

MADISON COUNTY FAIR

JULY 12TH - 15TH

2012

1968 Fairground Road

Brookfield, NY 13314

(315)899-5867

www.madisoncountyfairny.com

PREMIUM BOOK

MADISON COUNTY FAIR

A Part of America Since 1839

1968 Fairground Road

Brookfield, NY 13314

(315) 899-5867

OFFICERS

President – Jefferson Mayne

Vice President – Joshua Walker

Treasurer – Sharon Schmidt

Secretary – Rob Winchell

The Madison County Fair Board wishes to take this opportunity to thank our sponsors, advertisers, exhibitors and patrons for their continued support and for making our Fair a continued success.

Name	Term Expires
Jon Button	2012
Don Fehr	2014
Barney Johnson	2013
Frank Kabana	2014
John King	2013
Terry King	2013
Terri Larkin	2014
David Maine	2012
Jeff Mayne	2012
Lee Morgan	2014
Melanie Morgan	2013
Weasel Pedersen	2012
Sharon Schmidt	2013
Charlie Schmidt	2012
Jane Spooner	2013
Terry Tanney	2014
Joshua Walker	2012
Rob Winchell	2014

Life Members

Roberta Ayers
 Hazel Burch
 Becky Corbin
 Raymond Corbin
 Robert Eaves
 Don Fox
 Harry Larkin
 William Larkin
 Ken Larkin
 William Magee
 Karen Weaver
 Randy Weaver
 Edward Whitehead

2012 FAIR

Please take special notice of the NYS animal health requirements. These regulations will be strictly adhered to. If you have any questions, please see website: www.agmkt.state.ny.us

There have been some class changes and premium changes. These changes were made on suggestions by exhibitors.

Entries are to be received no later than 5:00 pm one (1) week prior to opening day.

The only exceptions to this policy are as follows:

Motor sports and horse show entries should all be made the day of the event. There will be no advance registration for those events. The entry clerk would strongly prefer that entries be made by mail or online. No entries will be accepted for any category not clearly identified in this premium book. Exhibitors have the sole responsibility for entering their exhibits in the correct class. The entry clerk will not be available to assist exhibitors in determining the appropriate competitive categories.

Exhibitor tickets will be available free to all exhibitors entering 3 or more exhibits which remain on the grounds for the duration of the Fair or who show livestock. Exhibitor tickets for other exhibitors will be available for \$3.00.

Note: Alcohol may not be carried into the Fairgrounds. Alcohol is available in a fenced in area on the Fairgrounds.

Index

Americana.....	41	Madison County Pageant Entry Form.....	69
Beef Cattle.....	21	Mini Vans/Trucks.....	55
Board of Directors.....	2	Open horse show.....	16
Creative Arts.....	44	Youth horse show.....	18
Dairy Cattle.....	19	Officers.....	1
Demolition Derby.....	53	Organizations.....	52
Entry Forms.....	71	Poultry.....	24
Farm Products.....	34	Rabbits.....	29
Fine Arts.....	51	Rollover Contest.....	57
Flowers.....	31	Rules and regulations.....	5
Foods.....	37	Sheep.....	64
Goats.....	22	Talent Show.....	49
Group facilities.....	72	Tractor Pull.....	60
Madison County Pageant.....	66	Truck Pull.....	58

RULES & REGULATIONS

Entries must be made one week prior to opening day

NO SUPERINTENDENTS SHALL BE PAID UNTIL DUTIES FULFILLED

All rules and regulations published in this book are made a part of the conditions under which all entries are accepted, or exhibit spaces or concession licenses are granted. The Madison County Fair management reserves the final and absolute right to interpret these rules and regulations and arbitrarily settle and determine all matters, questions and differences in regard thereto or otherwise arising out of, connected with, or incidental to the Fair. The management reserves the right to amend or add to these rules and regulations as in its judgment may be deemed advisable. Any person who violates any of the following general rules and regulations or any special rule or rules shall forfeit all privileges and premiums and be subject to such penalty as the management may order.

Entries must be made one week prior to opening day.

Mail entries to:

Terry Tanney, Entry Clerk

Make checks payable to:

Madison County Fair

Box 114, Brookfield, NY 13314

1. Entries are generally confined to Madison and five neighboring counties, namely: Chenango, Cortland, Herkimer, Oneida and Otsego. Some departments are not restricted – exceptions noted in various departments.
2. Entries close at 5:00 pm, one week prior to opening day. With the exception of horses and motor vehicle events, all entries must be received by this date.

Entries may be made by mail any time after this list is received. Exhibitors are required to acquaint themselves with the premium book and regulations so as to make certain in which sections and departments their entries belong as well as period of exhibit. Exhibitors must make entries upon Madison County Fair entry blanks.

3. The tags for the various exhibits will be available at the Entry Clerk's Office at the Fairgrounds.
4. Entry fees for motor vehicle events, fine arts and livestock, are detailed in the appropriate sections of this premium book.
5. No entry fee is required neither for any Junior Department nor for any department not listed in rule 5.
6. All exhibits must be entered in the name of a bona fide owner, such ownership to have existed at least 30 days or previous to the time of the showing, unless exhibited by the original producer or fabricator of the article exhibited and proof of ownership must be presented by the exhibitor on request of the Fair Society.
7. An entry tag must be attached to each exhibit. This tag will be furnished by the Fair office when entries are made. All entry tags and ribbons must be displayed during the exhibition. No consideration will be given by the judges to any article to which the entry tag is not attached. The judges will not award a premium to any animal or article which has not been properly entered.

8. Competition is defined as a contest for supremacy between two or more products, or articles or animals. Exhibitors having no competition in a class or section will be awarded but one premium (the first or second premium as the judges think deserved) unless otherwise noted under Special Department Rules and all premiums shall be awarded subject to the action of the Board of Directors.

EXHIBITS & EXHIBITORS

1. All exhibits must be in place by 5:00 pm night before opening day unless otherwise stated.
2. See individual department for specific information on time of departure for animals and exhibits.
3. Exhibitors are requested to examine their entry cards at the time of making the entries so that if any mistakes have been made, they can be corrected. No person can make any change or withdraw any article entered for competition or exhibition after having once entered it. There will be no refund of entry fees.
4. Stalls or pens for cattle will be provided without charge, for exhibition stock one day prior to opening until the close of the Fair. No feed of any description will be furnished to cattle or poultry during the Fair.
5. Any exhibitor who shall make, or cause to be made, any false statement in regard to any animal or articles exhibited or who shall attempt to interfere with the judges on performance of their duties by letter, circular or otherwise, or who shall solicit other exhibitors not to exhibit against him, shall forfeit all claims to premiums so made.
6. Every possible protection and courtesy will be extended exhibitors at the Madison County Fair, but the Management shall not be responsible for any loss of exhibits, animals or equipment in case of fire, cyclone, theft or loss from any other causes; and the Association will not assume any liability for personal injury sustained either by exhibitors, helpers, visitors or guests. The Management will use diligence to insure the safety of articles entered for exhibition after their arrival and placement, but under no circumstances will it be responsible for any loss, injury, or damage done to or occasioned by, arising from, any article on exhibition, and the exhibitor shall indemnify the Fair and Management thereof, against all legal or other proceedings in regard thereto.
7. No immoral or lewd exhibition. This rule will be rigidly enforced by the Madison County Sheriff and New York State Police.
8. Premium checks will be mailed to exhibitors. In paying premiums, no evidence of awards may be removed until final day of the Fair at 4:00 pm. Except for an Emergency, any exhibitor who insists on removing his/her exhibit before the stated time will automatically forfeit his premium money, except as otherwise noted for junior exhibitors in livestock departments.
9. All protests must be in writing, must state plainly the complaint and must be delivered to the Entry Clerk within six hours after the cause of protest, with a deposit of \$5.00.
10. Exhibitors will not be allowed to sell goods without permission nor will they be allowed to call attention to their wares in a noisy or disorderly manner.
11. Exhibitors wishing to erect separate buildings or additional work in buildings or elsewhere should make their requests to the Secretary. In all cases, the exhibitors must bear the expense. Any structure erected and not removed within ten (10) days after the close of the Fair, shall become property of the Madison County Fair.
12. Sale or distribution of any merchandise, including printed or written material, except under license issued by the Madison County fair and/or from a duly licensed location shall be prohibited.

JUDGES

1. Judges have been selected with the sole aim of making careful, unbiased and intelligent decisions.
2. No judge shall be interested, either personally or as an agent or employee, in any animal or article which he is to judge.
3. Judges will report to the Entry Clerk's Office to receive their instructions and register. Superintendents of the department will meet the judge at this time.
4. Judging for each department will be as noted in premium book under rules for each department.
5. Judges will in no case award a prize where there is no merit, regardless of competition.
6. In case there is no competition in a class, the judge will award a premium, if in their judgment the article or animal deserves the same.
7. Judges on animals are expressly charged to examine into the ownership, age, breed, character and condition of the animals, and make proper allowances for feed and other contingent circumstances.
8. Judges must exclude from competition any person, who in any way, whether in person or by his agents or servants, interferes with them during their adjudication or shows any disrespect for them, or violates any rule or regulation of the Society.
9. Judges shall observe all the rules governing the exhibits and in the absence of a regulation or in doubt as to the application of a rule, may call upon the Superintendent of the Department for written instructions on the point involved which shall be attached to the award rendered under the decision and with it returned to the secretary.
10. Judges must not award prizes to any exhibit to which the entry tag is not attached.
11. Judges shall in no case change the order of classes printed in the premium list and on the judge's sheets.
12. Any classes not provided for in the premium list shall not be added or awarded a prize.
13. The Society cannot be held responsible for failure of judges to report premium awards.
14. The awards made by the judges must be entered in the judge's book and signed by them and attested by the Superintendent.

SUPERINTENDENTS

1. The Superintendent will direct the arrangement of all articles or animals on exhibition in his department. He shall give such instructions to awarding judges or committees as will result in judicious action, and decide all questions that may be presented in accordance with the regulations governing the department, and shall allow no one except judges in the show ring when exhibits are judged.
2. Each Superintendent/Judge is charged with caring for and returning the entry book of his department with the awards of each article duly and properly entered therein and each book signed by himself and the judge who made the award, as premium cannot be paid unless this is done.
3. The Superintendent must check the exhibits competing for premiums in each class, and see that the entry book will show what articles were exhibited in each class as well as which were awarded premiums.
4. Superintendents shall see that automobiles admitted to the grounds are confined to the parking places assigned; that exhibitors keep space allotted to them in neat and clean condition and that stalls containing livestock and the approaches and walks adjacent to are kept as required by regulations.
5. The Superintendents are responsible for overseeing their department and are required to be available to answer questions and contribute to the attractive appearance of the Fair
6. Superintendents will not release livestock except as in accordance with rules published in premium book.

CONCESSIONS

Mail to: Madison County Fair, Charlie Schmidt

PO Box 114, Brookfield, NY 13314

1. The Management reserves the right of cancellation at any time for reason satisfactory to it of all contracts made with all concessionaires.
2. Each concessionaire must confine himself to the space assigned to him. Failure to do so will subject him to forfeiture of his privilege without recourse.
3. Concessionaires must abide by the laws of State, County and Town including, but not limited to, supplying Vendor Sales Tax identification to the Fair prior to occupying any space on the grounds. Madison County Fair rules require concessionaires to be in compliance with the Madison County regulations relating to recycling and waste disposal. A copy of these regulations will be made available to all concessionaires upon request. Anyone found violating any law of regulation will be closed, forfeiting their concession money and ordered off the grounds. All drinking and eating concessions must furnish themselves with proper and sanitary equipment that will comply with rules and regulations of the Health Department. This rule will be strictly enforced.
4. All concessionaires shall keep posted in plain view, at the front entrance to, also conspicuously displayed inside place of business, a sign showing concession number and the price to be charged for meals, lunches, or other article of food offered for sale, or services performed.
5. The Management authorized the letting of only such privileges or concessions as are required to supply the necessary wants of the people or that may add to their comfort, convenience or pleasure, but under no circumstance will a privilege of a questionable nature or of a demoralizing tendency be let in or in any manner tolerated upon the grounds, or in the buildings, nor will any privilege be permitted where the business is conducted in other than a legitimate and trade like manner.
6. The Fair Management will use every precaution to guard against extortion in any form practiced upon the patrons of the fair. A violation of this rule by the concessionaire will cause the forfeiture of contract, money paid, or expulsion from the grounds as the Management may direct.

NYS Department of Agriculture and Markets
Division of Animal Industry
10B Airline Drive, Albany, NY 12235
518-457-3502
www.agmkt.state.ny.us
Animal Health Requirements For
Admission to New York State and County Fairs
(Part 351 of NYS Agriculture and Markets Regulations)

General Prohibitions and Requirements

- No person shall bring or have present an animal on the fairgrounds during a fair which is not qualified under NYS regulations.
- No person shall present an interstate or intrastate certificate of veterinary inspection that has been altered by anyone other than the issuing veterinarian or an authorized agent.
- Animals demonstrating clinical signs or other evidence of infectious, contagious or communicable diseases shall not be allowed on the fairgrounds during a fair.
- Representatives of the Commissioner may deny admission to or require removal from the fair premises, or require the segregation of any animal showing signs of or exposed to any infectious, contagious or communicable disease.

Note: The fair board of directors has the authority to reject unworthy or unsightly exhibits for reasons other than infectious, contagious or communicable disease (Part 350.10). The state veterinarian or animal health inspector will bring questionable exhibits to the attention of the fair board.

- All animals presented that originate from a location other than New York shall meet all New York State importation regulations appropriate to the species in addition to the fair animal health requirements.

Certificates of Veterinary Inspection (CVI)

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

New York Origin Livestock:

- A valid intrastate CVI (AI 61) is required.

- Each animal must be individually identified on the CVI.
- The CVI must be issued on or after May 1 of the current year.

AI202 (2/11)

Out of State Origin Livestock:

- All animals entering New York State must satisfy import health and test requirements for that species and be accompanied by a valid interstate CVI.
- The interstate CVI is valid for 30 days from the date of issuance. During the fair season (July 1 through Labor Day) valid CVI's can be used multiple times for entrance into fairs. The initial entrance into a fair must be within 30 days of issuance. In order for the CVI to be used for a later fair, it must be dated and initialed by a state official noting the location of the initial fair. A change in health status or eligibility of an animal necessitates the generation of a new CVI.

