

2019 Fredericksburg Agricultural Fair Catalog

GENERAL ADMISSION

	Gate Open	Gate Close	3 & Under	Ages 4-59	Ages 60 & Up
Friday, July 26	5:00 PM	10:00 PM	Free	\$10.00	\$6.00
Saturday, July 27	12:00 PM	10:00 PM	Free	\$10.00	\$6.00
Sunday, July 28	12:00 PM	10:00 PM	Free	\$10.00	\$6.00
Monday, July 29	5:00 PM	10:00 PM	Free	\$10.00	\$6.00
Tuesday, July 30	5:00 PM	10:00 PM	Free	\$5.00	\$5.00
Wednesday, July 31	5:00 PM	10:00 PM	Free	\$10.00	\$6.00
Thursday, August 1	5:00 PM	10:00 PM	Free	\$10.00	\$6.00
Friday, August 2	5:00 PM	10:00 PM	Free	\$10.00	\$6.00
Saturday, August 3	12:00 PM	10:00 PM	Free	\$10.00	\$6.00
Sunday, August 4	12:00 PM	10:00 PM	Free	\$10.00	\$6.00

Saturday, July 27 is **“Military Appreciation Day”** – Any active, reservist or retired service person with valid military ID will receive one (1) complimentary daily admission ticket valid on Saturday, July 27 only.

Monday, July 29 – **“Law Enforcement/First Responders Appreciation Night”** – Any person with valid law enforcement or first responder ID will receive one (1) complimentary daily admission ticket valid on Monday, July 29 only.

Tuesday, July 30 - **“\$5.00 Tuesday”**. All general admission tickets in all age groups are \$5.00 and all ride tickets are TBA.

Wednesday, July 31 – **“College Night”** – Any person with a valid college ID will receive one (1) complimentary daily admission ticket valid on Wednesday, July 31 only.

Thursday, August 1 – **“Educators Appreciation Night”** – Any person with a valid school system/education ID will receive one (1) complimentary daily admission ticket valid on Thursday, August 1 only.

*Admissions rates may vary on days with special discounts. - **Rides are not included in admission price.***

OFFICERS of the FAIR

Becky Kain Dagg	President
Mary Ann Seay	First Vice President
Dottie Gibson	Second Vice President
Glenn Graves.....	Treasurer
Jeremy T. Bullock.....	Secretary
C. Travis Bullock.....	Fair General Manager

BOARD OF DIRECTORS

Sharon Allen	Jeremy T. Bullock	Steve Bullock	Teresa Bullock	Jordan Estes
Richard Chichester	Faye Hall	Becky Kain Dagg	Virginia Estes	John Wayne Edwards
Dottie Gibson	Glenn Graves	Fran McCalley	Luke Ohler	Jimmy Seay
Mary Ann Seay	Carey “C.W.” Snellings			

Standing Policies of the Fredericksburg Agricultural Fair, Inc.

Alcoholic Beverages

Alcoholic beverages are banned from possession and consumption on the fairgrounds other than designated areas as a general policy. Any individual found to be in possession of alcoholic beverages or consuming the same on the fairgrounds shall be asked to vacate the premises immediately. There will be **no refund** of any entrance fees.

Firearms

No firearms are allowed on the fairgrounds except for the on-duty police and security employed by the Fredericksburg Agricultural Fair, Inc. Any individual found to be in possession of firearms on the fairgrounds shall be asked to vacate the premises immediately. There will be **no refund** of any entrance fees.

Use of Drugs

Drugs are banned from possession and consumption on the fairgrounds as a general policy. Any individual found to be in possession of drugs or consuming the same on the fairgrounds shall be asked to vacate the premises immediately. There will be **no refund** of any entrance fees.

Animals and Pets

No animals or pets shall be allowed on the grounds except those entered for the purpose of judging, green acres exhibits or any certified service animal or guide dogs.

Rain Checks

There will be **NO** rainchecks/refunds on any entry fees or ride fees.

