DESCRIPTION

FORMAL WEAR

180690 - CHILD'S

180700 - MAN'S

180710 - WOMAN'S

180720 - WEDDING GOWN

SUITS

180730 - CHILD'S LINED

180740 - CHILD'S UNLINED

180750 - MAN'S LINED

180760 - MAN'S UNLINED

180770 - WOMAN'S LINED

180780 - WOMAN'S UNLINED

180790 - WOMAN'S PANT/LINED

180800 - WOMAN'S PANT/UNLINED

SECTION 2 NEEDLEWORK

 PREMIUMS
 1st
 2nd
 3rd
 4th

 5.00
 4.00
 3.00
 2.00

ENTRY # DESCRIPTION

BUREAU SCARVES/ TABLE RUNNERS

181000 - EMBROIDERED

181010 - ANY OTHER

CENTERPIECES - 12" AND UNDER

181020 - COUNTED CROSS STITCH

181030 - CROCHETED

181040 - EMBROIDERED

181050 - KNITTED

181060 - PLASTIC CANVAS

181070 - TATTED

181080 - ANY OTHER

CENTERPIECES - OVER 12"

- 181090 COUNTED CROSS STITCH
- 181100 CROCHETED
- 181110 EMBROIDERED
- 181120 KNITTED
- 181130 PLASTIC CANVAS
- 181140 TATTED
- 181150 ANY OTHER

PILLOWS & CUSHION TOPS

- 181160 APPLIQUED
- 181165 BRAIDED CHAIR PADS
- 181180 COUNTED CROSS STITCH
- 181200 CROCHETED
- 181210 EMBROIDERED
- 181215 HOOKED CHAIR PADS
- 181220 KNITTED
- 181230 LATCH HOOK
- 181240 NEEDLEPOINT
- 181260 PIECED
- 181270 QUILTED

PILLOW CASES

- 181290 COUNTED CROSS STITCH
- 181300 CROCHETED
- 181310 EMBROIDERED
- 181320 ANY OTHER

SWEATSHIRTS

- 181330 APPLIQUED
- 181340 COUNTED CROSS STITCH
- 181350 EMBROIDERED
- 181360 ANY OTHER

TOYS

- 181370 CROCHETED
- 181380 DOLL CLOTHING NOT FABRIC
- 181400 KNITTED
- 181410 PLASTIC CANVAS
- 181430 ANY DOLL NOT FABRIC
- 181440 ANY OTHER TOY NOT FABRIC

USEFUL NEEDLECRAFT ARTICLES

- 181450 CHRISTMAS ARTICLES
- 181460 CHRISTMAS ORNAMENTS
- 181465 CHRISTMAS STOCKINGS
- 181470 COUNTED CROSS STITCH
- 181480 CROCHETED
- 181490 KNITTED
- 181500 NAPKINS

181510 - PLACEMATS

181520 - PLASTIC CANVAS

181525 - TATTED

181530 - ANY OTHER

 PREMIUMS
 1st
 2nd
 3rd
 4th

 8.00
 6.00
 4.00
 3.00

DRESSES, COATS OR SUITS

181540 - CROCHETED

181550 - KNITTED

OUTERWEAR

181560 - CROCHETED

181570 - KNITTED

181580 - ANY OTHER

PICTURES - PERIMETER UNDER 21"

181584 - EMBROIDERY

181585 - NEEDLEPOINT

181586 - COUNTED CROSS STITCH

181587 - CROSS STITCH

181588 - PLASTIC CANVAS

181589 - QUILTED

181690 - ANY OTHER

PICTURES - PERIMETER 21" - 44"

181620 - EMBROIDERY

181630 - NEEDLEPOINT

181640 - COUNTED CROSS STITCH

181650 - CROSS STITCH

181660 - PLASTIC CANVAS

181670 - QUILTED

181680 - ANY OTHER

PICTURES - PERIMETER 45" - 90"

181720 - EMBROIDERY

181730 - NEEDLEPOINT

181740 - COUNTED CROSS STITCH

181750 - CROSS STITCH

181760 - PLASTIC CANVAS

181770 - QUILTED

181780 - ANY OTHER

PICTURES - PERIMETER OVER 90"

181790 - COUNTED CROSS STITCH

181800 - ANY OTHER

SAMPLERS

181810 - COUNTED CROSS STITCH

181820 - ANY OTHER

SWEATERS

181830 - CROCHETED CARDIGAN - CHILD'S

181835 - CROCHETED CARDIGAN - MAN'S

181840 - CROCHETED CARDIGAN - WOMAN'S

181845 - CROCHETED PULLOVER - CHILD'S

181850 - CROCHETED PULLOVER - MAN'S

181855 - CROCHETED PULLOVER - WOMAN'S

181860 - KNITTED CARDIGAN - CHILD'S

181865 - KNITTED CARDIGAN - MAN'S

181870 - KNITTED CARDIGAN - WOMAN'S

181875 - KNITTED PULLOVER - CHILD'S

181880 - KNITTED PULLOVER - MAN'S

181885 - KNITTED PULLOVER - WOMAN'S

SWEATER VESTS

181890 - CROCHETED - CHILD'S

181900 - CROCHETED - MAN'S

181910 - CROCHETED - WOMAN'S

181920 - KNITTED - CHILD'S

181930 - KNITTED - MAN'S

181940 - KNITTED - WOMAN'S

TABLECLOTHS

181950 - COUNTED CROSS STITCH

181960 - CROCHETED

181970 - EMBROIDERED

181980 - TATTED EDGE

181990 - ANY OTHER

WALL HANGINGS - 12" - 48" LENGTH (WITH DOWEL ROD)

182000 - APPLIQUED

182002 - EMBROIDERED

182004 - PIECED

182006 - HAND QUILTED

182007 - MACHINE QUILTED

182008 - ANY OTHER

WALL HANGINGS - 49" - 90" LENGTH (WITH DOWEL ROD)

182010 - APPLIQUED

182012 - EMBROIDERED

182014 - PIECED

182016 - HAND QUILTED

182017 - MACHINE QUILTED

182018 - ANY OTHER

PREMIUMS 1st 2nd 3rd 4th

3.50 2.50 2.00 1.50

ACCESSORIES

182020 - CAP

182030 - HANDKERCHIEF

182040 - MITTENS/GLOVES

182050 - SCARF - CROCHETED

182052 - SCARF - KNITTED

182055 - SHAWL - CROCHETED

182057 - SHAWL - KNITTED

182060 - SOCKS/SLIPPERS/BOOTIES

182070 - ANY OTHER (NOT FABRIC)