Questions regarding import requirements should be directed to the Division of Animal Industry at 518-457-3971, or at the division's import/export homepage: http://www.agmkt.state.ny.us/ai/import_export.html

Animal Identification

- Animals requiring a CVI must be uniquely identified. Acceptable forms of unique identification include official eartag, legible registration tattoo or electronic identification (microchip). A sketch or photograph signed and dated by an accredited veterinarian is acceptable identification for llamas and alpacas.

Note: A complete written description is sufficient identification for horses entering New York accompanied by a CVI. The description must match the EIA test record. Horse sketches and descriptions should reference color pattern, hair whorls, chestnuts, scars and other markings as necessary to uniquely identify the horse. "Bay, no markings" is not an acceptable description for a CVI or EIA test record.

- It is acceptable for a fair or organization (4H for example) to utilize a unique tag for identification of market class cattle and swine. This tag must include an individual number for each animal and must be approved prior to the fair.
- If electronic ID is utilized as the sole form of identification, the exhibitor is responsible for supplying a working electronic reader. If electronic ID cannot be read entry will be denied.
- Acceptable identification allows positive matching of the animal to all accompanying documents including papers with laboratory test results and vaccination statements.
- Llama and alpaca drawings must positively identify the individual animal.
- A name or a statement of color without additional distinguishing features or man made identification is not acceptable identification.
- USDA approved scrapie identification is required for all sheep and goats.

Rabies Vaccination

- Current rabies vaccination is required for all species for which there is a USDA licensed vaccine available (cattle, horses, sheep, dog, cat, ferret) and that are 105 days or older on the date of admission to the fair.
- An animal is currently vaccinated beginning 14 days following primary (initial) vaccination continuing for the period stated in the manufacturer's instructions.
- Rabies vaccine label instructions allow vaccination as early as 84 days of age. This allows a one week window between 84 and 91 days of age (105 AI202 (2/11) minus 14 days) where vaccine can be administered to meet the 105 day requirement.
- If an animal reaches the minimum age for rabies vaccination during the fair season, the vaccination requirement must be met even if the animal was previously admitted to a fair when too young to vaccinate.
- Note: Individual fairs can require animals for which there is no approved rabies vaccine to be currently vaccinated for rabies. The requirements outlined above would apply. The fair is responsible for notifying exhibitors. The New York State Fair requires rabies vaccination for all livestock species entering the grounds.

Acceptable Proof of Rabies Vaccination

- Acceptable proof of rabies vaccination must include a signed written statement from the attending veterinarian or a valid certificate of veterinary inspection that has the vaccination listed and is signed by the attending veterinarian.
- Acceptable proof of vaccination must include the name of the product used, the date of administration and the duration of immunity if longer than one year.
- If the statement of rabies vaccination is included on an EIA test record, it must be signed separately in addition to the required EIA test record signature.

NOTE: Rabies titers are not acceptable proof of rabies protection and cannot be used to meet entry requirements.

- Acceptable proof of vaccination for dogs is a valid vaccination certificate or a copy of the dog license that contains the rabies vaccination information.

BVD-PI Testing

- All cattle and new world camelids (llamas, alpacas, guanacos and vicunas) exhibited at NY county fairs or the State Fair must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). This is a once in a lifetime test that must be reported on the required certificate of veterinary inspection. The issuing veterinarian is responsible for verifying the validity of the test, the identification of the animal and recording the test date on the CVI. If a

previous test is not verifiable the test must be repeated.

Cattle Testing:

- Currently acceptable BVD tests for cattle less than 61 days old:
 - Skin notch Antigen Capture ELISA (ACE) or Immunohistochemistry (IHC)
 - whole blood virus isolation
 - whole blood PCR
- Currently acceptable BVD tests for cattle 61 days of age and older:
 - Skin notch Antigen Capture ELISA (ACE) or Immunohistochemistry (IHC)
 - Serum or milk Antigen Capture ELISA (ACE)
 - Whole blood virus isolation
 - Whole blood, serum or plasma PCR

AI202 (2/11)

Note: The NYS Veterinary Diagnostic Laboratory at Cornell University can conduct PCR testing on pools of up to 10 cattle.

Llama, Alpaca, Guanaco, Vicuna Testing

- Currently Acceptable BVD tests:
 - PCR
 - Whole blood virus isolation

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

Cleaning and Disinfection

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

Kidding and Lambing

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

Commingling of Sheep and Cattle

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

Commingling of Swine and Poultry

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

Isolation on Returning Home

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

Individual Species Requirements

Horses

- Certificate of Veterinary Inspection (CVI) is not required for New York origin horses. CVI is required for imported horses.
- Negative Equine Infectious Anemia (EIA) test is required for all horses 6 months of age or older. The horse must be accompanied by a valid negative EIA test record. The test must have been conducted during the AI202 (2/11) current or previous calendar years for New York origin horses. For imported horses, the test must be conducted within 12 months of entry.
- The EIA test certificate must include a complete description of the horse.
- Current rabies vaccination is required for all horses 105 days of age or older (see above).

Cattle

- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above).
- Current rabies vaccination is required for all cattle 105 days of age or older (see above).
- All cattle must be must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). (See current acceptable tests above.) The date and results of the testing must be noted on the certificate of veterinary inspection.
- All cattle must be currently vaccinated against bovine respiratory disease complex including bovine respiratory syncytial virus, bovine virus diarrhea, infectious bovine rhinotracheitis and parainfluenza with a product administered in a manner and time frame adequate to confer protective immunity for these diseases for the duration of the fair.

Sheep

- Certificate of Veterinary Inspection with animals individually identified with USDA approved individual scrapie program identification. Identification must be one of the following: 1) USDA approved tags or 2) a USDA approved flock tattoo and individual animal ID number or 3) electronic ID if the sheep is enrolled in the Scrapie Flock Certification Program (owner must supply a working electronic reader).
For information on scrapie ID, contact USDA at 518-218-7540.
- Current rabies vaccination is required for all sheep 105 days of age or older (see above).
- The CVI must contain a written statement from the issuing accredited veterinarian that the flock of origin was inspected after May 1 of the

current year and no evidence of contagious, infectious or communicable diseases was found.

- If evidence of soremouth (contagious ecthyma) is found on any sheep, the entire exhibit including the affected animals shall immediately be removed from the fair premises with the holding pens cleaned and disinfected immediately after removal.

Goats

- Certificate of Veterinary Inspection with animals individually identified with USDA approved individual scrapie program identification. Identification must be one of the following: 1) USDA approved tags or 2) a legible registration tattoo or 3) a USDA approved herd tattoo and individual animal ID number or 4) electronic ID if the goat is enrolled in the Scrapie Flock Certification Program and/or the electronic ID is recorded on the goats registration paper (owner must supply a working electronic reader). For information on scrapie ID, contact USDA at 518-218-7540.
- The CVI must contain a written statement from the issuing accredited veterinarian that the herd of origin was inspected after May 1 of the AI202 (2/11) current year and no evidence of contagious, infectious or communicable diseases was found.

- If evidence of soremouth (contagious ecthyma) is found on any goat, the entire exhibit including the affected animals shall immediately be removed from the fair premises with the holding pens cleaned and disinfected immediately after removal.

Swine

- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above).
- #### Llamas, Alpacas, Guanacos and Vicunas (New world camelids)
- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above).
 - All llamas, etc. must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). (See current acceptable tests above.) The date and results of the testing must be noted on the certificate of veterinary inspection.

Poultry

- Poultry (with the exception of doves, pigeons and waterfowl) must be accompanied by 1) results of a negative pullorum typhoid test conducted within 90 days prior to exhibition OR 2) proof that the birds originated directly from a US pullorum-typhoid clean flock or equivalent flock.

Deer (Cervidae)

- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above).
- Originate from a herd classified as accredited or qualified under USDA tuberculosis regulations.
- A movement permit obtained from the Division of Animal Industry is required for all deer movements. All CWD and TB program requirements

must be met before a permit will be issued. Questions regarding movement permits should be directed to the Division of Animal Industry at 518-457-3971.

Miscellaneous Ruminants / Camels

- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above).

Elephants

- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above)
- All elephants presented for admission to a fair must be exhibited pursuant to a current USDA license.

Non-human Primates

- Certificate of Veterinary Inspection with animals properly identified (see Animal Identification section above).
- Proof of a negative tuberculosis test performed within 12 months of admission.

DEPARTMENT B
OPEN HORSE SHOW JULY 15th 2012 @ 9 AM

Superintendent: Crystal Cowen (315) 899-7743 cldtigger@yahoo.com

Entry Fee: \$6.00 if pre-enter or \$8.00 Plus GATE FEE day of show

Current Coggins & Rabies Certificate Required. Stalls available.

New York State Law requires ALL MOUNTED RIDERS UNDER 14 MUST WEAR ASTM APPROVED
HELMETS!!!

Jr. 17 & Under, Sr-18 & Over, W/T any age or green rider/horse (if warranted will separate) Jockey Club TIP
Overall Thoroughbred-may enter TB classes & any other class that is qualified for.

1. Jr. Halter Eng/West
2. Sr. Halter Eng/West
3. Mini Horse Halter – if warranted will separate Mares, Geldings, Stallions
4. W/T Eng Pleasure
5. Jockey Club TIP Thoroughbred Eng Pleasure W/T – Need @ least 3 entries
6. Jr. Eng Pleasure
7. Sr. Eng Pleasure
8. Jockey Club TIP thoroughbred English Pleasure W/T/C – Need @ least 3 entries
9. W/T Eng Equitation
10. Jr. Eng Equitation
11. Sr. Eng Equitation
12. Best Rider Madison County – English
13. W/T X Rails
14. W/T X Rails – Eq.
15. Jr. OF 2' – 2'3"
16. Jr.-OF Eel 2' – 2'3"
17. Sr. OF 2'3 – 2'6"
18. Sr.-OF Eq- 2'3" – 2'6"
19. Open Hunter Hack
20. Lead line – no entry fee
- LUNCH BREAK
21. W/T west Pleasure
22. Jr. West Pleasure
23. Sr. West Pleasure
24. W/T West Pleasure
25. Jr. West Horsemanship
26. Sr. West Horsemanship
27. Best Rider Madison County – Western
28. Mini Horse Trail
29. W/T Trail
30. Jr. Trail classes may run outside of ring
31. Sr. Trail
32. Mini Horse Pleasure Horse Driving
33. W/T Barrels
34. Jr. Barrels
35. Sr. Barrels
36. W/T Can Race
37. Jr. Can Race
38. Sr. Can Race
39. W/T Pole bending

40. Jr. Pole bending
41. Sr. Pole bending
42. W/T Keyhole
43. Jr. Keyhole
44. Sr. Keyhole

No cross entering. Champion and Reserve in all divisions. The Show Committee as well as the Madison County Fair Board is not responsible for any injury, thefts, etc. Proper attire must be worn. All animals entered in the show or stalled in the barns must be manageable or will be excused from the ring or asked to leave the grounds.

DEPARTMENT BA
YOUTH HORSE SHOW
JULY 13TH 2012 @ 9 AM

Superintendent: Crystal Cowen (315) 899-7743 cldtigger@yahoo.com

NO ENTRY FEE

Current Coggins & Rabies Certificate Required. Stalls Available.

New York State Law requires ALL MOUNTED RIDERS UNDER 14 MUST WEAR ASTM APPROVED
HELMETS!!!

1. Beginner Halter—Eng/West—any age
2. Jr. Halter—Eng/West
3. Sr. Halter—Eng/West
4. Beginner Eng Pleasure—W/T (any age)
5. Jr. Eng Pleasure—W/ T/C—13 & under
W/T
6. Sr. Eng Pleasure—W/T/C—14 & over
7. Beginner Eng Equitation—W/T
8. Jr. Eng Equitation—W/T/C—13 & under
9. Sr. Eng Equitation—14 & over
10. Beginner Eng Command—W/T
11. Jr. Eng Command
12. Sr. Eng Command
13. Beginner X rails—W/T
14. Jr. X rails or straight rails 2'
15. Sr. Hunter O/F 2.3'
16. Beginner Equitation O/F X rails
17. Jr. Equitation O/F X rails or straight rails 2'
18. Sr. Equitation O/F straight rails-2.3'
LUNCH BREAK
19. Beginner Western Pleasure—W/T
20. Jr. Western Pleasure—W/T/C
21. Sr. Western Pleasure
22. Beginner Western Horsemanship-W/T
23. Jr. Western Horsemanship
24. Sr. Western Horsemanship
25. Beginner Western Command—
26. Jr. Western Command
27. Sr. Western Command
28. Beginner Trail
29. Jr. Trail
30. Sr. Trail
31. Beginner Barrels
32. Jr. Barrels
33. Sr. Barrels
34. Beginner Can Race
35. Jr. Can Race
36. Sr. Can Race
37. Beginner Pole bending
38. Jr. Pole bending
39. Sr. Pole bending
40. Beginner Flag Race
41. Jr. Flag Race
42. Sr. Flag Race
43. Musical Sacks

DEPARTMENT C
DAIRY CATTLE

Superintendent: Dewitt Head (315) 861-7695

Exhibitors in this department are required to follow the Health Requirements. All animals must be accompanied by a Certificate of Veterinarian Inspection signed by an accredited veterinarian with animals individually identified. All animals will be inspected for contagious conditions; such as warts, ringworm, lice, mange, respiratory infection, and contagious hoof conditions. Entries must be postmarked by July 2. Late entries will be accepted for \$5.00. Entry fees are \$3.00 per class for calves and \$4.00 per class for cows.

Cattle check in: All cattle must be in place by 12 noon on July 12th. Show will begin promptly at 9:30 am on Friday, July 13, 2012. Entries may leave after show on Friday but are encouraged to be on display for the duration of the Fair. Please contact Superintendent for details.

All exhibitors of pure bred stock must furnish the entry clerk with the proper certificate of registry at the time of making entry; these certificates must be available at judging time. The name and pedigree of each animal and owner must be exhibited with each animal.

Other: Exhibitors must provide their own hay, straw (or other bedding), and feed. Only 2 premiums will be given per exhibitor per class. All animals shown in group classes must be shown in individual classes. This department is open to Madison, Chenango, Herkimer, Oneida and Otsego Counties.