TABLE OF CONTENTS

General Admission.....	Page 1
Officers and Board of Directors.....	Page 1
Standing Fair Policies.....	Page 2
Schedule of Events.....	Pages 3 - 6
General Rules & Regulations.....	Pages 6 - 8
Department A – Livestock.....	Pages 9 -18
Department B – Rabbits	Page 19
Department C – Poultry (Fowl, Waterfowl, Orientals, Pigeons, Doves)...	Page 20
Department C – Poultry (Eggs).....	Page 20
Department G – Farm Products.....	Pages 21 - 22
Department H – Homemaking / Arts & Crafts.....	Pages 23 - 27
Department J – Flower Shows.....	Pages 28 -34
Livestock Entry Form.....	Page 35
Rabbits, Poultry and Eggs Entry Form	Page 36
Homemaking / Arts & Crafts Entry Form	Page 37
General Contest Entry Form	Page 38
Fair Contest Fliers	Pages 39 - 42
2018 Miss Fredericksburg Fair	Page 43

Fredericksburg Agricultural Fair

PO Box 7585

Fredericksburg, VA 22404

540-373-1294 - Office

540-373-2232 - Fax

fredfair123@gmail.com

www.fredericksburgfair.org

281st Fredericksburg Agricultural Fair - Schedule of Events

Friday, July 26	5:00 PM	Gates Open
	5:00 PM	Children's Activity in Homemaker's Building
	5:00 PM	Flower Show by Virginia Estes (Homemaker's Building)
	TBA	Swiftly Swine Pig Racing
	5:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	5:00 PM	Ackmonster's Chainsaw Artist
	TBA	Agricadabra and The Magic of Agriculture
	5:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	5:00 PM	Deggeller's Attractions Opens
	7:00 PM	Demolition Derby (Motor Sports Park)
	6:30 PM	Emcee Bob Williams (Fairway Stage)
	7:00 PM	Miss & Teen Miss Fredericksburg Fair Pageants (Fairway Stage)
Saturday, July 27	12:00 PM	Gates Open – <u>Military Appreciation Day</u>
	12:00 PM	Swiftly Swine Pig Racing
	12:00 PM	Agricadabra and The Magic of Agriculture
	12:00 PM	Ackmonster's Chainsaw Artist
	12:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	12:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	12:00 PM	Armed Forces Celebration (Fairway Stage)
	1:00 PM	Junior Beef, Sheep and Swine Showing (Cattle Barn)
	1:00 PM	Deggeller's Attractions Opens
	1:00 PM	Children's Activity in Homemaker's Building
	6:30 PM	Ruritan Club Truck and Tractor Pull (Motor Sports Park)
	7:00 PM	Real Deal Band (Fairway Stage)
Sunday, July 28	12:00 PM	Gates Open
	TBA	Swiftly Swine Pig Racing
	TBA	Agricadabra and The Magic of Agriculture
	12:00 PM	Ackmonster's Chainsaw Artist
	12:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	12:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	12:00 PM	Raging Mechanical Bull
	1:00 PM	Deggeller's Attractions Opens
	2:00 PM	Monster Truck Show (Motor Sports Park)
	3:00 PM	Junior and OPEN Dairy Show (Cattle Barn)
	3:00 PM	JD Roberts (Fairway Stage)

Monday, July 29	5:00 PM	Gates Open - <u>Law Enforcement/First Responders Night</u>
	5:00 PM	Children's Activity in Homemaker's Building
	5:00 PM	Raging Mechanical Bull
	5:00 PM	Deggeller's Attractions Opens
	TBA	Agricadabra and The Magic of Agriculture
	5:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	TBA	Swiftly Swine Pig Racing
	5:00 PM	Ackmonster's Chainsaw Artist
	5:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	7:00 PM	ATV Mud Bog (Motorsports Park)
	6:30 PM	Emcee Bob Williams (Fairway Stage)
	7:00 PM	Tiny Miss, Little Miss, Pre-Teen Miss
		Fredericksburg Fair Pageants (Fairway Stage)
Tuesday, July 30	5:00 PM	Gates Open - <u>\$5.00 General Admission Day</u>
	5:00 PM	Children's Activity in Homemaker's Building
	5:00 PM	Raging Mechanical Bull
	5:00 PM	Deggeller's Attractions Opens
	5:00 PM	Ackmonster's Chainsaw Artist
	TBA	Swiftly Swine Pig Racing
	5:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	TBA	Agricadabra and The Magic of Agriculture
	5:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	7:00 PM	DJ Bill Carroll (Fairway Stage)
Wednesday, July 31	5:00 PM	Gates Open - <u>College Night</u>
	5:00 PM	Stockman's Contest (Cattle Barn)
	5:00 PM	Children's Activity in Homemaker's Building
	5:00 PM	Raging Mechanical Bull
	5:00 PM	Deggeller's Attractions Opens
	5:00 PM	Flower Show by Virginia Estes (Homemaker's Building)
	TBA	Swiftly Swine Pig Racing
	TBA	Agricadabra and The Magic of Agriculture
	5:00 PM	Ackmonster's Chainsaw Artist
	5:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	5:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	7:00 PM	Thunder 104.5 Rising Stars (Fairway Stage)
	7:00 PM	Demolition Derby (Motor Sports Park)
Thursday, August 1	5:00 PM	Gates Open - <u>Educators Appreciation Night</u>
	5:00 PM	Children's Activity in Homemaker's Building