BABY APPAREL

182080 - CROCHETED BABY SET

182090 - KNITTED BABY SET

182100 - PONCHO/CAPE

182110 - ANY OTHER

BIBS

182120 - APPLIQUED

182130 - COUNTED CROSS STITCH

182135 - CROCHETTED

182140 - EMBROIDERED

182145 - KNITTED

182150 - ANY OTHER

TOWELS

182160 - COUNTED CROSS STITCH

182170 - CROCHETED EDGE

182180 - EMBROIDERED

182190 - WOVEN

182200 - ANY OTHER

SECTION 3 AFGHANS AND QUILTS

PREMIUMS 1st 2nd 3rd 4th 10.00 8.00 7.00 6.00

ENTRY # DESCRIPTION

AFGHANS

183010 - APPLIQUED

183020 - COUNTED CROSS STITCH

183030 - CROCHETED

183040 - EMBROIDERED

183050 - KNITTED

183060 - ANY OTHER

BEDSPREADS

183070 - CROCHETED

183080 - EMBROIDERED

183090 - KNITTED

183100 - NOVELTY

183110 - ANY OTHER

 PREMIUMS
 1st
 2nd
 3rd
 4th

 6.00
 5.00
 4.00
 3.00

BABY BLANKETS

183112 - CROCHETED

183115 - KNITTED

183118 - ANY OTHER

BABY QUILTS - HAND QUILTED

183120 - APPLIQUED

183122 - PIECED

183124 - ANY OTHER

BABY QUILTS - MACHINE QUILTED

183125 - APPLIQUED

183127 - PIECED

183129 - ANY OTHER

BLANKETS

183130 - FLEECE

183140 - ANY OTHER

COMFORTERS

183145 - KNOTTED

183148 - ANY OTHER

LAP QUILTS - HAND QUILTED

183150 - APPLIQUED

183155 - EMBROIDERED

183160 - PIECED

183165 - ANY OTHER

LAP QUILTS - MACHINE QUILTED

183170 - APPLIQUED

183175 - EMBROIDERED

183180 - PIECED

183185 - ANY OTHER

MISCELLANEOUS

183187 - RAG QUILTS - ANY

183188 - T-SHIRT QUILTS - ANY

PREMIUMS 1st 2nd 3rd 4th 25.00 20.00 15.00 10.00

NOTE: The following quilts must be twin size or larger (minimum 54" X 84").

QUILTS - HAND QUILTED

183190 - APPLIQUED

183200 - EMBROIDERED

183210 - PIECED

183220 - ANY OTHER

QUILTS - MACHINE QUILTED

183230 - APPLIQUED

183240 - EMBROIDERED

183250 - PIECED

183260 - ANY OTHER

QUILTS – GROUP (MORE THAN 1 PERSON)

183270 - HAND QUILTED

183275 - MACHINE QUILTED

SECTION 4 RUGS

 PREMIUMS
 1st
 2nd
 3rd
 4th

 10.00
 8.00
 7.00
 6.00

ENTRY # DESCRIPTION

RUGS

184000 - BRAIDED/JELLY ROLL

184010 - HOOKED

184020 - LATCH HOOK

184030 - ANY OTHER

DEPARTMENT 19 ART - PHOTOGRAPHY - CRAFTS

RULES:

- 1. Entry must have been completed since the previous Elizabethtown Fair and must not have been previously shown in the Elizabethtown Fair.
- 2. All entries must have been made by the exhibitor no commercial articles accepted.
- 3. Exhibitor may enter only one item per entry number.
- 4. Adult coloring entries must be 8 ½" x 11" in size and entered in a page protector.
- 5. Paintings, Drawings and Photography are limited to 10 entries per exhibitor.

SECTION 1-A PAINTINGS AND DRAWINGS

FOR ADULT ENTRIES:

- 1. Art must be original, not copied from a kit.
- All art and drawings must positively be in a frame, ready for hanging with a sturdy wire hanger (no string or tape) or entry will be disqualified. There are NO exceptions to this rule, including canvas artwork.
- 3. Paintings and drawings are restricted to a perimeter of 90 inches, including frame.

FOR YOUTH (DEPT. 11, SEC 19) ENTRIES:

- 1. Artwork may not exceed 12"x18" no frames allowed
- 2. All artwork will be hung with thumb tacks. Entries may be mounted on poster board to avoid holes.
- 3. Canvas artwork must be mounted on poster board to be hung with thumbtacks.

PREMIUMS	1st	2nd	3rd	4th
Adult	6.00	4.00	3.00	2.00
Youth	3.00	2.00	1.50	1.00

ENTRY # DESCRIPTION

AIRBRUSH 190000 - ANY KIND

COLORING - ADULT

190005 - ADULT COLORING (See Rules above)

COMPUTER GRAPHICS 190010 - ANY KIND

DRAWINGS

190020 - CHARCOAL

190030 - COLORED PENCIL (age 4-6)

190033 - COLORED PENCIL (age 7-12)

190035 - COLORED PENCIL (age 13-18)

190040 - CRAYON (age 4-6)

190045 - CRAYON (age 7-12)

190050 - FINGER PAINT (age 4-6)

190060 - MAGIC MARKER (age 4-6)

190065 - MAGIC MARKER (age 7-12)

190070 - MIXED MEDIA (age 7-12)

190075 - MIXED MEDIA (age 13-18)

190078 - PASTEL (age 4-12)

190080 - PASTEL (age 13-18)

190085 - PASTEL (adult)

190090 - PEN AND INK

190100 - PENCIL

190110 - ANY OTHER

PRINTS

190120 - BLOCK

190130 - LINOLEUM

190140 - SILKSCREEN

190150 - ANY OTHER

PAINTINGS (on non-traditional materials)

190160 - GOURD

190170 - METAL

190180 - ROCK

190190 - SLATE

190200 - WOOD

190210 - ANY OTHER

PREMIUMS 1st 2nd 3rd 4th Adult 8.00 6.00 4.00 2.00 Youth 4.00 3.00 2.00 1.00

PAINTINGS - OIL/ACRYLICS

190220 - BIRDS OR ANIMALS

190230 - FLOWERS

190240 - LANDSCAPES/SEASCAPES

190245 - STILL LIFE

190250 - PEOPLE

190260 - STRUCTURES

190270 - ANY OTHER

PAINTINGS - WATERCOLOR

190280 - BIRDS OR ANIMALS

190290 - FLOWERS

190300 - LANDSCAPES/SEASCAPES

190305 - STILL LIFE

190310 - PEOPLE

190320 - STRUCTURES

190330 - ANY OTHER

SECTION 1-B PHOTOGRAPHS

RULES:

- 1. **ADULT** photographs must be 8" x 10" ONLY. NO MATTING PERMITTED.
- 2. **YOUTH** photographs must be 5" x 7" ONLY. NO MATTING PERMITTED.
- 3. **ADULT ENTRIES MUST BE SUBMITTED IN PAGE PROTECTORS**. NO FRAMES PERMITTED. There are **NO** exceptions to this rule.
- 4. **No frames allowed** on **YOUTH** entries (Dept. 11, Sec 19). Photographs will be hung with thumb tacks. Entries may be mounted on poster board to avoid holes.