Section 1	Holstein	Section 4	Ayrshires
Section 2	Guernsey's	Section 5	Brown Swiss
Section 3	Jerseys	Section 6	Grade Cattle

	1 st	2 nd	3 rd	4 th
1. Spring junior calf after 3/1/2012	\$30.00	\$25.00	\$20.00	\$15.00
2. Winter intermediate heifer calf born between 12/1/11 and 2/28/12	\$30.00	\$25.00	\$20.00	\$15.00
3. Fall heifer calf born between 9/1/11 and 11/30/11	\$30.00	\$25.00	\$20.00	\$15.00
4. Summer yearling heifer born between 6/1/11 and 8/31/11	\$30.00	\$25.00	\$20.00	\$15.00
5. Spring yearling heifer (not in milk) born between 3/1/11 and 5/31/11	\$30.00	\$25.00	\$20.00	\$15.00
6. Winter senior yearling (not in milk) born between 12/1/2010 and 2/28/2011	\$30.00	\$25.00	\$20.00	\$15.00
7. Fall senior yearling (not in milk) born between 9/1/2010 and 11/30/2010	\$30.00	\$25.00	\$20.00	\$15.00

Junior Champion each breed --- Rosette

Reserve Champion each breed --- Rosette

	1 st	2 nd	3 rd	4 th
8. Junior 2 year old born 3/1/2010-8/31/2010	\$40.00	\$30.00	\$25.00	\$20.00
9. Senior 2 year old born 9/1/2009-2/28/2010	\$40.00	\$30.00	\$25.00	\$20.00
10. Junior 3 year old born 3/1/2009-8/31/2009	\$40.00	\$30.00	\$25.00	\$20.00
11. Senior 3 year old born 9/1/2008-2/28/2009	\$40.00	\$30.00	\$25.00	\$20.00
12. Cow 4 year old born 9/1/2007-8/31/2008	\$40.00	\$30.00	\$25.00	\$20.00
13. Cow 5 year old born 9/1/2006-8/31/2007	\$40.00	\$30.00	\$25.00	\$20.00
14. Cow 6 year old born before 9/1/2006	\$40.00	\$30.00	\$25.00	\$20.00
15. Dry cow 4 years & under born after 9/1/2007	\$40.00	\$30.00	\$25.00	\$20.00
16. Dry cow 5 years & over born before 9/1/2007	\$40.00	\$30.00	\$25.00	\$20.00
17. Best 3 females any age bred & owned by exhibitors	\$40.00	\$30.00	\$25.00	\$20.00
18. Dairy Herd	\$40.00	\$30.00	\$25.00	\$20.00
19. Dam/Daughter (must have shown in individual classes)	\$40.00	\$30.00	\$25.00	\$20.00
20. Produce of Dam	\$40.00	\$30.00	\$25.00	\$20.00

Senior Champion --- Rosette

Reserve Champion --- Rosette

Grand Champion --- Rosette

Reserve Grand Champion --- Rosette

Showmanship Classes

Section 7

Class 1 -- Ages 8-12

Class 2 -- Ages 13-15

Class 3 -- Ages 16 & up

JUNIOR CATTLE

All junior entries must be entered in open classes also. Exhibitors who have passed their 19th birthday by January 1 of the current year are not eligible. Junior exhibitors will show with open entries. Separate Championships will be awarded.

DEPARTMENT C-3

BEEF CATTLE

Superintendent: Dewitt Head (315) 861-7695

Exhibitors in this department are required to follow the Health Requirements. All animals must be accompanied by a Certificate of Veterinarian Inspection signed by an accredited veterinarian with animals individually identified. All animals will be inspected for contagious conditions; such as warts, ringworm, lice, mange, respiratory infection, and contagious hoof conditions. Entries must be postmarked by July 2. Late entries will be accepted for \$5.00. Entry fees are \$3.00 per class for calves and \$4.00 per class for cows.

1. Junior Heifer Calf born after January 1
2. Senior Heifer Calf born between Sept. 1 and Dec. 31
3. Summer Yearling Heifer born between May 1 and Aug. 31
4. Junior Yearling Heifer born between Jan. 1 and April 30
5. Senior Yearling Heifer born between Sept. 1 and Dec. 31
6. Cow born before September 1
7. Bulls – under 1 year – 7a. 0-6 months 7b. 6-12 months
8. Heavyweight Steers 900 lbs. and over (must be fully castrated)
9. Lightweight Steers under 900 lbs.
Grand Champion and Reserve Grand Champion
10. Cow with calf

Classes 1-10 -- Calves – 1st – \$30.00
2nd -- \$25.00
3rd – \$20.00
4th -- \$15.00

Classes 1-10 – Cows – 1st -- \$40.00
2nd -- \$30.00
3rd -- \$25.00
4th -- \$20.00

Showmanship Classes

Section 7

- Class 1 -- Ages 8-12
- Class 2 -- Ages 13-15
- Class 3 -- Ages 16 & up

DEPARTMENT D

GOATS

Heather Stoltman (315) 827-4372

Email: hstoltman@frontiernet.net

DANISH JUDGING – YOUTH ONLY

Entry Fee: \$1.00

Refer to the Standard of Conduct for Livestock requirements (sec. 351.5).

1. Entries will be confined to Madison, Oneida, Chenango, Herkimer, Otsego & Cortland Counties.
2. All entries shown in group classes must be shown in their individual classes.
3. All entries must be in place by 6:30 pm the night before opening day.
4. Limit of two prizes in one class to farm or consignor.
5. All animals must be brought out to of pens to show. Failure to do so will result in forfeiture of premiums.
6. Exhibitors will supply their own bedding and feed. Pens will be cleaned before the fair by fair personnel. Exhibitors will clean pens at close of fair and pile manure in designated areas.
7. Awards will be made on the Danish System.
8. Animal age is computed from day of show.
9. Registered stock will be in the name of the exhibitor or immediate family.
10. No person may interfere with the judge during the show. Any person who so interferes will be excluded from competition.
11. All goats will be examined by a state veterinarian. Exhibitors will be present and have a health certificate signed by an accredited veterinarian that his/her flock is free of all infectious diseases, and is not under quarantine. Any goats showing evidence of infectious or contagious disease, internal or external parasites, or in generally unthrifty condition will cause dismissal of the entire herd.
12. No dairy animals with horns. Angora goats may have horns.
13. The judge may refuse or reject any exhibit which is, in his opinion, is not worthy of showing or representing its breed.
14. Any milking animal showing over distention of the udder due to failure of the exhibitor to have milked her at the proper time is subject to disqualification.
15. All exhibitors will have the option to participate in the herdsman contest. Ribbons will be awarded.
16. Exhibits will be released after 4:00 pm Sunday. Anyone leaving before this time without permission of the Superintendent will forfeit all premiums.

SECTIONS

1. Alpine
2. LaMancha
3. Nubian
4. Toggenburg
5. Oberhasli
6. Saanan
7. Recorded Grades
8. A.O.P.

CLASSES

1. Doe kid under 4 months
2. Doe kid 4-8 months
3. Doe kid 9-12 months
4. Yearling doe 1-2 years (not in milk)
5. Doe 1-2 years in milk
6. Doe 2-3 years
7. Doe 3-4 years
8. Doe 4-5 years
9. Doe 5 years & older
- Grand Champion of each breed
10. Get-of-Sire -3 animals w/same sire
11. Dam & Daughter
12. Produce of Dam
13. Best 3 Females bred & owned
14. Herd – 4 does (at least 2 in milk)

Dairy Goat Showmanship: (age to be computed as of the day of show)

No pre-entry is required

1. Novice – 1st year showing dairy goats
2. Junior – ages 13 and under
3. Senior – ages 14 and above

Master Showman will be chosen from the above individual winners.

MEAT GOAT DIVISION: NO BUCKS ALLOWED

Section 9: Breeding stock

Class 1 – kid 1-3 months

2 – kid 4-12 months

3 – yearling

4 – 2 year old doe, must have kidded

5 – ages doe, must have kidded

6 – Get-of-Sire

7 – Produce of Dam

8 – Best pair of does

9 – Dam & daughter

Section 10: Market goats (to be judged with a terminal market in mind)

Class 1 – under 30#

2 – 30-45#

3 – 46-65#

4 – over 65#

5 – pen of 2

6 – Get-of-sire

DEPARTMENT D-A JUNIOR GOATS

Superintendent: Heather Stoltman (315 837-4372)

Email address: hstoltman@frontiernet.net

Classes & general rules are the same as in the open division. See ownership requirements in section 350.9 of the Standard of conduct for Fairs. There is no entry fee for youth in the junior division.

Meat Goat Showmanship: (age to be computed as of the day of show)

No pre-entry is required

1. Novice – 1st year showing dairy goats
2. Junior – ages 13 and under
3. Senior – ages 14 and over

Master Showman will be chosen from the above individual class winners.

DEPARTMENT E

POULTRY

Superintendent: Rob Britton (315)396-1191

Entry Fee: \$1.50 **No Trios**

All poultry, waterfowl & pigeons shown at state or county fairs must present proof that their birds have been tested for pullorum. There will be no testing done at the Fair. Judging will on Thursday at 12:00 Noon.

1. Entries must be received one week prior to opening day of fair, two weeks if possible. Animals must be in place by 6:30pm night before opening day.
2. Birds will be inspected upon arrival for lice and other diseases. They will be checked each day, and must be removed immediately upon request of the Superintendent.
3. The American Standard of Perfection will be used as a guideline for the show.
4. A cock or hen shall constitute a specimen one year of age or over. A cockerel or pullet shall constitute a specimen under one year of age.
5. The judge's decision is final.
6. All entries are shown at the risk of the owner. Madison County Fair will not be responsible in case of theft, fire or damage. However every precaution will be taken to eliminate any danger.
7. All entries are final. Only substitutes in the same class can be made with the permission of the Superintendent.
8. Exhibits will be released after 4:00pm Sunday. Anyone leaving before this time without permission of the Superintendent will forfeit all premiums.
9. All best of breeds will compete for Grand Champion and Reserve Grand Champion. These will be awarded with rosettes only. No premiums will be given for these.
10. All poultry will be exhibited for the duration of the fair unless excused by the Superintendent.
11. **Only one bird may be entered per exhibitor address per class.**
12. Late entries (2 days prior to opening day) will be accepted on a space available basis at an additional charge of \$.50 per entry.
13. Birds will be fed and watered by the Superintendent and staff.
14. Class numbers 1-4 for standard birds: 1 Cock, 2 Hen, 3 Cockerel & 4 Pullet.
15. Class numbers 5-8 for Bantams: 5 Cock, 6 Hen, 7 Cockerel & 8 Pullet.
16. Premiums paid as follows: 1st - \$4, 2nd - \$3. & 3rd - \$2. Ribbons: 1st - 5th.

SECTION A – AMERICAN

- | | |
|----------------------------------|-------------------------|
| 1. Barred Plymouth Rock | 16. Dominique |
| 2. Buff Plymouth Rock | 17. SC Rhode Island Red |
| 3. White Plymouth Rock | 18. RC Rhode Island Red |
| 4. Silver Penciled Plymouth Rock | 19. Rhode Island White |
| 5. Partridge Plymouth Rock | 20. Buckeye |
| 6. Columbian Plymouth Rock | 21. Jersey Black Giant |
| 7. Silver Wyandotte | 22. Jersey White Giant |
| 8. Golden Wyandotte | 23. New Hampshire |
| 9. White Wyandotte | 24. Chanticleer |
| 10. Black Wyandotte | 25. Delaware |
| 11. Buff Wyandotte | |
| 12. Partridge Wyandotte | |
| 13. Silver Penciled Wyandotte | |
| 14. Columbian Wyandotte | |
| 15. Black Java | |

SECTION B – ASIATIC

- 26. Light Brahma
- 27. Dark Brahma
- 28. Buff Brahma
- 29. Partridge Cochin
- 30. White Cochin
- 31. Buff Cochin
- 32. Black Cochin
- 33. AOV Cochin
- 34. Black Langshan
- 35. White Langshan

SECTION D – ENGLISH

- 58. White Dorking
- 59. Silver Gray Dorking
- 60. Colored Dorking
- 61. Red Dorking
- 62. Buff Orpington
- 63. Black Orpington
- 64. White Orpington
- 65. Blue Orpington
- 66. Australorp
- 67. Dark Cornish
- 68. White Cornish
- 69. White Laced Red Cornish
- 70. AOV Cornish
- 71. Speckled Sussex

SECTION C – MEDITERRANEAN

- 36. SC White Leghorn
- 37. RC White Leghorn
- 38. SC Dark Brown Leghorn
- 39. RC Dark Brown Leghorn
- 40. SC Light Brown Leghorn
- 41. RC Light Brown Leghorn
- 42. SC Buff Leghorn
- 43. RC Buff Leghorn
- 44. SC Black Leghorn
- 45. RC Black Leghorn
- 46. SC Silver Leghorn
- 47. SC Black Minorca
- 48. RC Black Minorca
- 49. SC White Minorca
- 50. RC White Minorca
- 51. Buff Minorca
- 52. WF Black Spanish
- 53. WF Blue Spanish
- 54. Blue Andalusian
- 55. Buttercup
- 56. Mottled Ancona
- 57. Leghorn

SECTION E – CONTINENTAL

- 72. Silver Spangled Hamburg
- 73. Golden Spangled Hamburg
- 74. Silver Penciled Hamburg
- 75. Golden Penciled Hamburg
- 76. White Hamburg
- 77. Black Hamburg
- 78. Mottled Houdan
- 79. White Houdan
- 80. Creve Coeur
- 81. La Fleche
- 82. Salmon Faverolle
- 83. White Faverolle
- 84. Silver Campine
- 85. Golden Campine
- 86. Lakenvelder
- 87. Sultan

SECTION F – POLISH

- 88. WC Black
- 89. Bearded Golden
- 90. Bearded Silver
- 91. Bearded White

- 92. Bearded Buff Laced
- 93. Non Bearded Golden
- 94. Non Bearded Silver
- 95. Non Bearded White
- 96. Non Bearded Buff Laced
- 97. AOV Polish