5:00 PM	Raging Mechanical Bull
5:00 PM	Deggeller's Attractions Opens
5:00 PM	Swiftly Swine Pig Racing
TBA	Ackmonster's Chainsaw Artist
5:00 PM	Agricadabra and The Magic of Agriculture
TBA	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
5:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
7:00 PM	Shannon Peterson (Fairway Stage)
7:00 PM	TBA (Motor Sports Park)

Friday, August 2	5:00 PM	Gates Open
	5:00 PM	Children's Activity in Homemaker's Building
	5:00 PM	Raging Mechanical Bull
	5:00 PM	Deggeller's Attractions Opens
	TBA	Swiftly Swine Pig Racing
	5:00 PM	Ackmonster's Chainsaw Artist
	TBA	Agricadabra and The Magic of Agriculture
	5:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	5:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	7:00 PM	Demolition Derby (Motorsports Park)
7:00 PM	Lee Odell (Fairway Stage)	

Saturday, August 3	12:00 PM	Gates Open
	12:00 PM	Raging Mechanical Bull
	12:30 PM	Mountain View Mud Bog (Motorsports Park)
	1:00 PM	Open Beef, Goats, Sheep and Swine Show (Cattle Barn)
	TBA	Swiftly Swine Pig Racing
	12:00 PM	Ackmonster's Chainsaw Artist
	TBA	Agricadabra and The Magic of Agriculture
	12:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
	12:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
	1:00 PM	Deggeller's Attractions Opens
	5:00 PM	Children's Activity in Homemaker's Building
	7:00 PM	Steve Jarrell and Friends (Fairway Stage)

Sunday, August 4	12:00 PM	Gates Open
	12:00 PM	Raging Mechanical Bull
	TBA	Swiftly Swine Pig Racing
	12:00 PM	Ackmonster's Chainsaw Artist

12:00 PM	Rabbits, Fowl and Waterfowl (Poultry & Rabbit Barn)
TBA	Agricadabra and The Magic of Agriculture
12:00 PM	Rockin' A Ranch Petting Zoo, Pony Rides & Camel Rides
1:00 PM	Deggeller's Attractions Opens
3:00 PM	Elvis Presley Review (Fairway Stage)
3:00 PM	Mountain View ATV Mud Bog (Motorsports)
5:00 PM	Children's Activity in Homemaker's Building

EVENTS & TIMES ARE SUBJECT TO CHANGE WITHOUT NOTICE.

NO CATTLE SHOWING ON SUNDAY, AUGUST 4.

General Rules and Regulations

RULE 1. INTERPRETATIONS, AMENDMENTS & VIOLATIONS

Every exhibitor, concessionaire, employee, or any other person having business on the grounds is required to abide by these or any other rules that may be formulated by the Fair, through its authorized officials, and the Fair reserves itself the sole and exclusive right to construe and interpret its rules and regulations and arbitrarily determine and settle all matters and differences in regard thereto.

RULE 2. ENTRY REQUIREMENTS

Section 1. Check each division for entry deadlines and mail or e-mail the completed forms to the appropriate department. Entry forms and ONLINE registration are available at www.fredericksburgfair.org

Section 2. Entry blanks are also included in the catalog. Additional blanks may be obtained from the Fair Office or by visiting www.fredericksburgfair.org. No entries will be accepted after the deadline specified by the department superintendent. (Photocopies of entry forms are acceptable.)

Section 3. Unless expressly accepted in the special rules for the various departments, entries must be made in the name of the bona fide owner. Should any entry be found to be otherwise, the exhibitor will forfeit to the Fair any premiums awarded by the judges.

Section 4. No exhibit can be entered in more than one class, and no entry should be made in the championship and sweepstakes classes since the judge will make this determination at the appropriate time, unless specifically mentioned in the catalog.

Section 5. All livestock must be on display, uncovered, daily from Fair opening to 8:00 p.m. and be groomed and ready on judging day when classes are called. Ribbons must be displayed in a neat, secure way so that visitors may know which animal won the respective ribbons.