- 5. Entries may originate in any format including digital, color, black and white and sepia prints.
- 6. All photographs should accurately reflect the subject matter and the scene as it appeared. Photos that have been digitally altered beyond optimization (removal of dust, cropping reasonable adjustments to exposure, color and contrast, etc.) will be disqualified.
- 7. There will be **NO** exceptions to these rules.

PREMIUMS 1st 2nd 3rd 4th
Adult 6.00 4.00 3.00 2.00
Youth 3.00 2.00 1.50 1.00

ENTRY # DESCRIPTION

PHOTOGRAPHY - BLACK AND WHITE OR SEPIA

191000 - ACTION/SPORTS

191010 - ANIMALS

191020 - BIRDS

191030 - ELIZABETHTOWN FAIR

191040 - FLOWERS/PLANTS

191050 - LANDSCAPES/SEASCAPES

191060 - PEOPLE

191080 - STILL LIFE

191090 - STRUCTURES

191095 - ANY OTHER

PHOTOGRAPHY - COLOR

191100 - ACTION/SPORTS

191110 - ANIMALS

191120 - BIRDS

191130 - ELIZABETHTOWN FAIR

191140 - FLOWERS/PLANTS

191150 - LANDSCAPES/SEASCAPES

191160 - PEOPLE

191180 - STILL LIFE

191190 - STRUCTURES

191200 - ANY OTHER

SECTION 2 HANDCRAFTS

- 1. Ceramic articles should have identification marks to indicate that they were handmade by the exhibitor.
- 2. Legos and K'NEX's base must fit and be in a sturdy box no larger than 18" x 18" x 4". Entries must fit within the box and may not exceed 30' in height. All oversized displays will be disqualified. No kits, original creations only.
- 3. Due to limited floor space oversized handcrafts will not be accepted.
- 4. Handcrafts are limited to 15 entries per exhibitor.

PREMIUMS 1st 2nd 3rd 4th
Adult 6.00 4.00 3.00 2.00
Youth 3.00 2.00 1.50 1.00

ENTRY # DESCRIPTION

CANDLES

192000 - DIPPED

192005 - GEL

192010 - MOLDED

CARDS - HOMEMADE

192015 - SET OF 3

CAST PLASTER

192020 - ANY KIND

CENTERPIECES

192030 - HOLIDAY (NOT FLORAL)

192040 - ANY OTHER (NOT FLORAL)

CERAMICS

192050 - STAIN

192060 - COLOR GLAZED

COLLAGES- Size Limit 16" x 20"

192070 - ANY KIND

CREATIVE HOLIDAY ARTICLES

192080 - CHRISTMAS (NOT NEEDLEWORK)

192090 - ANY OTHER HOLIDAY

CARDS - HOMEMADE

192015 - SET OF 3

CAST PLASTER

192020 - ANY KIND

CENTERPIECES

192030 - HOLIDAY (NOT FLORAL)

192040 - ANY OTHER (NOT FLORAL)

CERAMICS

192050 - STAIN

192060 - COLOR GLAZED

COLLAGES

192070 - ANY KIND

CREATIVE HOLIDAY ARTICLES

192080 - CHRISTMAS (NOT NEEDLEWORK)

192090 - ANY OTHER HOLIDAY

FABRIC/YARN/STRING

192100 - BASKETS

192120 - FABRIC/CLOTHING PAINTING

192125 - FABRIC/CLOTHING PUFFED PAINTING

192140 - SOFT SCULPTURE

192150 - STRING ART

192160 - TIE-DYE

192170 - ANY OTHER

GLASS FUSING

192172 - BOWL

192174 - PLATE - 5"

192176 - PLATE - OVER 5"

192177 - JEWELRY

192179 - ANY OTHER

K'NEX'S

192180 - AGES 5 TO 6

192190 - AGES 7 TO 8

192195 - AGES 9 TO 10

192200 - AGES 11 TO 12

192210 - AGES 13 TO14

192215 - AGES 15 TO 16

LEATHER

192220 - STAMPING

192230 - TOOLING

192240 - ANY OTHER

LEGOS (NO BIONICLES)

192250 - AGES 5 TO 6

192260 - AGES 7 TO 8

192265 - AGES 9 TO 10

192270 - AGES 11 TO 12

192280 - AGES 13 TO 14

192290 - AGES 15 TO 16

METAL/TIN/WIRE

192300 - METALWORK

192310 - MODELS

192320 - PUNCHED TIN

192330 - WIRE SCULPTURE

192340 - ANY OTHER

MODELING COMPOUNDS

- 192350 CLAY COILED
- 192360 CLAY ORIGINAL SCULPTURE
- 192370 CLAY WHEEL-THROWN
- 192380 CRAYOLA (ages 0-12)
- 192390 REDWARE
- 192400 SCULPTY
- 192410 ANY OTHER

MISCELLANEOUS

- 192420 BEADWORK (NOT JEWELRY)
- 192430 BEAD ART (NOT WREATHS)
- 192440 DOLLS (NOT NEEDLEWORK)
- 192445 DUCT TAPE ITEMS (Not to Exceed 8"X10")
- 192450 GLASS ETCHING
- 192460 JEWELRY BEADS
- 192462 JEWELRY BUTTONS
- 192464 JEWELRY GEMSTONES
- 192466 JEWELRY ANY OTHER
- 192470 PLASTIC MODELS
- 192475 PUPPETS
- 192480 PUZZLES (3-D ONLY)
- 192485 RUBBER STAMP
- 192490 SCRAPBOOKING
- 192495 SOAP (HOMEMADE)
- 192500 STAINED GLASS
- 192510 STENCILING FABRIC
- 192515 STENCILING ANY OTHER
- 192520 ANY OTHER

NATURAL MATERIALS

- 192530 BASKETS
- 192540 CONE, NUT AND SEED (NOT WREATHS)
- 192550 PRESSED FLOWERS
- 192560 SAND ART
- 192570 SHELL ART
- 192580 WHEAT WEAVING
- 192590 ANY OTHER

PAPER/PEN

- 192600 CALLIGRAPHY
- 192610 CUT AND PIECE
- 192620 DECOUPAGE
- 192630 FRAKTUR
- 192640 HOMEMADE PAPER
- 192660 PAPER MACHE
- 192670 QUILLING
- 192680 SCHERENSCHNITTE
- 192685 STAMPING

192690 - ANY OTHER

WEAVING

192691 - ACCESSORIES

192693 - DRESSES

192695 - JACKETS

192697 - SCARVES

192698 - SHIRTS

192699 - ANY OTHER

WOOD

192700 - BIRDHOUSES

192710 - CLOCKS

192720 - MODELS (*LARGE)