SECTION G – MISCELLANEOUS

- 98. Silver Sebright
- 99. Golden Sebright
- 100. Rosecomb Black
- 101. Black Sumatra
- 102. Malay
- 103. Araucanas
- 104. Non-bearded White Silkies
- 105. Bearded White Silkies
- 106. Black Silkies
- 107. Blue Silkies
- 108. Black Tailed Japanese
- 109. AOV Miscellaneous

SECTION H – MODERN GAME

- 110. Black Breast Red Modern
- 111. Brown Red Modern
- 112. Silver Duckwing Modern
- 113. Birchen Modern
- 114. Black Breasted Modern
- 115. Red Pyle Modern
- 116. White Modern
- 117. Black Modern
- 118. Blue Modern
- 119. Lemon Blue Modern
- 120. AOV Modern

OLD ENGLISH GAME

- 121. Silver Duckwing OE
- 122. Red Pyle OE
- 123. Blue Red OE
- 124. Spangled Old English
- 125. White Old English
- 126. Black breasted Red OE
- 127. Wheaton OE (all varieties)
- 128. Black OE
- 129. Blue (not self-blue)
- 130. Crele OE
- 131. Brown Red OE
- 132. AOV Old English (not listed above)

ALL OTHER GAME BREEDS

- 133. American Game
- 134. Miscellaneous Game

SECTION I – GUINEAS

- 135. Pearl
- 136. White
- 137. Lavender

SECTION J – PHEASANTS/MALES ONLY

- 138. Yellow Golden
- 139. Red Golden
- 140. English Ring
- 141. Lady Amherst
- 142. Silver

SECTION K

- 143. Ducks
- 144. Geese
- 145. AOV

SECTION G – MISCELLANEOUS

- 98. Silver Sebright
- 99. Golden Sebright
- 100. Rosecomb Black
- 101. Black Sumatra
- 102. Malay
- 103. Araucanas
- 104. Non-bearded White Silkies
- 105. Bearded White Silkies
- 106. Black Silkies
- 107. Blue Silkies
- 108. Black Tailed Japanese
- 109. AOV Miscellaneous

SECTION H – MODERN GAME

- 110. Black Breast Red Modern
- 111. Brown Red Modern
- 112. Silver Duckwing Modern
- 113. Birchen Modern
- 114. Black Breasted Modern
- 115. Red Pyle Modern
- 116. White Modern
- 117. Black Modern
- 118. Blue Modern
- 119. Lemon Blue Modern
- 120. AOV Modern

OLD ENGLISH GAME

- 121. Silver Duckwing OE
- 122. Red Pyle OE
- 123. Blue Red OE
- 124. Spangled Old English
- 125. White Old English
- 126. Black breasted Red OE
- 127. Wheaton OE (all varieties)
- 128. Black OE
- 129. Blue (not self-blue)
- 130. Crele OE
- 131. Brown Red OE
- 132. AOV Old English (not listed above)

ALL OTHER GAME BREEDS

- 133. American Game
- 134. Miscellaneous Game

SECTION I – GUINEAS

- 135. Pearl
- 136. White
- 137. Lavender

SECTION J – PHEASANTS/MALES ONLY

- 138. Yellow Golden
- 139. Red Golden
- 140. English Ring
- 141. Lady Amherst
- 142. Silver

SECTION K

- 143. Ducks
- 144. Geese
- 145. AOV

DEPARTMENT E-A
JUNIOR POULTRY

Rules and classes are the same as open division. There is no entry fee for Junior exhibitors unless they wish to enter open classes. Must be under age 19 as of January 1 of current year.

DEPARTMENT EE

RABBITS

Superintendent: Pete Owen (315) 899-3374
Youth Show – Open Show – 10:00 Thursday
Entry Fee: \$1.50

1. All entries must be received one week prior to opening day. Late entries will be charged \$2.00 per entry.
2. Open to registered or grade stock.
3. Rabbits left for display for the duration of Fair will be fed & watered by the Superintendent unless other arrangements are made.
4. Health of all animals will be checked by a committee upon arrival.
5. Exhibitors must have entries in place 30 minutes prior to show.
6. Animals must have exhibitor's assigned number in left ear. Any animal placed on judging table without exhibitor's number will be disqualified.
7. All entries are final. Only substitutes in same breed, sex, variety and class can be made with approval of committee and no later than 30 minutes prior to the show.
8. Cages are limited in numbers with only 1 animal per cage unless instructed by the Superintendent.
9. Exhibits will be released by 4:00 pm Sunday. Anyone leaving before this time without permission of the Superintendent will forfeit all premiums.
10. Madison County Fair will not be responsible in case of fire, theft or accidents.
11. The Standard of Perfection published by the American Rabbit Breeders Association will be used as a guideline for the show.
12. All colors will be shown together except as noted.
13. Premiums will be paid as follows: 1st - \$4, 2nd - \$3. & 3rd - \$2... Ribbons will be awarded 1st through 5th places. Trophies: Open Show – Best in Show; Best Six Classes (1-20); Best Four Classes (21-53); Youth Show – Best in Show; Reserve Best in Show.

JUNIOR RABBITS

Exhibitors may enter only one animal per class.

Classes: Dept EE; Open

Dept EE-A, Youth

SECTION:

- 1 American
- 2 Beveren
- 3 California
- 4 Champagne
- 5 American Checkered Giant
- 6 American Chinchilla
- 7 Giant Chinchilla
- 8 Cinnamon
- 9 Crème D'Argent
- 10 Flemish Giant
- 11 Blanc de Hotot
- 12 English Lop – solid
- 13 English Lop – broken
- 14 French Lop – solid
- 15 French Lop – broken
- 16 New Zealand
- 17 Palomino
- 18 Satin
- 19 Silver Fox
- 20 Giant Angora

CLASSES FOR SECTIONS 1-20

Class 1 – Buck 3 months to 6 months

Class 2 – Buck 6 months to 8 months

Class 3 – Buck 8 months & over

Class 4 – Doe 3 months to 6 months

Class 5 – Doe 6 months to 8 months

Class 6 – Doe 8 months & over

SECTION:

- | | |
|---------------------------|--------------------------|
| 21. English Angora | 22. French Angora |
| 23. Satin Angora | 24. Standard Chinchilla |
| 25. Dutch | 26. English Spot |
| 27. Florida White | 28. Harlequin – Magpie |
| 29. Harlequin – Japanese | 30. Havana |
| 31. Himalayan | 32. Lilac |
| 33. Holland Lop – Solid | 34. Holland Lop – Broken |
| 35. Mini-Lop – Solid | 36. Mini-Lop – Broken |
| 38. Polish | |
| 39. Rex – solid | |
| 40. Rex – broken | |
| 41. Rhinelander | |
| 42. Sable | |
| 43. Silver | |
| 44. Silver Martin | |
| 45. Tan | |
| 46. Britannia Petite | |
| 47. Jersey Wooley | |
| 48. Dwarf Hotot | |
| 49. American Fuzzy Lop | |
| 50. Belgian Hare | |
| 51. Min-rex – solid | |
| 52. Min-rex – broken | |
| 53. All other grade stock | |

CLASSES FOR SECTIONS 21-53

Class 1 – Buck 3 months to 6 months

Class 2 – Buck 6 months & over

Class 3—Doe 3 months to 6 months

Class 4 – Doe 6 months & over

FUR SECTION:

54. Normal Fur – White
55. Normal Fur – Colored
56. Rex Fur – White
57. Rex Fur – Colored
58. Satin Fur – White
59. Satin Fur – Colored
60. Angora Wood – White
61. Angora Wood – Colored

MEAT PEN SECTION:

62. Consisting of three (3) rabbits, same breed, age & weight

DEPARTMENT H FLOWER SHOW

Superintendent: Mary Ellen Johnson (315) 899-6226

1. All named varieties of plants and flowers exhibited for premiums or other awards must include the correct name of the plant written legibly.
2. Plants in pots must show skillful culture of bloom or decorative foliage and beauty, symmetry and vigor of specimen.
3. All plants exhibited as pot plants must have been grown in pots or other suitable containers; they must not have been lifted from the ground and put into pots or other containers.
4. No plant or flower will be entitled to a prize or other award unless they possess points of superiority and no award will be made to unworthy specimens, though they may be the only ones of their kind on display.
5. All plants must have been grown by the exhibitor.
6. No Styrofoam or paper cups will be allowed as vases or pots.
7. A display is an arrangement of flowers or plants for effect and is subject to the same considerations as any other flower arrangement. A display is judged on the basis of cultural perfection and (1) distinctiveness, (2) relation of flowers to the container, (3) color harmony, (4) proportion and (5) arrangement or placement of blooms.
8. Each exhibitor should read the rules carefully and follow them.
9. A rosette will be given for Best of Show in sections 1 and 3. A rosette will also be given to the individual with the most points in section 2. There will be no premium money for these awards.
10. Sections 1 and 2 pay \$2.-1st place. Section 3 pays \$3- 1st place. Section 4 pays \$5- 1st place.
11. **There are no entry fees in this department.**
12. Exhibits will be released after 4:00 pm Sunday. Anyone leaving before this time without permission of the Superintendent will forfeit all premiums.

SECTION 1 – POTTED PLANTS

CLASS	1	African Violet	2	Begonia
	3	Calla Lily	4	Tuberous Begonia
	5	Cactus	6	Coleus
	7	Cyclamen	8	English Ivy
	9	Fern	10	Fuschia
	11	Geranium	12	Gloxinia
	13	Lily	14	House Rose
	15	Sansevieria	16	Shamrock
	17	Star of Bethlehem	18	Any other potted
		plant		

SECTION 2 – CUT FLOWERS

CLASS	19	Aster
	20	Balsams
	21	Calendulas
	22	Candytuft
	23	Carnations
	24	Centaurea (bachelor buttons)
	25	Columbine (aquilegia)
	26	Cosmos
	27	Shasta Daisy
	28	Delphinium
	29	Gladiolus
	30	Hollyhock

31	Larkspur
32	Lilies
33	Lupines
34	Marigolds
35	Mignonette (display)
36	Nasturtiums with foliage
37	Nicotiana
38	Pansies
39	Single Petunias
40	Double Petunias
41	Phlox
42	Pinks
43	Poppies
44	Old Fashioned Roses
45	Roses (6 blooms)
46	Rudbeckia (black eyed susan)
47	Salvia
48	Snapdragon
49	Stock
50	Strawflower
51	Sweet Peas
52	Verbena
53	Pompon Zinnias
54	Large Flowered Zinnias
55	Mexican Zinnias
56	Any Other Variety

SECTION 4

1 TABLE – “Season of Madison County”

Select your own remembrance—setting for two-six. Print title of your moment on a folded card so people can read it easily.

Place on table

Tables will be provided

Fresh and/or dried materials can be used

SECTION 3 – FLOWER & DECORATIVE

ARRANGEMENTS

CLASS	57	Bouquet of Unusual Flowers
	58	Arranged Floral Basket
	59	Arranged Window or Port Box
	60	Corsage of Wild Flowers
	61	Display of wild Flowers with Names
	62	Flat Flower Arrangement in Low Receptacle
	63	Arrangement of Flowers in a Pottery Vase
	64	Arrangement of Flowers in a Pottery Bowl
	65	Decorative Arrangement of Flowers in Red, White & Blue with any accessories
	66	Arrangement of Flowers, Fruits, Vegetables & Foliage in a basket of any size
	67	Arrangement with Zinnias as the Center of Interest
	68	Small Arrangement (Under 6” high)
	69	Arrangement in tones of Pink
	70	Arrangement in tones of Violet

- 71 Arrangement using Water as part of display
- 72 Terrarium using Mosses, Wood Plants and suitable accessories
- 73 Living Cactus Garden
- 74 Dish Garden
- 75 Old Fashioned Flowers in an Old Fashioned Container
- 76 Arrangement with Oriental Theme
- 77 Arrangement of Dried Flowers
- 78 Wreath with Dried Herbs
- 79 Wreath with Dried Flowers

DEPARTMENT H-A
JUNIOR FLOWER SHOW

Superintendent: Mary Ellen Johnson (315) 899-6226

General rules and classes for this department are the same as for Department H. Exhibitors must not have passed their 19th birthday on January 1st of the current year. If Juniors wish to exhibit in the open class, they must not use the same flowers or plants for both classes. Exhibits in each class are to be in an independent dish. In addition to the classes listed above, the following classes are open to Junior competitors only. All of these collections are to consist of not fewer than ten plants; all of which must be pressed, mounted, labeled and covered with a clear protective overlay. These may be mounted on a poster at least 22"x28" or may be placed on a 8.5"x11" paper in a notebook.

SECTION 5

- | | | |
|--------------|-----|--|
| CLASS | 80A | Perennial Collection |
| | 81A | Annual Collection |
| | 82A | Weed Collection |
| | 83A | Wildflower Collection (may not include endangered species) |

DEPARTMENT G
FARM PRODUCTS

Superintendent: Karen Beehm (315)861-2701

Judging to be held at 6:30pm on Wednesday, July 11

1. Each farm product must have been grown by exhibitor in current year.
2. All entries must be in place between 1:00pm and 6:00pm Wednesday, July 11.
3. No exhibit shall compete for more than one premium.
4. All exhibits not properly classified or not fulfilling the rules of the department and of the premium list shall be disqualified.
5. No exhibitor may have more than one entry in any class.
6. When fewer than three entries are made in a class, the judge will award the premium(s) which, in his/her opinion, the quality warrants.
7. Allowance will be made for the exhibition of unripe products in classes where harvest does not coincide with Fair dates.
8. Class 69 pays \$6. \$5. \$3. All other classes pay \$3. \$2. & \$1. except class 77 which pays \$10. \$5. & \$3.
9. Rosettes will be awarded to the two exhibitors accumulating the most points in this department.
10. **There is no entry fee in this department.**
11. Exhibits will be released after 4:00 pm Sunday. Anyone leaving before this time without permission of the Superintendent will forfeit all premiums.

SECTION 1 – VEGETABLES

CLASS	1	Ten pods green string beans
	2	Ten pods yellow string beans
	3	Ten pods lima beans
	4	Ten pods AOV beans
	5	Three beets
	6	One stalk Brussel sprouts
	7	One head early cabbage
	8	One head late cabbage
	9	One head red cabbage
	10	One head savoy type cabbage
	11	Five carrots, tops off
	12	One head cauliflower with leaves
	13	One head broccoli
	14	Five okra pods
	15	Swiss chard, one plant with roots
	16	Two slicing cucumbers 5” & up
	17	Four pickling cukes, under 5”
	18	Three endive
	19	Three kohlrabi
	20	Two eggplants
	21	Three yellow onions
	22	Three red onions
	23	Three white onions
	24	Ten scallions
	25	Two leeks
	26	Three parsnips, tops off
	27	Parsley, one bunch

- 28 Three sweet peppers
- 29 Five hot peppers
- 30 Five radishes
- 31 Three spinach plants (roots on)
- 32 Three zucchini, any color
- 33 Three AOV summer squash
- 34 Largest zucchini, by weight
- 35 One winter squash
- 36 Five ears sweet corn
- 37 Three red tomatoes
- 38 Three yellow tomatoes
- 39 Six cherry tomatoes, leaves on
- 40 Five turnips
- 41 Twelve pods shelling peas
- 42 Twelve pods snow peas
- 43 Five red skinned potatoes
- 44 Five white potatoes
- 45 Five AOV potatoes
- 46 Best collection of herbs
- 47 One looseleaf lettuce plant
- 48 One plant Bibb type lettuce
- 49 One plant head lettuce
- 50 AOV vegetables

SECTION 2 – FRUIT

- CLASS 51 One watermelon
- 52 One melon AOV
- 53 Six stalks rhubarb, leaves off
- 54 One pint strawberries
- 55 One pint blueberries
- 56 One pint AOV berries
- 57 Cup of currants
- 58 Cup of goose berries
- 59 Largest pumpkin, by weight
- 60 AOV fruit

SECTION -3 EGGS

- CLASS 61 Six white eggs
- 62 Six brown eggs
- 63 Largest egg, by weight

SECTION – 4 BEE & MAPLE PRODUCTS

- CLASS 64 One jar strained light honey
- 65 One jar strained dark honey
- 66 One jar cut comb honey
- 67 One section comb honey
- 68 One pound beeswax (or larger)
- 69 Observation hive with bees
- 70 Six beeswax candles
- 71 Quart maple syrup (glass jar)
- 72 1 pound cake maple sugar (or larger)
- 73 Four pieces maple candy

SECTION 5 – FARM CROPS

CLASS	74	Tallest stalk of corn
	75	One slab alfalfa hay
	76	One slab any other hay
	77	Fun with vegetables

DEPARTMENT G-A
JUNIOR FARM PRODUCTS
Superintendent: Karen Beehm (315)861-2701

General rules and classes for this department are the same as for Department G. Exhibitors must not have passed their 19th birthday on January 1st of the current year. Same products can not be entered in both open and junior classes.

DEPARTMENT I
FOOD PRODUCTS

Superintendent: Karen Beehm (315)861-2701
**Judging to be held at 6:30pm, Wednesday,
July 11**

No article may be exhibited for more than one premium. All exhibits in this section must be accompanied by a 3"x5" card listing the ingredients used in their preparation. All foods must be wrapped in saran or plastic wrap. Exhibits made with prepared mixes will be disqualified. All foods must be in place the day before opening day. After judging, food will be sold, except for small samples to be held for exhibition. All entries must be in by Wednesday, July 11, between 1:00pm and 6:00pm.

**SECTION 1 – BAKED GOODS &
YEAST BREADS**

CLASS	1	White Bread		
	2	Whole Wheat Bread		
	3	Raisin Bread	4	Rye Bread
	5	Sourdough Bread	6	Cloverleaf Rolls (6)
	7	Hot Cross Buns (6)	8	Cinnamon Swirl
	9	Raised Doughnuts (6)		

QUICK BREADS

CLASS	10	Pumpkin		
	11	Banana	12	Nut
	13	Zucchini	14	Graham
	15	Date	16	Steamed Brown
	17	Corn	18	Baking Powder Biscuits
	19	Muffins (6)	20	Noodles (1/2 lb)
	21	APV sweet quickbread	22	AOV unsweetened uickbread

CAKE

CLASS	23	Cheesecake
	24	Angel Food Cake
	25	Coffee Cake
	26	White with icing
	27	Chocolate with icing
	28	Carrot with Topping
	29	Raw Apple Cake
	30	Gingerbread
	31	Best Decorated Cake
	32	Any other kind of Cake

PIES

	33	Apple
	34	Berry
	35	Mince
	36	Cherry
	37	Rhubarb
	38	Any other Two Crust
	39	Chocolate
	40	Lemon
	41	Chocolate

- 42 Pumpkin
- 43 Custard
- 44 Any other One Crust
- 45 Cream Puff

COOKIES

3 to an entry, not over 4"

- CLASS 46 Sugar
- 47 Snickerdoodles
- 48 Molasses
- 49 Filled
- 50 Peanut Butter
- 51 Oatmeal
- 52 Chocolate Chip
- 53 Bar Cookie
- 54 Brownies
- 55 Any other kind
- 56 Fried Cakes

SECTION 2 – CANDY

Entry ¼ Pound – 1st - \$5.00 2nd - \$3.00

- CLASS 57 Peanut Butter Fudge
- 58 Chocolate Fudge
- 59 Fondant
- 60 Hard Candy
- 61 Caramels
- 62 Peanut Brittle
- 63 Any Other Kind
- 64 Most Variety

SECTION 3 – CANNED FOODS

An entry consists of two jars, both of which must be commercial canning jars.

1st - \$2.00 2nd - \$1.00

VEGETABLES

- CLASS 65 Green Beans
- 66 Yellow Beans
- 67 Corn
- 68 Carrots
- 69 Tomatoes
- 70 Tomato Juice
- 71 Mixed Vegetables
- 72 Any Other Variety

PICKLED VEGETABLES

- CLASS 73 Dill Pickles
- 74 Sweet Pickles
- 75 Mixed Pickles
- 76 Bread & Butter Pickles
- 77 Beans

- 78 Carrots
- 79 Pickle Relish
- 80 Corn Relish
- 81 Sauerkraut
- 82 Hot Peppers
- 83 Pickled Crab Apples
- 84 Any Other Variety

JAMS, JELLIES & PRESERVES

- CLASS 85 Apple Jelly
- 86 Blackberry Jelly
- 87 Grape Jelly
- 88 Strawberry Jelly
- 89 Elderberry Jelly
- 90 Mint Jelly
- 91 Any Other Jelly
- 92 Strawberry Preserves
- 93 Any Other Preserves
- 94 Orange Marmalade
- 95 Any Other Marmalade
- 96 Apple Butter
- 97 Strawberry Jam
- 98 Blackberry Jam
- 99 Peach Jam
- 100 Any Other Jam

CANNED FRUIT

- CLASS 101 Peaches
- 102 Apples
- 103 Applesauce
- 104 Pears
- 105 Berries
- 106 Plum
- 107 Cherries
- 108 Any Other Fruit

CANNED MEATS

- 1ST - \$3.00 2nd - \$2.00
- CLASS 109 Beef
 - 110 Poultry
 - 111 Pork
 - 112 Sausage
 - 113 Lamb
 - 114 Venison
 - 115 Any Other Meat

DEPARTMENT I-A
JUNIOR FOOD PRODUCTS

Superintendent: Karen Beehm (315)861-2701

General rules and classes for this department are the same as for Department I . Exhibitors must not have passed their 19th birthday on January 1st of the current year. The same product may not be entered in both open and junior classes. In addition to the classes listed in the open division, there are two special classes open only to Junior exhibitors.

SECTION 4 – Junior Variety

CLASS 114A RECIPE COLLECTION – A file box or notebook containing a minimum of 20 recipes. All recipes should reflect a nutritional focus and list the chief nutrients. Collections judged on appearance, organization, source and variety of recipes.

CLASS 115A POSTER – A poster at least 14”x22” depicting one of the following topics:

The four basic food groups

Nutritional aspects of foods

Consumer information on foods

Proper preservation of foods

Posters to be judged on appearance, accuracy of information and effectiveness of presentation.

DEPARTMENT F
AMERICANA

Superintendent: Hazel Burch (315) 899-3322

No Junior Class

When one thinks of a County Fair, their mind reminisces about the field of agriculture, domestic arts and crafts. We feel that present day America should preserve the historic items that helped develop our country and therefore we open this department for exhibits. All first premiums are \$1.00.

SECTION 1 – SINGLE SPECIMENS

CLASS	1	Milk Glass	
	2	Copper Lustre	
	3	Pewterware	
	4	Majolica	
	5	Brass	
	6	Silver	
	7	Spatterware	
	8	Ironstone	
	9	Blue Willow	
	10	Bennington	
	11	Cut Glass	
	12	Depression Glass	
	13	Pressed Glass	
	14	Carnival Ware	
	15	Painted China	
	16	Pitcher & Bowl Set	17 Pitcher, oldest/best condition
	18	Platter, oldest/best condition	19 Home Spun Linen
	20	Crochet Lace	21 Home Spun Wool
	22	Fireman's Item	23 Railroad Item
	24	Candlestick: brass, tin, iron,	or glass
	25	Iron Bank	
	26	Tole Ware	
	27	Crock or jar w/Blue Decoration	
	28	Sword	
	29	Powder Horn	
	30	Metal Teapot	
	31	Glass or China Teapot	
	32	Doll, oldest/best condition	
	33	Pottery ware	
	34	Spectacles	
	35	Food mold	
	36	Dress	
	37	Nightgown	
	38	Child's Dress	
	39	Old Paisley Shawl	
	40	Pocket Watch	
	41	Bible, oldest/best condition	
	42	Linen tablecloth	
	43	Toy	
	44	Flower, oldest/best condition	

- 45 Linen towel or scarves
- 46 Coverlet, oldest/best cond.
- 47 Basket, oldest/best condition
- 48 Musical Instrument
- 49 Flow Blue china
- 50 Other

SECTION 2 – COLLECTION

(3 or more items)

- | | |
|--|--|
| <p>CLASS</p> <ul style="list-style-type: none"> 51 Tea Set 53 Art Glass 55 Patent Medicine Bottles 57 Salt Dips 58 Antique Buttons 60 Porcelain shoes 62 Marble 64 Miniatures 66 Old Fashioned Greeting Cards 68 World War 2 Items 70 Silver Spoons 71 Nails, oldest/best condition 73 Tins, any product/best 74 Canning Jars, oldest 75 Goblets 76 Occupied Japan Items 77 Cups & Saucers 78 Napkin rings 79 Paper weights 80 Kitchen utensils, wooden 81 Kitchen utensils, metal 82 Political items 83 Toys, any material 84 Toothpick holders 85 Worlds Fair or Exhibition items 86 Christmas tree decoration 87 Maps 88 Madison County Fair items 89 Maple Equipment 90 Collection of tools 91 Best collection Civil War items 92 Advertising items 93 Shirley Temple items 94 Dione items 95 Pattern Glass 96 Depression glass 97 Railroad Items 98 Doll dishes/furniture 99 Banks, any material | <ul style="list-style-type: none"> 52 Painted Glass 54 Sad Irons 56 Thimbles 59 Old bells, any material 61 Keys 63 Old Jewelry, best condition 65 Old Coins 67 World War 1 Items 69 Post Cards of Madison Co. 72 Barbed Wire |
|--|--|

SECTION 3 – MISCELLANEOUS (oldest & best condition)

CLASS	100	Newspaper – daily
	101	Newspaper – weekly
	102	Book of Madison County
	103	Cup & Saucer, best condition
	104	Mortar & Pestle
	105	Workbasket with cover
	106	Currier & Ives print
	107	Foot Warmer
	108	Oil Lamp, hand or other type
	109	Ladies hat or purse
	110	Painting in Oil (antique)
	111	Candle mold (any number holes)
	112	Lantern
	113	Clock
	114	Stand, best condition
	115	Place Setting of China (4 or more items)
	116	Ladies beauty item
	117	Whiskey Flask
	118	Traps
	119	Eggs
	120	Radios
	121	Stained Glass
	122	Sheet Music
	123	Syracuse China

DEPARTMENT J
CREATIVE ARTS

Superintendent: Lindsay Johnson (315)749-5540
Ages 19 and over

No article may be exhibited more than once in this department. With the exception of classes 33-35, all articles exhibited must have been made within one year preceding the Current Fair. Articles exhibited must be completed, clean, pressed & ready for exhibition at the time of entry. A "People's Choice" rosette will be awarded for all sections combined.

All entries must be at fairground by 6pm Wednesday, July 11, 2012.