192730 - MODELS (*SMALL)

192740 - SCROLL SAW

192750 - TOYS/GAMES

192760 - USEFUL ARTICLES

192770 - WHITTLING

192780 - WOOD BURNING

192790 - WOOD CARVING

192800 - ANY OTHER

WREATHS

192810 - DRIED NATURAL MATERIALS (NO SILKS)

192820 - DRIED NATURAL MATERIALS (WITH SILKS)

192830 - FABRIC

192840 - SILK

192850 - ANY OTHER

SECTION 3 HOUSEHOLD FURNISHINGS

193000 - CANING

193010 - CHAIR CUSHIONS

193020 - CURTAINS/DRAPERIES (ON HANGERS)

193030 - SLIP COVERS

193040 - UPHOLSTERY

193050 - LATHE WORK

193060 - NEW FURNITURE

DEPARTMENT 20 GROUP EXHIBITS

^{*} Model classes to be set by Chairperson.

RULES:

- 1. Exhibits should provide the viewer with a better understanding of agriculture and/or agribusiness either through their educational value or their promotion of a product.
- 2. Youth and adult exhibitors may include 4-H, FFA, Family, School, Scouting, Industrial and Commercial groups.
- 3. Exhibits to be a 4' x 10' x 6 ' maximum size.
- 4. Exhibits must be in place by 5:00 p.m. Monday of Fair Week.
- 5. Exhibits must remain in place until the close of the Fair.
- 6. All group exhibits must be entered on a General Entry Form.
- 7. All entries must be postmarked by August 1st to The Elizabethtown Fair, P.O. Box 285, Elizabethtown, PA 17022.

Exhibits to be judged on the following 100 points system:

ATTRACTS ATTENTION.....20 points

Use of color, motion, light, figures. While attention getting is important, the reaction should be favorable. Unfavorable attention defeats its purpose.

AROUSE INTEREST......10 points

Encourages additional study. Personal appeal to the type of viewer for whom the exhibit was designed.

CONVEYS MESSAGE.....30 points

The message should be understandable to the viewer for whom the exhibit was intended.

DESIGN.....20 points

Elements of the exhibit should be pleasingly placed to give a sense of unity to the whole. The message should be part of the design and not something apparently added as an afterthought. Simplicity is the key here.

WORKMANSHIP.....10 points

Neat, well constructed for the purpose. This does not imply that expensive material be used.

ORIGINALITY.....10 points

PREMIUMS 1st 2nd 3rd

150.00 100.00 75.00

ENTRY # DESCRIPTION 201000 Group Display

DEPARTMENT 21
WINE AND BEER

Entries will be accepted Friday prior to the Fair between 5:00 p.m. and 7:00 p.m. at Barton Signs and Apparel, 147 E. Harrisburg Avenue, Elizabethtown. After judging the empty containers will be displayed at the Fair.

RULES:

- 1. Entries will be limited to wine and beer produced in Lancaster, Dauphin or Lebanon County.
- 2. Exhibitor may enter only one item per entry number.
- 3. Wines must be shown in a sealed container. (750 ml. remove amount)
- 4. Beer must be shown in a sealed container. (7-32 oz. remove amount)
- 5. All labels and writing must be covered for judging. Covering will be removed after judging for display purposes.
- 6. All entries must be the work of the exhibitor, completed within the last twelve (12) months.
- 7. Entries will be judged on aroma, appearance, flavor, body, drinkability and overall impressions.
- 8. All Exhibitors must be 21 years of age to enter.

PREMIUMS 1st		2nd	3rd	4th
	5.00	4.00	3.00	2.00

SECTION 1 WINE

ENTRY #	DESCRIPTION
210000	WHITE DRY - COMMERCIAL
210100	WHITE DRY - NON-COMMERCIAL
210200	WHITE SWEET - COMMERCIAL
210300	WHITE SWEET - NON-COMMERCIAL
210400	RED DRY - COMMERCIAL
210500	RED DRY - NON-COMMERCIAL
210600	RED SWEET - COMMERCIAL
210700	RED SWEET - NON-COMMERCIAL
210800	PINK AND ROSE DRY - COMMERCIAL
210900	PINK AND ROSE DRY - NON-COMMERCIAL
211000	PINK AND ROSE SWEET - COMMERCIAL
211100	PINK AND ROSE SWEET - NON-COMMERCIAL
211200	ANY OTHER - COMMERCIAL
211300	ANY OTHER - NON-COMMERCIAL

SECTION 2 BEER

ENTRY #	DESCRIPTION
212000	ALE - COMMERCIAL
212100	ALE - NON-COMMERCIAL
212200	LAGERS - COMMERCIAL
212300	LAGERS - NON-COMMERCIAL
212400	ANY OTHER - COMMERCIAL
212500	ANY OTHER - NON-COMMERCIAL

DEPARTMENT 22 SECTION 3

PEDAL POWER TRACTOR PULL

RULES:

- 1. Tractors and sled will be provided
- 2. The first driver has the option to keep his pull or take it over.
- 3. Judges decisions will be final.
- 4. Prizes and ribbons will be awarded.

CLASS:

Youth Ages 5, 6	Youth Ages 11-13	Women's Powder Puff
Youth Ages 7, 8	Youth Ages 14-16	Men's Power Pull
Youth Ages 9, 10		

HAY BALE THROWING CONTEST

RULES:

- 1. Contestants must stand behind marked line to throw.
- 2. When announcer says, "GO", one complete revolution is allowed prior to throw.
- 3. Each contestant is allowed 2 throws.
- 4. The farthest distance wins.
- 5. Judge's decision is final.
- 6. Entry fees must be paid at the time of registration.

CLASS:	1st	2nd	3rd	4th
0:1 (44.40)	10.00	7.50	F 00	0.50
Girls (14-18)	10.00	7.50	5.00	2.50
Boys (14-18)	10.00	7.50	5.00	2.50
Women (19 & over)	10.00	7.50	5.00	2.50
Men (19 and over)	10.00	7.50	5.00	2.50
Senior Men (60 & over)	10.00	7.50	5.00	2.50

BABY PHOTO CONTEST

- 1. Any baby aged two years or younger is eligible.
- 2. Photos must be 5 x 7 or 8 x 10. Photocopies are acceptable. Vertical pictures are recommended.

- 3. Parent's and child's name, address and phone number are to appear on the back of the photograph.
- 4. Photos will be on display for voting throughout Fair Week.
- 5. Deadline for entry is noon Saturday prior to the opening of the Fair.

The child whose photo receives the most votes (one cent equals one vote) will be the winner. All forms of United States money are acceptable.