SECTION 1 – CROCHETING CLASS		PREMIUMS
CLASS	1 Afghans (approx. 44x60)	5
	2 Child's Afghan (approx. 30x36)	4
	3 3 piece baby set (sweater, bonnet, booties)	4
	4 Gloves	3
	5 Hat	3
	6 Sweater	5
	7. Bed Spread (solid)	5
	8 Table Cloth (solid file)	5
	9 Doilie	2
	10 Pillow Cases (trimmed)	2
	11 3 Pot Holders (must be practical)	2
	12 Crocheted Pillow	2
SECTION 2 – HAND KNITTING		
CLASS	13 Afghan	5
	14 Child's Dress or Suit	5
	15 Mittens (2 needles)	3
	16 Mittens (4 needles)	3
	17 3 piece baby set (sweater, bonnet, booties)	4
	18 Child's Hat	3
	19 Ladies' Sweaters	5
	20 Men's Sweaters	5
	21 Child's Sweater	4
	22 Any other Hand-knit item	3
SECTION 3 – MACHINE KNITTING		
CLASS	23 Afghan	4
	24 Sweater	4
	25 Any other Machine knit item	3
SECTION 4 – QUILTS		
CLASS	26 Modern Pieced (quilted)	8
	27 Modern Pieced (tied)	8
	28 Modern Appliquéd	8
	29 Modern Embroidered	8
	30 Antique Pieced	8
	31 Antique Appliquéd	8
	32 Antique Embroidered	8

	33	Novelty Quilt	8
	34	Crib Quilt	5
	35	Wall Hanging	3
	36	Pieced Pillow	2
SECTION 5 – RUGS -3'x5' & under			
CLASS	37	Braided Wool	3
	38	Braided other material	3
	39	Braided, Chair or Table Pads	2
	40	Hooked, wool rags	3
	41	Hooked, rug with yarn	3
	42	Hooked, using latch hook	3
	43	Needlepoint rug	3
	44	Tufted rug	3
	45	Crocheted rug	3
SECTION 6 – SEWMANSHIP GARMENTS			
CLASS	46	Infant Male	2
	47	Infant Female	2
	48	Child Male	3
	49	Child Female	3
	50	Adult Male	4
	51	Adult Female	4
OTHER SEWN ITEMS			
CLASS	52	Apron	2
	53	Tote Bag	2
	54	Any other sewn item	2
SECTION 7 – CROSS STITCHING			
CLASS	55	Tablecloth	3
	56	Picture (framed)	3
	57	Apron	2
	58	Bedsread	3
	59	Sampler	3
	60	Plastic Canvas	2
	61	Household furnishing with cross stitch inserts	3
	62	Any other	2
SECTION 8 – EMBROIDERY			
CLASS	63	Tablecloth	3
	64	Pillow case set	3
	65	Towels (2)	3
	66	Buffet or dresser scarf	3
	67	Blouse	3
	68	Picture	3

SECTION 9 – CREWEL

CLASS	69	Sampler	3
	70	Framed Picture	3
	71	Wall hanging	3
	72	Pillow	3
	73	Any Other	2

SECTION 10 – TATTING

CLASS	74	Table linens, solid, one thread	4
	75	Handkerchief (2) trimmed	3
	76	Doilies	3
	77	Collar	3
	78	Any other	3

SECTION 11 – TUFTING

CLASS	79	Pillow	2
	80	Chair Pad (seat or back)	2

SECTION 12 – NEEDLEPOINT

CLASS	81	Wall hanging	3
	82	Tote Bag	3
	83	Pillow	3
	84	Any other	3

SECTION 13 – BARGELLO

CLASS	85	Pillow	2
	86	Tote Bag or pocket book	2
	87	Belts	2

SECTION 14 – MACRAME

CLASS	88	Plant Hanger	2
	89	Belt	2
	90	Any other	2

SECTION 15 – STENCILING

CLASS	91	Box	2
	92	Stenciling on Fabric	2
	93	Pillow	2
	94	Metal Object	2
	95	Boston rocker	5
	96	Any other	2

SECTION 16 – WEAVING/BASKETMAKING

CLASS	97	Solid machine weaving	5
	98	Patterned machine weaving	5
	99	Weaving, hand loom (linen or wool)	3
	100	Chair caning	3
	101	Basket (wood or rush)	3
	102	Basket (any other)	3

SECTION 17 – DOLLS & ANIMALS

CLASS	103	Stuffed toy (crochet)	2
	104	Yarn animal or doll	2
	105	Fabric animal or doll	2
	106	Stocking doll or animal	2
	107	Authentic reproduction doll clothes on model	2
	108	Modern doll clothes on model	2
	109	Puppet	2
	110	Bottle doll	2
	111	Clothes pin doll	2
	112	Any other toy craft	2

SECTION 18 – WOODWORKING

CLASS	113	Cradle	3
	114	Chair or stool	3
	115	Child's wooden toy	2
	116	Jewelry Box	2
	117	Picture Frame	2
	118	Cabinets	3
	119	Lathe turned item	2
	120	Article made with clothes pins	2
	121	Any other article	2

SECTION 19 – DECORATIVE ARTS

CLASS	122	Punched tin item	3
	123	Painted wooden animal	2
	124	Any other painted wooden item	2
	125	Handmade lamp	3
	126	Christmas tree decoration	2
	127	Other holiday decoration	2
	128	Floral arts	2

SECTION 20 – MISCELLANEOUS

CLASS	129	Candlewick Pillow	2
	130	Any other candle wicking	2
	131	Covered cardboard hat or bandbox	2
	132	Any hand beaded item	2
	133	Leather stamped	2
	134	Leather carved	2
	135	Tie dye	2
	136	Article made with iron	5
	137	Handmade jewelry	5
	138	Paper art	2

DEPARTMENT J-A
JUNIOR CREATIVE ARTS
 Superintendent: Lindsay Johnson (315)749-5540

General rules and classes are the same as for open class. No item may be exhibited in both the open and junior classes. All competitors must not have passed their 19th birthday before January 1st of this year. A “People’s Choice” rosette will be awarded for all sections combined. In addition to the classes listed in the open department, the following class is open only to youth.

All entries must be at fairground by 6pm Wednesday, July 11, 2012.

SECTION 21 – RE-USE/RECYCLE	PREMIUM
CLASS 1 Glass	\$10.00-
	1 st PLACE EACH CLASS
2 Paper	
3 Plastics	
4 Metal	
5 Textiles (cloth)	
6 Light bulbs (NOT the spiral CFL, they contain mercury)	

Entry must contain at least 75% of the recycled material. To see recycled materials, visit

www.madisoncounty.org/waste/2009recycle.pdf

In addition to the premiums, a “People’s Choice” rosette will be awarded for the Re-use/Recycle class.

SECTION 21 – CLASS 160A	PREMIUM
	\$5.00

PROJECT: Demonstrating Knowledge of Electricity

In addition to these premiums and those listed under the open division three special premiums of \$5.00 each will be awarded to the best junior project from SECTIONS 1-1; SECTIONS 8-18; AND SECTIONS 19-22. A rosette will be given to the single most outstanding exhibit.

DEPARTMENT K TALENT COMPETITION

Superintendent: Jean Elaine Coleman (315) 687-6384

1. While there is no entry fee for the talent competition, ALL visitors to the Fairgrounds must purchase a general admission ticket to the Fair.
2. Contestants must be strictly amateur; teachers are not permitted to compete. Performers or groups holding Union Cards are NOT eligible. Contestant must not be nor have ever been under contract for reimbursement for their performance.
3. MAXI show contestants must be 13 or older (average age must be 13 or over for groups).
4. MINI show contestants must be 12 or under (average age for a mini group must be 12 or under. Moreover no more than 49% of the members of the group may be over 12 and no one 14 or older may participate in a mini group).
5. At least 51% of the members of any act must reside in Madison County.
6. Contestants who compete in Madison County may not participate in any other State Fair qualifying competitions, nor may anyone who has competed in any other county qualifier compete in Madison County.
7. An individual may compete in no more than one solo, one duet or trio, and two groups. Violation will result in disqualification of all acts.
8. Time limit is 4 minutes per act.
9. The decision of the judges is final.
10. A tape player will be provided.
11. Acts may not use batons, knives, clubs or fire.
12. Top acts in each age group will qualify for the State Fair. Only 3 acts per person can go to State Fair.

Section 1 – Maxi

Section 2 – Mini

SOLO

DUO/TRIO

GROUP

S1 Vocal

DT1 Vocal

G1Vocal

S2 Instrumental

DT2 Instrumental

G2 Instrumental

S3 Tap

DT3 Tap

G3 Tap

S4 Jazz

DT4 Jazz

G4 Jazz

S5 Acrobatics

DT5 Acrobatics

G5 Acrobatics

S6 Ballet/Lyrical

DT6 Ballet/Lyrical

G6 Ballet/Lyrical

S7 *Open

DT7 *Open

G7 *Open

*Open category consists of Novelty, Pantomime, Musical Comedy, and Modern.

AWARDS: 1ST Place - \$5.00 & Ribbon (Solo)

\$15.00 (Duet/Trio)

\$15.00 (Group)

Prize \$ goes to best MINI solo in all categories combined, etc.

Please list names of contestants in each act and include name of act.

MADISON COUNTY TALENT CONTEST APPLICATION

Name(s) _____ SS# _____

Age _____ DOB _____

Categories _____

Name of Act _____ Group Average Age _____

Song Title _____

Name & Address of person to receive check _____

DEPARTMENT L

FINE ARTS

Superintendent: Shelby King (315) 601-4181

SECTION 1 –

ELIGIBILITY: Open to all artists, 19 years and older, residing within Madison, Chenango, Herkimer, Oneida and Cortland counties. All work must bear a visible title and not have been previously entered at the Madison County Fair. **ONE ENTRY PER CLASS.** Judging will take place after 7pm Wednesday, July 11 or early Thursday, July 12.

CLASS - MEDIA

	1 ST	2 ND	3 RD
1. Oil or acrylic painting	\$15.00	\$10.00	\$5.00
2. Watercolors	\$15.00	\$10.00	\$5.00
3. Drawing or pastels	\$15.00	\$10.00	\$5.00
4. Sculpture or Collage	\$15.00	\$10.00	\$5.00
5. Graphics or Photography			
a) B&W	\$15.00	\$10.00	\$5.00
b) Color	\$15.00	\$10.00	\$5.00
6. Glass Art	\$15.00	\$10.00	\$5.00

BEST OF SHOW \$50.00

All work must be suitably framed and have screw eyes and wires attached for hanging. Watercolors and graphics should be under glass. Size is limited to 60" width and forty pounds in weight. Photography must be framed and glassed (optional) for exhibit and not exceed 16"x20". Class 4 entries must not exceed 150 pounds in weight and be no more than 36" in greatest lateral dimension. Any work requiring hanging must come equipped with a device to do so. Work should be hand delivered to the Fairgrounds.

ENTRY FEE: \$5.00 for the first entry and \$3.00 for each entry after the first. All art must be in place by 6pm one day prior to opening day and can be picked up anytime after 2:00 pm on Sunday. Any work left after the show will be at your own risk. While we take every precaution to assure the safety of exhibits, the Madison County Fair assumes no responsibility for damage to, or loss of any artists' work, or injury to the entrants.

DEPARTMENT L-A

JUNIOR FINE ARTS

Superintendent: Shelby King (315)601-4181

No entry fees. Under age 19.

All rules same as Fine Arts.

SECTION 2 – High school (Ages 15-18) Same classes as adults

SECTION 3 – Middle school (Ages 11-14) Same classes as adults, except class 4 may also include Ceramics, Wood Carving and Enamel

SECTION 4 – Primary school (Ages 5-10) Same classes as adults, except class 4 may also include Ceramics, Wood Carving and Enamel

PREMIUMS: High School	1 st - \$12.00	2 nd - \$8.00	3 rd - \$5.00
Middle School	1 st - \$10.00	2 nd - \$5.00	3 rd - \$3.00
Primary School	1 st - \$10.00	2 nd - \$5.00	3 rd - \$3.00

DEPARTMENT N ORGANIZATIONS

Superintendent: Lee Morgan (315) 687-6294

Premiums are offered for the best exhibits depicting the services of the listed organizations in relation to Agriculture, Domestic Arts and Education. Any exhibit entered in this department must have a theme pertaining to Agriculture, Domestic Arts and Education or it will not be considered worthy of any premium.

Decision of judges will be based on the following criteria:

40% Education: Interest and help to viewer

25% Effectiveness: Artistic story that keeps the passerby interested

25% Originality: Way of presentation, eye catchers, phrases

10% Attractiveness: Printing, color, materials

All exhibits will be displayed in space approximately 6'x8' with town/organization furnishing tables, display boards, etc. Awards will be based on total exhibit. Each town/organization is to display their name in a focal position.

There is no entry fee. However, all entries must be submitted on regular Fair entry blanks and received by the fair entry clerk one week prior to the fair. Exhibits must be in place by 6:00pm Wednesday, July 11, and shall not be removed until 4:00 pm on Sunday, July 15th.

Premiums for each class: 1st-\$30.00, 2nd-\$20.00 & 3rd-\$10.00

CLASS:

63 Homemaker's Clubs

64 Historical Societies

65 Senior Citizen's Clubs

66 Granges

67 Any other Adult Organization

Grand Prize to the overall best entry from classes 63-67 \$35 & Rosette

DEPARTMENT 0

KING'S SMASH'EM CRASH'EM DEMOLITION DERBY

DRIVERS INFORMATION: Driver and pit crew must be 16 years of age or older. Drivers 16 and 17 years old are permitted with a signed release by parent and must be notarized. A 2nd release must be signed upon entry. Pit crew 16 and 17 years old must have a parent or guardian with them at the pit gate to sign a minor's release.

Drivers must wear clean long sleeve shirt and long pants when in competition (coveralls or fire suit recommended.) Drivers must wear a SNELL 85 or DOT approved helmet. (Full-face helmet recommended) some form of eye protection required.

Drivers may enter as many cars as there are qualifying heats.

CONDUCT: Drivers are responsible for the actions of their crewmembers. Any driver or crewmember not obeying the rules will be disqualified.

No alcoholic beverages allowed in pits. No one under the influence of alcohol or drugs will be allowed to run.

All cars are inspected; cars not meeting regulations will not be allowed to run. No money refunded.

Any car stalled, stuck or hooked for more than 1 minute will be disqualified. **No sand bagging allowed, you will be disqualified.**

All participants must adhere to NYS law regarding Towing of vehicle.

Any child 13 and under found in the pit area after 4pm will be escorted out, the responsible driver will be disqualified with NO REFUND OF ENTRY FEES.

Entry fee will be \$25.00 per vehicle. There will be a \$10.00 fee paid at the pit gate for spectators.

RULES

1. Profanity or obscene gestures on vehicles is not permitted. You must put a number on both doors and on the roof of vehicle.
2. Body: Loose materials, mirrors, wheel covers, sharp hood ornaments, and lights, must be removed. No trailer hitches. All chrome and glass (windshields, side, and back windows) must be removed.
3. All doors must be secured. Driver's side doors may be welded on all seams partially or fully or can be chained shut. Passengers doors can be chained or welded if welded they are to be done 3" on 3" off with sections of rod or straps. **WELDS MUST BE ON EXTERIOR SEAMS ONLY. (IF WELDED)**
4. Rollover bars are **not** permitted. A 4-way cage can be used with a bar near the dash area and a bar behind the drivers seat welded to the sides of the car. Plates no larger than **6x6**. Side bars will be welded or bolted from front bar to rear bar only. Side bars will not be connected to the side of the car. Nothing will be connected to the frame in any way. Spreader bar behind drivers seat can still be used. **CANNOT EXTEND 6" PAST FRONT DOOR SEAM.**
5. Motor mounts may be welded or chained. Body mounts may be replaced with bolts, and up to 4" x 4" washers. Must remain in factory location 5/8" – 3/4" bolt max.
6. Cold bending is allowed. You can notch frame but NO rewelding. Slider drive shafts are allowed.
7. Rear end gears may be welded.
8. Battery may be placed anywhere under the hood or may be located in the cockpit, but must be fastened securely to the passenger side floor or seat and fully covered by a rubber mat.
9. Fan blade must be clutch-type or electric fan and may be of any make or model. Original equipped, belt driven fans must be protected by a radiator fan shroud or the fan blades must be removed. Ignition may be altered, toggle or wires OK.
10. FENDERS: may be pinched together and max. of **FIVE** 5/16 inch bolts may be used.
11. Gas tanks may be moved, but must be securely fastened to the trunk or back seat area, also must be covered with sheet metal. May use original tank or metal boat or snowmobile tank. No tin cans, plastic or fiberglass

tanks allowed. If original tank is used it **MUST** be chained or strapped up. Gas lines may run through inside of the car, must be securely fastened.