CLASS: 1st 2nd 3rd

Baby Photo 200.00 100.00 50.00

PET PHOTO CONTEST

RULES:

- 1. All pets are eligible.
- 2. To ensure good visibility, vertical 8 x 10 photos are recommended. Photos MUST fit in an $8" \times 10"$ space. If more than one photo of the same pet is submitted, both photos MUST fit in an $8" \times 10"$ space.
- 3. The owner's name, address and phone number, as well as the pet's breed and name, must appear on the back of the photo. Entries are limited to two per family.
- 4. No frames allowed. Photos may be cut, stapled, or taped for display purposes.
- 5. Photos will be on display for voting throughout Fair Week.
- 6. Deadline for entry is Saturday prior to the opening of the Fair.

The three photos receiving the most votes (one cent equals one vote) will receive gift certificates for pet supplies at Waggin Wheels. All forms of United States money are acceptable.

CLASS: 1st 2nd 3rd

Pet Photo 50.00 30.00 20.00

TALENT SHOW

RULES:

1. Contestants will perform a 2 to 3 minute presentation.

- 2. All acts must be fully staged with appropriate costumes and or props when applicable.
- 3. No full bands allowed.
- 4. Itty Bitty Division limited to youth under age ten.
- 5. Contestants must supply CD, if needed, for the song or dance to be performed. Side of CD to be played must be marked. Must be marked to be performed when applicable. All music and lyrics to be used are at the discretion of the contest committee and judges. No profanity, inappropriate actions or dress will be permitted. If act is deemed inappropriate the performance will be terminated.
- 6. Judging criteria will include music ability (when applicable), choreography (when applicable), appropriate costumes, stage presentation, and overall presentation. The decision of the judges is final.
- 7. Entry fees must be submitted with application no later than Friday prior to Fair.

PREMIUMS	1st		2nd		3rd
Adult Amateurs 100		50		25	
Youth Amateurs	50		25		10
Lip Sync 50		25		10	
Itty Bitty	20		10		5

TALENT SHOW ENTRY FORM

Mail completed entry form to Gina Mariani, P.O. Box 292, Bainbridge, PA 17502. Phone: 278-8484. Entries must be received no later than Friday before Fair. **Please include \$5.00 Entry Fee.**

Contact Person:				
Name:	<u>:</u>	Pł	none:	
Address:				
Email:				
Check all that apply	<i>y</i> :			
Song	Dance	Instrumental		
Check One:				
Adult	Youth	Lip Sync	Itty Bitty	

Name of Song for Act		
Describe what you will be doing:	 	
_ist Names of all Participants per act:		

MARS WRIGLEY CONFECTIONERY BAKING CONTEST

RULES:

Name of Court for Ast.

- 1. All entries must be made from "scratch" and MARS products must be used in all batters. Entries which do not include MARS products in the batter will be eliminated from the contest. MARS products include, but are not limited to: M&M's, 3 Musketeers Bar, Milky Way Bar, Dove Chocolate, Twix Cookie Bar, Snickers Bar, Snickers Marathon Bar, Skittles Bite Size Candies, Starburst Fruit Chews and Combos Snacks.
- 2. MARS products must be used on all decorated entries.
- 3. A recipe must be submitted with all entries this includes the decorated cakes.
- 4. Decorated entries will be judged on appearance, creativity and use of product. All other entries will be judged on flavor, appearance and use of product.
- 5. Contest is open to both adults and youth for cakes and cupcakes, and youth only for cookies, brownies and bars.

ENTRY #	CLASS	1st	2nd	3rd	4th	5th
Decorated C 223610 223615	ake (sheet, la Adult Youth 25.00	yer, molded 25.00 20.00	d) 20.00 15.00	15.00 10.00	10.00 7.00	7.00
Sheet, Layer 223620 223625	& Cupcakes Adult Youth 25.00	(frosted, gla 25.00 20.00	azed - PLA 20.00 15.00	TE of 6 Cu 15.00 10.00	pcakes) 10.00 7.00	7.00
Cookies (PL/ 223630	ATE of 6) Youth	12.00	10.00	8.00	6.00	4.00
Brownies (Pl 223640	_ATE of 6) Youth	12.00	10.00	8.00	6.00	4.00

12.00 10.00 8.00 6.00 4.00

BEST OF SHOW DECORATED CAKE CONTEST

The Best of Show Decorated Cake will be selected from all first place decorated cakes in the youth and adult divisions in Departments 11 and 15.

CLASS: 1st

Best of Show Decorated Cake

\$100.00 and a Crock

HOMEMADE CHOCOLATE CAKE CONTEST

RULES:

- 1. Open to any individual amateur baker who is a Pennsylvania resident.
- 2. Entrants may NOT have won 1st place in this contest at any other fair in 2021.
- 3. Entry must be a layered chocolate cake made from "scratch".
- 4. Entry must be frosted and frosting must be made from "scratch".
- 5. Cake recipe must feature chocolate or cocoa as a main ingredient.
- 6. The entire cake entry must be submitted for judging on cardboard or a disposable plate.
- 8. Recipes must be submitted with the entry, printed on one-side of 8 1/2 x 11" paper. Recipe must list all ingredients, quantities and the preparation instructions. Entrant's name, address and phone number must be printed on the back of all pages.
- 9. Refrigeration is NOT available at the Fair or PA Farm Show. Entries that require refrigeration after baking must indicate so in the recipe. Those entries will not be sold, auctioned or otherwise distributed for consumption after judging for food safety reasons.
- 10. Judging Criteria:

Flavor (aroma, taste, good balance of flavorings)

Texture (moist and tender crumb; not soggy or dry)

Inside Characteristics

30 points
25 points
20 points

(even grain, evenly baked, free from air pockets)

Outside Characteristics 15 points

(consistent shape/size/surface: overall appeal)

Frosting (taste, texture, even color)

2nd	3rd

10 points

Homemade Chocolate Cake 223710

ENTRY #

\$25.00 \$20.00

\$15.00

The winning Homemade Chocolate Cake will receive certification to represent the Elizabethtown Fair at the Pennsylvania Farm Show in January 2021. Premiums paid by PSACF for the PA State winners: 1st = \$500 2nd = \$250 3rd = \$100

1st

PA Preferred™ JUNIOR BAKING CONTEST COOKIE, BROWNIES AND BARS

The goal of the PA Preferred™ Junior Baking Contest is to encourage young people across the Commonwealth to participate in Pennsylvania's agricultural fairs by showcasing Pennsylvania grown and produced products in their contest entries.

- 1. Exhibitor must be an individual amateur baker (age 8 through and including 18 years old) who is a Pennsylvania resident.
- 2. Entrants may NOT have won 1st place in this contest at any other fair in 2021.
- 3. Entry must be a plate of six (6) individual sized portions of the baked entry item.
- 4. Entries must be made from "scratch".
- 5. At least two (2) PA Preferred[™] ingredients must be used in the recipe. Some examples of qualifying ingredients are PA Preferred[™] grains such as *oats* or *flour*, butter, milk, eggs, fruits and/or vegetables.
- 6. Entry must be submitted for judging on a food safe disposable setting.
- 7. Recipe(s) must be submitted with the entry, printed on one-side of 8 1/2 x 11" paper. Recipe must list all ingredients, quantities and the preparation instructions. The PA Preferred™ ingredients must be listed clearly in the ingredient list, specifying the ingredients and the company that made/grew them (ex: PA Preferred™ Eggs Weis brand; PA Preferred™ milk Weis brand). Entrant's name, age, address and phone number must be printed on the back of all pages.
- 8. A PA Preferred[™] logo is <u>not</u> required because not all PA Preferred[™] products carry the label. The name of the ingredient and the source is sufficient. For a list of acceptable products visit website (www.papreferred.com). Additionally, PA Preferred[™] staff will assist in locating ingredients as needed.

9. Refrigeration is not available at the Fair or PA Farm Show. Entries that require refrigeration after baking must indicate so in the recipe. Those entries will not be sold, auctioned or otherwise distributed for consumption after judging for food safety reasons.

10. Judging Criteria:

Flavor (aroma, taste, good balance of flavorings)	30 points
Texture	25 points
(appropriate for the type of cookie, brownie or bar)	
Inside Characteristics	20 points
(even grain, evenly baked, free from air pockets)	
Outside Characteristics	15 points
(uniform size, shape, appearance; overall appeal)	
Creativity	10 points

ENTRY #	1st	2nd	3rd
PA Preferred™ Cookie, Brownie, Bar			
223720	\$20.00	\$15.00	\$10.00

The winning PA Preferred™ Cookie, Brownie or Bar will receive certification to represent the Elizabethtown Fair at the Pennsylvania Farm Show in January 2022. Premiums for the PA State winners: 1st = \$500 2nd = \$250 3rd = \$100

Sponsor: PA Department of Agriculture's PA Preferred™ Program

BLUE RIBBON APPLE PIE CONTEST

The Blue Ribbon Apple Pie will be selected from the four first place apple pies - the first place one-crust and two-crust pies in the adult and youth divisions in Department 15.

- 1. Open to any individual who is a Pennsylvania resident.
- 2. Entrants may NOT have won 1st place in this contest at any other fair in 2021.
- 3. Entry to be a pie that must include at least 60% apples in the filling.
- 4. The entire pie must be submitted for judging in a disposable pie pan.
- 5. The recipe for the pie and pie crust must be submitted with the entry (printed on one-side of 8 1/2 x 11" size paper). The recipe must list ingredients, quantities and the preparation instructions. Entrant's name, address and phone number must be printed on the back side of all pages.

6. Refrigeration is not available at the Fair or PA Farm Show. Entries that require refrigeration after baking must indicate so in the recipe. Those entries will not be sold, auctioned or otherwise distributed for consumption after judging for food safety reasons.

7. Judging Criteria:

Flavor 30 points
Filling: consistency, doneness, moistness & Flavor 25 points
Crust: color, flavor, texture, doneness 20 points
Overall Appearance 15 points
Creativity 10 points

*CLASS: 1st

Blue Ribbon Apple Pie

\$100.00 and a Crock

*Entry Numbers are found in Department 15, under pie section.

The winning Blue Ribbon Apple Pie will receive certification to represent the Elizabethtown Fair at the Pennsylvania Farm Show in January 2022. Premiums for the PA State winners: 1st = \$500 2nd = \$250 3rd = \$100

Sponsors: Elizabethtown Fair, PSACF

INCREDIBLE ANGEL FOOD CAKE CONTEST

- 1. Open to any individual who is a Pennsylvania resident.
- 2. Entrants may NOT have won 1st place in this contest at any other fair in 2021.
- 3. Entry must be an Angel Food Cake made from "scratch".
- 4. Pennsylvania produced & packed eggs are requested to be used if at all possible. Please look for the PEQAP or PA Preferred® logo or PA packaging dates on the carton.
- 5. Refrigeration is NOT available at the Fair or PA Farm Show. Entries that require refrigeration after baking must indicate so in the recipe. Those entries will not be sold, auctioned or otherwise distributed for consumption after judging for food safety reasons.
- 6. Cake entry must be submitted for judging on cardboard and covered. A cellophane covered box is acceptable.

7. Recipe(s) listing the ingredients and the preparation instructions must be submitted with the entry (printed on one-side of 8 $1/2 \times 11$ " size paper). Entrant's name, address and phone number must be printed on the back of the page.

9. Judging Criteria:

Flavor (smell, taste, flavoring)	30 points
Inside Characteristics (texture & lightness)	25 points
Overall Appearance (surface, size, color)	20 points
Creativity	15 points

Creativity 15 points Topping, Icing or Decoration 10 points

ENTRY #	1st	2nd	3rd
223500	\$100.00 and a Crock	\$15.00	\$10.00

Sponsors: Elizabethtown Fair, Pennsylvania's Egg Farmers and PSACF

The winning Angel Food Cake will receive certification to represent the Elizabethtown Fair at the Pennsylvania Farm Show in January 2022. Premiums for the PA State winners: 1st = \$500 2nd = \$250 3rd = \$100

All baked goods entered in the Fair will be sold at the Annual Baked Goods Auction.

ELIZABETHTOWN FAIR ESSAY CONTEST

- 1. The original essay may be entitled "Why I Like The Elizabethtown Fair", or any other title relating to the Elizabethtown Fair.
- 2. Essay must be neat and legible. It may be typed or handwritten.
- 2. Essay should not exceed 1 typed page or 2 handwritten pages in length.
- 4. A cover sheet listing name, address, phone number and grade just completed must accompany essay.
- 5. Essays should be entered in a page protector.
- 6. Judging will be based on content, creativity, clarity of expression, grammar and organization.
- 7. All entries will be received with the competitive exhibits.

ENTRY #	1st	2nd	3rd	4th	5th
223100 - Division 1: Grades 1-3	10.00	8.00	6.00	4.00	2.00
223110 - Division 2: Grades 4-5	10.00	8.00	6.00	4.00	2.00
223120 - Division 3: Grades 6-8	10.00	8.00	6.00	4.00	2.00
223130 - Division 4: Grades 9-12 10.00	8	.00	6.00	4.00	2.00

223140 - Adult 10.00 8.00 6.00 4.00 2.00

ELIZABETHTOWN FAIR POETRY CONTEST

RULES:

- 1. The original poem may be entitled "The Elizabethtown Fair", or any other title relating to the Elizabethtown Fair.
- 2. Poem must be neat and legible. It may be typed or handwritten.
- 3. Poem may not exceed 2 pages in length.
- 4. A cover sheet listing name, address, phone number and grade just completed must accompany poem.
- 5. Poems should be entered in a page protector.
- 6. Judging will be based on content, creativity and clarity of expression.
- 7. All entries will be received with the competitive exhibits.