12. Radiator may be bypassed, but must remain in original position with no reinforcements. All anti-freeze should be drained and replaced with water.

13. **HOOD AND TRUNKS:** After inspection you can use a ¼ chain in center, but must have 2 links of slack and cannot reinforce any other part of the car or you can use 2 strands of coat hanger wire on each side but must be attached to fender only. If you strap hood down, you must cut a hole in the hood, 1 foot to the side of the center of the air cleaner and no larger than 8 inches in diameter. All hood and trunk latch springs must be removed. Hinges must remain hooked up. Trunks can be welded 3” on 3” off with sections of rod or straps only. Exterior seams only. If trunk is welded a 12”x18” hole must be cut in the **CENTER** of the trunk. **IF HOOD IS CUT;** you may use up to **TEN** 5/16 inch bolts to pinch together.

14. All carpet, visors, upholstery, door panels, and both seat cushions must be removed. All dirt and loose pieces of glass must be swept out of the car.

15. All sunroofs must be covered with metal.

16. **SUSPENSION:** You may use a small piece of wire to hold coil springs in. May be fixed to height of 24”. No reinforcing of frame. Rods, welds, and bolts, etc. may be used to achieve desired height. LEAF SPRINGS – 2 CLAMPS PER SIDE ONLY.

17. You may use 2 - 4 6 or 8 ply tires only. Up to 16” only. No reinforcing the rims. All wheel weights must be removed. Valve stems protectors may be used. Tire inside tire allowed.

18. Transmission mount may be welded. Floor shifters are allowed, but lever must have ball on end with no sharp edges. The floor around shifter must have a rubber boot to prevent objects, etc. from entering cockpit. Transmission lines may be by passed. Transmission cooler can be used inside car if safe and secure.

19. Exhaust pipes may go through hood, but must be installed safely.

20. **BUMPERS:** You may weld or re-bolt the bumper to the bumper mount (bumper must remain at stock location) **do not mount bumper on top of frame.** Bolt only through 1 layer of frame (not straight through). **Bolts are not to exceed 5/8 inch.** You may weld shock bumper. (weld only) No adding any metal to the bumper. You may weld bumper to frame **NO PLATES.** Any questions call, **A 3/8” CHAIN CAN BE CONNECTED TO THE BUMPER (WELDED OR BOLTED) AND MUST BE BOLTED TO THE FRAME, ONE LAYER OF FRAME ONLY.**

21. All decisions are final. No appeal process is implied or allowed. Officials have the right to alter the program at any time for necessary changes only.

22. After the derby has started you may not switch drivers without approval from John King only. Only qualified drivers are allowed in feature.

23. Even if your vehicle passes inspection prior to the derby, winner will be re-inspected.

24. Absolutely no other welding on vehicle at all. Also no other changes are to be made on vehicle other than those listed above.

Any questions on rules or events Call JOHN KING (315)368-7957 or (315)750-6956

Or by email: jking6@twcnv.rr.com

MADISON COUNTY FAIR

MINI-VANS & TRUCK RULES

Entry fee will be \$25.00 per vehicle. There will be a \$10.00 fee paid at the pit gate for spectators.

TRUCKS & VANS MUST REMAIN STOCK UNLESS OTHERWISE NOTED. IF IT IS NOT IN THE RULES, IT DOES NOT MEAN YOU CAN DO IT.

1. Derby is open to ½ ton, ¾ ton, or one ton trucks only (NO 4x4's- four wheel drive chassis must have one drive shaft removed).
2. BODY- All vehicles must be stripped of all glass, chrome, trim, side mirrors, plastic and fiberglass panels. Windshields are NOT acceptable. Rubber body mounts may be removed, but must be replaced with flat washers. No hood latches. ** 2 STEEL BARS MUST BE MOUNTED FROM THE FIRE WALL TO ROOF**.
3. GAS TANKS- Must be in center of bed near cab, securely fastened down and covered with metal shield. VANS tank may be moved inside, secured and covered.
4. FRAME- No alterations or reinforcements to frame. Box can be welded to cab 3" every 10".
5. TRANSMISSION- Floor shifters are allowed.
6. BRAKES- All vehicles must have and will be checked for brakes and air cleaner.
7. BUMPERS- May be welded or chained - whatever it takes to keep them on the vehicle. Bumper can be car style, but must remain stock height.
8. REAR ENDS- May be welded. No coil to leaf-spring alteration.
9. DOORS- Must be chained, wired, OR welded (2" - 3" weld on each door) every 10". No full welded seams except driver door.
10. DRIVER COMPARTMENT- One cross bar is allowed behind the seat running door to door. This is to keep from caving in - maximum diameter is 3".
11. EXHAUST- Must extend beyond driver's seat or you may run stacks.
12. FAN BLADES- Must be clutch type with shroud OR electric fan OR no fan at all.
13. FENDERS & INNER- Cutting, folding, or bending is permitted.
14. HOOD & TRUNK- All hoods can be wired, OR chained down, and must have an 18" hole in it. Trunk lids must be wired, chained, OR welded 3" for every 10". No hood latches.
15. SUSPENSION- Truck should be stock range. NO MODIFICATION OF SUSPENSION
16. BATTERY- May be left under hood or moved to passenger side floor (must be held down by 2 straps and covered with rubber mat).
17. TIRES- Max 15" (16" only if factory). Inner tubes are allowed. Wheel weights must be removed.
18. ANTI-FREEZE- NOT allowed - only clear water. If seen, you will be disqualified. Flush motor block with water.
19. ALL CARS MUST BE AT THE TRACK ONE HOUR PRIOR TO SHOW.
20. All cars will be rigidly inspected. JUDGES DECISION IS FINAL.
21. Drivers must be at least 18 years old, 16 or 17 year-olds with a valid license must have a Minor Release Waiver signed by a legal guardian and a notarized release is required. All drivers & crew must fill out an entry form and sign a Release Waiver.
22. Truck Demo Derby will consist of Heats.

of (5) five for a heat. Prizes to Heat winners based on Total Purse entries.

23. ALL DRUGS AND ALCOHOL ARE PROHIBITED.
24. Any contestant not obeying the rules and regulations will be disqualified.
25. All contestants will have one minute to restart and/or make contact with a live car. NO TRAPPING WILL BE ALLOWED. All drivers must stay in their cars while on the track. NO SMOKING IN CAR OR ON TRACK.
26. We will stop the event for fire, accident, or safety equipment not being used properly.
28. Safety belts, eye protection, and DOT helmets are required. Long sleeve shirts and pants must be worn. NO shorts.
29. JUDGES DECISION IS FINAL - WE RESERVE THE RIGHT TO REJECT ANY AND ALL ENTRIES. Rules are subject to change without notice.

KING'S SMASH'EM CRASH'EM DEMOLITION DERBY

BOX 72

BROOKFIELD, NY 13314

315-368-7957

OR 315-750-6956

Questions call John King

DEPARTMENT P
ROLLOVER CONTEST RULES

Superintendent: John King (315) 368-7957/750-6956

1. Open to any 4, 6 or 8 cylinder vehicles.
2. All glass, lights, molding, back seats and trunk debris must be removed before entering grounds.
3. Seat belts mandatory; must be in good condition, no rusty mounts.
4. Hoop style roll bar mandatory. May be bolted in for easy removal.
5. Battery and gas tank must remain in stock location; extra supports recommended.
6. Approved helmet and coveralls or fire suit mandatory.
7. All cars will have 3 changes to improve score.
8. ½ point for ¼ roll, 1 point for half roll, 1-1/2 point for ¾ roll, 2 points for full roll.
9. Cars may be push started but must go over ramp on their own power.
10. **Absolutely NO alcohol in pit area.** You will not be allowed to drive under influence of alcohol.
11. All cars will be inspected and the decision of the officials is final.
12. All entries must be on grounds and registered **1 HOUR** before show time.
13. Entry fee \$25.00 car and driver.
14. Pit pass for spectators is \$10.00.

DEPARTMENT Q
4-WHEEL DRIVE TRUCK PULL

Superintendent: Frank Kabana Jr. (315)899-3368 or cell (315)939-9057

Diesel – Friday July 13th.

Registration/Weigh-in begins at 5:30 pm; Pull starts at 7:00 pm

Gas – Saturday July 14th.

Registration/Weigh-in begins at 7:00am. Pull starts at 8:30am

There will be a \$10.00 fee paid at the pit gate for spectators. Food and refreshments will be available to help benefit Madison County Fair, Brookfield Fire Department and American Legion. NO ALCOHOL allowed in the Pits or outside of fenced in area.

CLASSES:	Pure Stock	Street Mod	Diesel	Enhanced Diesel
	5000	5800	8000	8000
	6000	6200	9000	9000
	7000			

All pullers must fill out a complete entry form and pay entry fee at time of registration.

Entry fee will be \$20.00 per puller per class

The Madison County Fair will not be held liable for any accident or personal injury.

Pay out will be after each class.

CONTEST RULES

1. All drivers must have a valid driver's license.
2. Trucks may be entered only once in each class.
3. All trucks must weigh in before AND immediately after each pull.
4. All hitches will be inspected at weigh-in.
Staff will have the right to disqualify any unsafe hitch.
5. Trucks will be equipped with manufacturer's engine.
6. Any new, unusual or questionable modifications must be approved by staff.
7. All pulls must start from a tight hitch; no jerking.
8. Truck and sled must remain within the boundaries (white lines); touching of the lines during the pull will result in disqualification.
9. Each puller will be given 2 chances per class to pull unless the first pull exceeds 75 feet in which case that will be measured as an official pull. No exceptions!
10. Each contestant will be allowed only one official pull unless a tie is declared.
11. The pull shall be considered over when forward motion of the load stops.
12. The order of the pull will be determined at registration.
13. Loss of weights on track will result in immediate disqualification.
14. If breakage occurs, pull will be measured to that point.
15. All drivers will obey flagman's signals. Trucks must be stopped immediately upon signal from judge or disqualification will occur.
16. Trucks must be operated in a safe manner at all times. Driver will be disqualified for reckless operation of truck; before, during or after a pull.
17. No driver will be allowed to participate under the influence of drugs or alcohol.
18. Drivers are able to hang weights on front of truck.
19. Each puller will be allowed only one official pull per class unless a tie is declared.
20. All motors must be naturally aspirated.
21. All motors to be equipped with an air breather.
22. No shifting of standard transmissions during the pull.

23. Must pull from bumper; hitch or class 3 style hitches.
24. Maximum hitch height of 26 inches, at staff/superintendent discretion.
25. Draw bar length is to be a minimum of 36% of actual wheel base, measured from the center of rear wheel to point of hook.
26. Tires can not be equipped with studs, chains or duals.
27. Decision of the Superintendent is FINAL.

Pure Stock, Street Mod and Diesel

1. No special fuels allowed. Nitro, Alcohol or N.O.S. Automotive & racing gasoline are allowed.
2. Must have valid registration and inspection stickers.
3. Must have license plates (no farm plates).
4. Trucks must have workable suspension. No solid blocking, welded shocks, compressed shocks steel blocks, etc.,
5. Trucks must be street legal.
6. No traction bars allowed.
7. No aluminum intakes or headers; cast iron manifolds only.
8. Must have stock intake with maximum of 1" spacer.
9. One single inlet carburetor only.
10. All trucks must have mufflers.
11. Only D.O.T. tires allowed. (Tires cannot be altered).

Modified

1. All trucks must be equipped with a working fire extinguisher.
2. Open headers are allowed.
3. Aluminum intakes allowed with no more than a 2" carb spacer.
4. Specialty carbs are allowed.
5. Traction bars are allowed.
6. Driver must wear a helmet.
7. Tires cannot be cut or altered.

DEPARTMENT S

MADISON COUNTY FAIR TRACTOR PULL

RULES, REGULATIONS & CLASSES

Superintendent: Frank Kabana Jr.

315-899-3368 or cell 315-939-9057

Weigh-in: 7:00am Pulling starts: 8:30am

Sunday, July 15

Contest Rules:

1. All drivers must be 16 years of age by the day of the pull.
2. Machinery dealers are not eligible.
3. Tractor must be owned at least 30 days prior to this event.
4. All drivers must fill out an entry form.
5. Tractors with factory-sized turbo will be allowed (up to 3 inches).
6. Decision of the superintendent is final.
7. All hitches will be inspected at weigh-in and the committee will have the right to disqualify any unsafe hitch.
8. If breakage occurs, pull will be measured to that point.
9. All drivers will obey flagman's signals.
10. Driver will be disqualified for reckless operation of tractor; before, during, or after a pull.
11. Tractors may be entered once in each class.
12. Entry fee will be \$20.00 per puller per class.
13. There will be a \$10.00 fee paid at the pit gate for spectators.
14. Payout will be after each class.

Stock Class

1. Contest open to farm tractors with rubber tires. No four-wheel drives allowed.

2. Each entrant must hook to a stationary (no three-point hitch) draw bar with a maximum of 20 inches and extend at least 20 inches from the center axle. Driver must furnish a clevis or hitch point with at least three inch hole.
3. No pressurized fuels allowed except LP gas. No oxygen allowed.
4. No portion of the tractor may interfere with sled or hitching device.
5. All weights must be secured to the tractor and must not extend beyond back rear tires and interfere with hooking of sled. No weights shall extend more than 12 inches from the tire. No protruding bolts will be allowed anywhere.
6. No weight-frame or weights may extend more than 24 inches beyond the forward point of the tractor.
7. All tractors must be equipped with workable rear wheel brakes.
8. All tractors must be equipped with a hood and grill.
9. The use of torque converters, automatic shifts, etc., will be permitted during the pull.
10. All tractors must have straight stacks or factory exhaust.
11. All tractors must have stabilizers, 3 inches back of tires. No more than 10 inches off the ground, with at least a 5 inch square pad capable of supporting the weight of the tractor.
12. All tractors must have workable power take-off and have no cut tires.
13. Tire size for classes 5500 & 6500 is max 15.5 classes 7500 is max 18.4
14. Maximum rotary pump-not to exceed 13mm; must be stock appearing.
15. Tractor & sled must remain within the boundaries (white lines) no touching of lines during the pull or will be disqualified.