ENTRY #	1st	2nd	3rd	4th	5th
223200 - Division 1: Grades 1-3	10.00	8.00	6.00	4.00	2.00
223210 - Division 2: Grades 4-5	10.00	8.00	6.00	4.00	2.00
223220 - Division 3: Grades 6-8	10.00	8.00	6.00	4.00	2.00
223230 - Division 4: Grades 9-12 10.00	8	3.00	6.00	4.00	2.00
223240 - Adult	10.00	8.00	6.00	4.00	2.00

DRUG AWARENESS POSTER CONTEST

This contest is open to all youth.

RULES:

- 1. All posters are to be done in dark pens, markets or crayons.
- 2. All posters must be on 11" x 14" poster board.
- 3. Poster must be neat and legible.
- 4. Name, address, phone number and age are to appear on the poster back.
- 5. Judging will be based on content and appearance.

ENTRY #	1st	2nd	3rd	4th	5th
223300 - Division 1: Ages 5, 6	10.00	8.00	6.00	4.00	2.00
223310 - Division 2: Ages 7, 8	10.00	8.00	6.00	4.00	2.00
223320 - Division 3: Ages 9, 10	10.00	8.00	6.00	4.00	2.00
223330 - Division 4: Ages11-13	10.00	8.00	6.00	4.00	2.00
223340 - Division 5: Ages14-18	10.00	8.00	6.00	4.00	2.00

HOLIDAY TREE ORNAMENTS CONTEST

RULES:

1. Ornaments may not exceed 5" x 5" x 5" or 3 ounces in weight.

- 2. All ornaments must be ready for hanging on a tree.
- 3. All ornaments must be the handiwork of the exhibitor and not from a kit.
- 4. All ornaments must have been completed within the last twelve (12) months.
- 5. Exhibitor may enter two (2) ornaments, but only one item per entry number.

\$25.00 awarded to the Best of Show Holiday Ornament

ENTRY #			1st		2nd		3rd		4th		5th
223400	Quilted		8.00		6.00		4.00		3.00		2.00
223405	Sewn/Appliqued	8.00		6.00		4.00		3.00		2.00	
223410	Crocheted		8.00		6.00		4.00		3.00		2.00
223415	Knitted		8.00		6.00		4.00		3.00		2.00
223420	Counted Cross Stitch		8.00		6.00		4.00		3.00		2.00
223425	Embroidered		8.00		6.00		4.00		3.00		2.00
223430	Needlepoint		8.00		6.00		4.00		3.00		2.00
223435	Plastic Canvas		8.00		6.00		4.00		3.00		2.00
223440	Beadwork		8.00		6.00		4.00		3.00		2.00
223445	Dough/Clay		8.00		6.00		4.00		3.00		2.00
223450	Tin/Metal/Wire		8.00		6.00		4.00		3.00		2.00
223455	Wood		8.00		6.00		4.00		3.00		2.00
223460	Any Other		8.00		6.00		4.00		3.00		2.00

SKID LOADER RODEO

RULES:

- 1. Rodeo will be limited to 15 entries each class.
- 2. Operators must have Loader experience.
- 3. Skid Loaders provided by local Dealers.
- 4. Timed event.
- 5. Judge's decision is final.
- 6. Registration open ½ hour prior to start time.

CLASS:	1st	2nd	3rd
Youth (Ages 10-16)	50.00	25.00	15.00
Adult (Ages 17 and up)	100.00	50.00	25.00

SENIOR KING AND QUEEN CONTEST

- 1. Any senior citizen aged 62 and older may register.
- 2. Registration will open at Stage 2 at 10:00 a.m. Wednesday of Fair Week.
- 3. The Senior King and Senior Queen will be selected by a drawing at approximately 12:00 p.m.
- 4. Additional drawings will be held for assorted prizes and gift certificates.

5. Winners must be present to claim prizes.

Senior King Senior Queen 100.00 plus cap and shirt 100.00 plus cap and shirt

CORN HOLE TOURNAMENT

RULES:

- 1. Teams will consist of 2 people.
- 2. Double Elimination.
- 3. American Cornhole League (ACL) rules will be used, except as specified by the Fair.
- 4. Boards and bags will be supplied by the Fair. Teams may bring their own bags if they are up to ACL standards.
- 5. Judge's decision is final.
- 6. To preregister mail **names**, **entry fee (\$40)**, **phone number and email address** to: Elizabethtown Fair, PO Box 292, Bainbridge PA 17502
- 7. Entries will also be accepted from 3:00 p.m. to 3:45 p.m. prior to start time unless tournament is full.

CLASS:	1st	2nd	3rd
Corn Hole	300	200	100

HORSESHOE PITCH CONTEST

Up to four double elimination horseshoe tournaments will be held. This competition is open to all comers.

- 1. At least four entries will be required for each tournament.
- 2. National Horseshoe Pitchers Association (NHPA) rules will be used, except as specified by the Fair.
- 3. Horseshoes will be supplied by the Fair. Shooters may bring their own horseshoes.
- 4. Youth Division up to and including age 18.
- 5. Senior Division age 65 and over.
- 6. Judge's decision is final.
- 7. Entry fees must be paid at the time of registration.

CLASS:	1st	2nd	3rd	4th
Men Singles at 40'	15.00	12.00	9.00	5.00
Men Doubles at 40'	25.00	17.50	12.50	9.00

Women/Youth Singles at 30'	15.00	12.00	9.00	5.00
Women/Youth Doubles at 30'	25.00	17.50	12.50	9.00
Senior Singles at 30'	15.00	12.00	9.00	5.00

STUDENT CHESS TOURNAMENT (REMOVE ALL CHESS)

RULES:

- 1. This tournament is open to all players age 19 and under with a rating under 1500 who live within a 50-mile radius of Elizabethtown. No experience is necessary.
- 2. Each class will have minimum of 8 and a maximum of 12 entries. These numbers could be revised depending on our space availability.
- 3. United Chess Federation (USCF) rules will be used for this unrated clock tournament.
- 4. Five non-elimination Swiss-Style games will be played in 25-minute intervals.
- 5. The time limit will be 10 minutes per player with a 3 second delay between moves.
- 6. Touch-take rules will be used, but moves do not need to be recorded.
- 7. The event will be directed by USCF tournament directors and their decisions are final.
- 8. In the event of a tie, there will be a Blitz playoff with a 5-minute time limit per player.
- 9. Regulation boards, pieces and clocks will be provided.
- 10. In case of an odd number of participants, a full point bye will be given to a different player in each round of the tournament according to USCF rules.
- 11. Free instruction is available in the chess area each day before the tournament. Priority will be given to players who have entered the contest.
- 12. ENTRY FEE \$10.00 for all classes.
- 13. Participants may mail entries to the Elizabethtown Fair, PO Box 285, Elizabethtown PA 17022 or sign up online by credit card at http://woodchess.net. Registration is available at the Fair up to 30 minutes before the tournament if spaces are available.

CLASS:	1st	2nd	3rd
Thursday - Child (12 & under)	30.00	20.00	10.00
Friday - Youth (13-19)	40.00	30.00	20.00

Organizers reserve the right to disqualify any player due to unsportsmanlike conduct.

BUCK SHOT TOURNAMENT

- 1. Roll both dice.
- 2. Add the total of both dice. Flip down any combination of numbers that add to the total of the dice. Entire total must be used.
- 3. Continue Step 2. (until total the dice add up to cannot be used. Remove the red.) Turn ends when the entire total added on the dice cannot be used.
- 4. Add the remaining numbers to obtain score for the round. Record total on the score card.

- 5. If all numbers can be put down you must yell Buck Shot and total score for that round is 0.
- 6. Player 2 then takes their turn.
- 7. Continue
- 6. Judge's decision is final.

CLASS: 1st Adult 25.00 Youth 10.00

FROG JUMPING CONTEST

RULES:

- 1. This contest is open to youth and adults of all ages. There is no entry fee.
- 2. Contestants must supply their frog. Any species or size of frog is eligible.
- 3. Each contestant will have two attempts to get a measurement. A measurement consists of 3 consecutive jumps.
- 4. At the judge's signal, the contestant will place the frog on the starting location. After placement the contestant may not touch the frog until the jumps are completed.
- 5. The clock starts when the frog is placed on the starting location. If the frog is idle for more than one minute before completing its jumps it will be disqualified for that round.
- 6. The judge will measure the combined distance of 3 jumps. The decision of the judge is final.
- 7. Registration thirty minutes prior to competition.

PREMIUMS 1st 2nd 3rd 10.00 5.00 3.00

DEPARTMENT 22 SECTION 5

ELIZABETHTOWN FAIR QUEEN COMPETITION

The Fair Queen will reign for one year. During her reign she will participate in the Pennsylvania State Fair Queen Competition to be held in Hershey in January. The Fair Queen will also participate in Fair activities throughout Fair Week and represent the Fair at various functions during her reign.

Contestants must:

- 1. Live in Lancaster, Lebanon or Dauphin County, Pennsylvania.
- 2. Be at least 16 years of age and not over 20 years old by June 1.
- 3. Have her parent's or guardian's consent.
- 4. Be single, never married, have had no children and must not marry, nor get pregnant during her reign.
- 5. Not be a former local winner or state contestant.
- 6. Not hold any other State title for any other commodity group or pageant during her reign as PA State Fair Queen.

COMPETITION INCLUDES:

- 1. Written Essay 300 words or less on the topic "What my Fair Means to My Community"
- 2. Personal Interview
- 3. Speech 3 to 5 minute speech on the topic "Why You Should Come to My Fair"
- 4. Impromptu Question

PREMIUMS (Scholarships for Higher Education)

1st \$1000 Scholarship 2nd \$500 Scholarship

DEPARTMENT 23

APIARY PRODUCTS

RULES:

- 1. All honey and beeswax must be the product of the beekeeper.
- 2. The exhibit must fulfill the requirements of the class in which it is exhibited.
- 3. All products must have been produced within the last year.
- 4. The judge may open and sample any exhibit.
- 5. Exhibitor may enter only one item per entry number.

SECTION 1 Baked Products

Baked Products

- 1. Will be judged on appearance (inside and out), taste and aroma.
- 2. At least 25% of the sweetener must be honey.
- 3. Yeast breads should have no fork pricks.
- 4. **All** entries must be entered on disposable plates and wrapped with clear wrap. Non-disposable plates or dishes will not be returned.
- 5. Must include recipe.

PREMIUMS	1st		2nd		3rd		4th		5th	
		4.00		3.00		2.50		2.00		1.00

ENTRY # DESCRIPTION & SIZE

 230100 - HONEY COOKIES
 1/2 DOZ.

 230110 - HONEY QUICK BREAD
 8-9" LOAF

 230120 - HONEY YEAST BREAD
 8-9" LOAF

SECTION 2 Honey

- 1. Comb honey to be judged on capping uniformity, weight, neatness and cleanliness.
- 2. Extracted honey to be judged on uniformity in filling, clarity, cleanliness and moisture content.
- 3. Jars may have labels, but not required.

PREMIUMS	1st	2nd	3rd	4th	5th
	5.00	4.00	3.00	2.00	1.00

ENTRY # DESCRIPTION & SIZE

230200 - LIGHT COMB (3 sections)

230210 - DARK COMB (3 sections)

230220 - LIGHT EXTRACTED HONEY (3 one-pound jars)

230230 - MEDIUM EXTRACTED HONEY (3 one-pound jars)

230240 - DARK AMBER EXTRACTED HONEY (3 one-pound jars)

230250 - FINELY CRYSTALLIZED HONEY (3 one-pound jars)

SECTION 3 Beeswax

Beeswax to be judged on color and purity.

PREMIUMS	1st	2nd	3rd	4th	5th
	5.00	4.00	3.00	2.00	1.00

ENTRY # DESCRIPTION & SIZE

230300 - SINGLE PIECE PURE BEESWAX (not less than two pounds)

230310 - MOLDED OR DESIGNED (not less than one pound)

230320 - DIPPED CANDLES (one pair made of 100% pure beeswax)

230330 - MOLDED CANDLES (TAPERS) (one pair made of 100% pure beeswax)

DEPARTMENT 24 ANTIQUE FARM EQUIPMENT

- 1. Exhibits must be authentic to be eligible for competition. No reproductions allowed.
- 2. All entries must be displayed all week.
- 3. Receiving hours for tractors and engines will be Saturday from 2:00 p.m. to 6:00 p.m.

4. All exhibitors will receive a plaque for their participation in the Elizabethtown Fair.

 PREMIUMS
 1st
 2nd
 3rd

 25.00
 15.00
 5.00

ENTRY # DESCRIPTION

240000 - BEST RESTORED TRACTOR

240100 - MOST ORIGINAL TRACTOR

240200 - OLDEST TRACTOR

240300 - BEST RESTORED ENGINE

240400 - MOST ORIGINAL ENGINE

240500 - OLDEST ENGINE

240600 - BEST RESTORED LAWN & GARDEN TRACTOR

240700 - MOST ORIGINAL LAWN & GARDEN TRACTOR

240800 - OLDEST LAWN & GARDEN TRACTOR