Enhanced Class

TRACTORS MUST HAVE:

1. Kill switches
2. Bell housing blankets – SFI approved
3. Side shields
4. Stabilizer bars
5. Turbo limits 3in 3out no Sigma pumps

Enhanced Rules:

1. Tractors must be operated in a safe manner at all times.
2. Operator must remain seated during the pull, and must have complete control of the tractor.
3. No driver will be allowed to participate under the influence of drugs or alcohol.
4. Front wheels off the ground 25 inches – will be deemed unsafe by judges and the committee
5. All pulls must start from a tight hitch, no jerking.
6. Tractor & sled must remain within the boundaries (white lines) no touching of lines during the pull or will be disqualified.
7. Only one pull allowed each contestant unless tie is declared.
8. The pull shall be considered over when forward motion of the load stops.
9. The order of the pull will be determined at sign in.
10. Tractors must be stopped immediately upon signal from judge or disqualification will occur.
11. Lost weights well mean disqualification.
12. Tractors will be weighed with the driver before and immediately after the pull.
13. Drivers will be responsible for having tractors within legal limit or be disqualified.
14. No one allowed on track except driver of the class.

Registration:

1. May be made at trailer morning of pull
2. Must fill out a complete entry form and entry fee must be paid at this time.
3. Entry fee will be \$20.00 each class.
4. The Madison County Fair will not be held responsible for any accident or personal injury.

Classes:

STOCK

4500 lbs.

5500 lbs.

6500 lbs.

7500 lbs.

8500 lbs.

9500 lbs.

10500 lbs.

11500 lbs.

13500 lbs.

15500 lbs.

ENHANCED

5500 lbs.

6500 lbs.

7500 lbs.

8500 lbs.

9500 lbs.

10500 lbs.

11500 lbs.

13500 lbs.

15500 lbs.

Super Farm 9300 lbs.

DEPARTMENT U

SHEEP

Superintendent: Heather Stoltman (315) 837-4372

Email: hstoltman@frontiernet.net

Entry Fee: \$1.00

Please refer to State Regulations for livestock health requirements (sec. 351.4).

Entries open to residents of Madison, Herkimer, Oneida, Otsego, Cortland & Chenango Counties only.

Each farm address is limited to a maximum of 15 head total.

1. Entries close one week prior to opening day of Fair. Entry fee for each single & group entry to be paid at time entry is made. All animals to be shown in group classes must also be shown in their individual classes. No entry fees will be refunded. Late entries will be accepted strictly on a space available basis and must pay a \$1.00 per class late fee, in addition to the regular entry fee.
2. All animals must be in place by 6:30pm the night before opening day.
3. Limit of two prizes in one class to a farm or consignor.
4. All animals will be brought out of pen to be shown. Failure to do so will cause forfeiture of premium.
5. Exhibitors will supply their own pens, bedding and feed. Exhibitors will clean pen area at close of fair and will pile manure in designated area.
6. Registered stock will be in name of the exhibitor of immediate family. Proof of ownership to be based on date of registration (30 days from transfer). All registered entries must carry the registration tag of their breed in their ear. All registration papers must be available show day.
7. Sheep not registered must be shown in market class.
8. No market lamb will be shown with more than 1" of wool. All market lambs are to be shorn within 30 days of the fair and are to have been born after January 1st of the current year.
9. The judge may refuse or reject any exhibit which is in his opinion not worthy or representative of its breed.
10. The decision of the judge is final in all cases.
11. All sheep will be examined by a state veterinarian. Exhibitors will be present and have a health certificate signed by an accredited veterinarian that his/her flock is free of all infectious diseases, and is not under quarantine. Any sheep showing evidence of infectious or contagious disease, internal or external parasites, or in generally unthrifty condition will cause dismissal of the entire flock.
12. Anyone leaving without the permission of the superintendent will receive no premiums
13. All animals will be required to show proof of Rabies vaccination.
14. Exhibits will be released after 4:00pm Sunday. Anyone leaving before this time without permission of the Superintendent will forfeit all premiums.

SECTIONS

1. Oxford
2. Hampshire
3. Shropshire
4. Corriedale
5. Suffolk
6. Tunis
7. Dorset
8. Border Cheviot
9. Natural Colored Sheep
10. Horned Dorset
11. Any other Breed

CLASSES FOR SECTIONS 1-10

1. Aged Ram
 2. Yearling Ram
 3. Ram Lamb
 4. Pair of Rams
 5. Aged Ewe
 6. Yearling Ewe
 7. Ewe Lamb
- Champion Ram – Rosette
Champion Ewe -- Rosette
Best of Show Ram & Ewe –trophy/rosette

8. Pair Ewe Lambs
9. Pair of Yearling Ewes
10. Mixed Pair
11. Produce of Dams
12. Get – of - Sire
13. Flock -1 ram (any age) - 2 ewes (any age)

CLASSES FOR SECTION 12 – Market Lambs (to be judged on market basis – ewes or wethers – NO RAMS)

1. Market Lamb – light weight
2. Market Lamb – heavy weight
3. Pen of Three Lambs

Premiums – Sections 1-11 – 1st - \$20.00, 2nd - \$16.00, 3rd - \$13.00
Sections 12 – 1st - \$10.00, 2nd - \$8.00, 3rd - \$5.00

DEPARTMENT U-A JUNIOR SHEEP

Superintendent: Heather Stoltman (315) 837-4372
Email address: hstoltman@frontiernet.net

Same rules and classes as open division. There is no entry fee for Junior exhibitors unless they wish to enter open classes. Minimum age for exhibitor is 9 years old. Exhibitor must show own sheep unless he or she has multiple sheep in the same class. Judging will be based on The Danish System.

Section 14 – Sheep Showmanship: (age to be computed as of the day of show)

No pre-entry is required

1. Novice – 1st year showing dairy goats
 2. Junior – ages 13 and under
 3. Senior – ages 14 and over
- Master Showman will be chosen from the above individual class winners.

DEPARTMENT Z
MADISON COUNTY PAGEANT

Superintendent: Lorrell Walter

(315) 687-1122

madisoncountypageant@gmail.com

Date & Time

Saturday, July 14, 2012

11:00 a.m.—?

Contestants must arrive by 10:30 a.m.

Location

Madison County Fairgrounds, Brookfield, NY

Entry Fee

\$10/person; pay only \$5/person if payment is received and application is complete by June 14.

Titles

Miss Madison County	16-19 years of age
Junior Miss Madison County	13-15 years of age
Young Miss Madison County	10-12 years of age
Little Miss Madison County	7-9 years of age
Tiny Miss Madison County	4-6 years of age
Toddler Miss Madison County	2-3 years of age
Baby Miss Madison County	0-23 months
Mr. Madison County	13-19 years of age
Junior Mr. Madison County	8-12 years of age
Little Mr. Madison County	4-7 years of age
Tiny Mr. Madison County	0-3 years of age

1. Fill out the [online application](#) and submit payment by July 6, 2012. Late entries will not be accepted. Need-based scholarships are available; please call (315) 687-1122 to inquire.
2. Payment can be made via check. Checks should be made payable to Madison County Fair. **Write contestant(s) name(s) in memo line.** Mail payment to: Lorrell Walter, 6380 Evans Road, Chittenango, NY 13037
3. Contestants must be residents of Madison County.
4. Contestants must be age 19 or under on the day of the pageant, unmarried and without children.
5. Contestants must be smoke and drug free.
6. Contestants must display good sportsmanship before, during and after the pageant.
7. All contestants under the age of 18 must be accompanied by a parent or guardian. Guardians are responsible for their children at all times, including events which they are attending as a pageant representative.
8. Contestants will be judged on appearance, charisma, confidence and poise. The Madison County Pageant prefers to acknowledge contestants for their natural appeal. Therefore, excessive make-up and hair extensions are not permitted.
9. It is the intention of the pageant to award at least one title per age category. Pageant coordinators reserve the right to alter groups based on low enrollment.
10. All contestants must submit a photo or photo collage, no larger than 8.5"x11." Please ensure the contestant's name is on the photo (front or back). To expedite registration, it is preferable that photos be mailed to the pageant director at least one week prior to the pageant.
11. Scores for **Baby & Toddler Miss Madison County and Tiny Mr. Madison County** will be based on photos, personality, facial appearance and overall appeal. Formal attire is required. A guardian must accompany contestants on stage.
12. Scores for **Tiny & Little Miss Madison County Madison County and Little & Junior Mr. Madison County** will be based on photos, personality, facial appearance, confidence, interview and overall appeal. Formal attire is required.
13. Scores for **Young & Junior Miss Madison County and Mr. Madison County** will be based on photos, personality/interview, attire and overall appeal. Contestants will present themselves on stage in casual wear and formal attire.
14. Scores for **Miss Madison County** will be based on photos, personality/interview/speech, attire and overall appeal. Contestants will present themselves on stage in casual wear and formal attire.
15. Attire guidelines: For girls, long or short dresses (no shorter than 1" above the knee for ages 10 and up); no cupcake dresses. Boys may wear a tuxedo, suit or slacks with a button down shirt and tie. Casual attire should reflect the child's personality while displaying modesty and a sense of fashion. All clothing should be age appropriate. If you have any questions concerning clothing, please contact the pageant director.
16. The interview portion of the competition will take place during the formal wear portion of the pageant. Contestants will be asked age-appropriate questions on stage and will respond in front of the audience and judges. In addition, they will be asked to introduce themselves with their name and age.
17. Contestants in the Miss category are required to prepare a 1-2 minute speech answering the question, "What do you love most about Madison County?" Judges will be looking for clear diction, well-organized thoughts, eye contact and confidence. While it is preferred that contestants memorize their speeches, note cards are permitted.
18. Winners are expected to serve as ambassadors for the county and the Madison County Fair and may be asked to participate in the New York State Fair, The Hamilton Fourth of July parade or the Cazenovia Fourth of July parade, the Oz-Stravaganza! parade and/or the Boxing Hall of Fame parade and make other appearances as appropriate. The 2012 Miss & Mr. Madison County should plan to attend the 2013 pageant to assist with crowning. Each appearance requires formal wear or appropriate dress, sash and tiara/crown to be worn.

19. Pageant judges will be selected from a variety of industries representing the qualities of which Madison County pageant contestants will be judged upon. Judges decisions are final.
20. Failure to comply with all pageant rules are grounds for dismissal from the pageant or loss of title.

Please feel free to contact the director with any questions you may have. We look forward to seeing you at the pageant!

Lorrell Walter – pageant director
(315) 687-1122
madisoncountypageant@gmail.com

Madison County Pageant Entry Form

Please give us much detail as possible when filling out this application. The information provided on this form will be used to create a script for each contestant to be read while she is on the stage.

*Required

What is the contestant's first & last name?* _____

When is the contestant's birthday? (mm/dd/yy)* _____

First and last name of parent or guardian* _____

Street Address* _____

City* _____

Zip Code* _____

Phone Number* _____

Email Address* _____

What is the contestant's age (as of the date of the pageant)?*

___ 0-23 months

___ 10-12 years

___ 2-3 years

___ 13-15 years

___ 4-6 years

___ 16-19 years

___ 7-9 years

Hair Color* _____

Eye Color* _____

Favorite Food* _____

Hobbies* _____

Who is your hero & why? _____

School attending & grade (in the Fall), if applicable* _____

Life goal(s)* _____

MEDIA RELEASE*

By clicking the box, you certify that you are the parent/guardian of named contestant and hereby agree that the Madison County Fair and the Madison County Pageant have the right to take photos, video or digital recordings of you and/or your child and to use those in any and all media, now or hereafter known for the purposes of advertisements and promotions, banners, website, e-mails, mass mailing and online media. You also consent to have your name and/or child's name and identity revealed therein or by description, text or commentary. You waive any rights, claims or interest you may have to control the use of your identity or likeness in whatever media used. The Madison County Fair and the Madison County Pageant is not responsible for any expense or liability incurred as a result of participation, including medical expenses due to any sickness or illness incurred as a result.

____ I agree to the above.

PARENT/GUARDIAN SIGNATURE*

Please type your full name in the box below to indicate your understanding of an agreement to the following: I hereby understand that the Madison County Fair and the Madison County Pageant and its partners and sponsors are not responsible for any accident or injury incurred at the pageant or during travel to and from the Pageant. I understand that there are no refunds. I understand that the judges decisions are final.

(Signature)

(Date)

See website for updated information: www.madisoncountyfairny.com

Madison County Fair Entry Blank/Junior Entry Blank

Please circle one: Adult Junior

Exhibitors must use entry blanks. Additional blanks furnished on request or photocopies of this form may be used. Entries must be received (1) one week prior to opening day of Fair unless otherwise indicated.

DO NOT WRITE IN THIS SPACE

Entry No. _____ Entered _____

Mail to: Entry Clerk, Madison County Fair
 P.O. Box 114
 Brookfield, NY 13314
 Email: entryclerk@madisoncountyfairny.com

Checks Payable to: Madison County Fair
 Questions? Please call (315) 899-5867

Please enter the articles named below, subject to the Rules & Regulations printed in the Premium List, to which I agree.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: (____) _____ DOB _____

If junior; age as of January 1 of current year _____ Last grade completed _____

Dept	Sect	Class	Name of Exhibit

GROUP FACILITIES

THE MADISON COUNTY

FAIRGROUNDS

has facilities for

REUNIONS

RECEPTIONS

PICNICS

TRADE SHOWS

CONFERENCES

BANQUETS

LONG – TERM STORAGE AVAILABLE

CATERING SERVICES AVAILABLE

BANQUET FACILITIES FOR UP TO 200

Reasonable rates set to your requirements.

For information call:

Jeff Mayne (315) 899-6215