RULE 3. EXHIBITS

Section 1. Entry times for exhibits are stated in the special rules of each department.

Section 2. No exhibits may be removed from the grounds prior to Monday, August 5, 2019. Permission may be granted to allow exhibitors to attend another bona fide fair, name and date of which must be included in request for early removal of exhibits. If an exhibit is removed contrary to these rules, exhibitor shall forfeit his/her right to exhibit at next year's fair and forfeit his/her premiums.

Section 3. All animals in the Fair must be sound, except in cases of an animal injured by accident, which does not impair it for breeding purposes.

Section 4. The Fair management reserves the right to refuse any entry offered and to require the removal from the grounds of any exhibit or animal, which the Fair management would, for any reason, deem unfit or objectionable.

RULE 4. EXHIBITORS

Section 1. Each exhibitor will receive one pass good for admission for one person for one time only. Ride tickets must be purchased separately.

Section 2. Each exhibitor of sheep, goats, or cattle will receive one pass good for one person and vehicle the full ten days of the Fair.

Section 3. Each livestock owner must provide his/her own feed during the Fair.

Section 4. Exhibitors of livestock in classes open to registered animals only must furnish evidence of such in space provided on the entry blank. Ages must be stated correctly. Registration papers must be presented at check-in.

RULE 5. JUDGES AND JUDGING

Section 1. If in the opinion of the judge that any exhibit is not individually worthy, neither ribbon nor premium will be awarded.

Section 2. All exhibits must be ready for judging by the times designated for judging in each department.

Section 3. Each individual animal or group should be promptly brought into the judging arena when the class is called. No awards shall be made in livestock classes unless the animal is taken from the pen and shown in the ring or in the place designated.

RULE 6. PROTESTS AND APPEALS

Section 1. All protests against awards or otherwise must be made in writing to the Secretary within eight hours after the cause of protest and accompanied by a deposit of \$20.00. After thorough investigation, if the protest is without foundation, the deposit will be forfeited.

Section 2. All protests shall be referred to a committee of the Fair President, the Superintendent of the Department involved, and one disinterested attending exhibitor in that department.

RULE 7. PREMIUMS AND AWARDS

Section 1. The right is reserved to withhold the prizes awarded in every case in which it shall appear to the Fair that the regulations have not been complied with or that fraud or deception has been attempted or where the article or animal is not worthy, and its decision shall be final and binding on all parties.

Section 2. Prizes and Premiums should be picked up no later than 10 days after the Fair ends.

RULE 8. COMMERCIAL EXHIBITIONS AND OTHERS

Section 1. No person will be permitted to distribute advertising matter upon the fairground except from their commercial exhibit. The posting of bills, cards, etc., other than in the space occupied by the exhibitor, is strictly prohibited.

Section 2. The distribution of handbills, flyers, etc., is not allowed under Section 1 of these rules and will not under any circumstances be permitted.

Section 3. Anyone violating these rules is liable to fine and expulsion from the fairgrounds. Such advertising material will be removed by an agent of the Fair at the cost of \$25.00 per hour, minimum of \$50.00. Such cost will be paid by said exhibitor.

RULE 9. LIABILITY

Section 1. Exhibitors, both commercial and agricultural, and concessionaires of all kinds assume all risks of damage or loss, either to person or for all and every cause whatsoever, including fire, the elements, violation of the law, negligence either on the part of the Fredericksburg Agricultural Fair, Inc., its officers, servants, agents, or employees, or other person or persons, and it is further expressly understood and agreed between the exhibitors and Fredericksburg Agricultural Fair, Inc., that the said Fredericksburg Agricultural Fair, Inc., incurs no liability of obligation to the exhibitors, other than to permit the exhibitor to use the grounds, buildings, or tents for exhibits.

Animal Health Regulations

- 1.** All livestock shall be accompanied by a health certificate issued within 30 days of the Fair by an accredited veterinarian stating that the livestock are free from contagious and infectious diseases. All livestock shall be individually identified and listed on the health certificate.
- 2.** Because of the concerns in regard to bio-security, any animal that has been on the premises of a public livestock auction facility within 30 days of the opening of the Fair will not be allowed on the fairgrounds.
- 3.** The State of Virginia Veterinary's Office and local veterinarian will be on call during the Fair for any concerns that are raised for all livestock on premises.
- 4.** All animals will be checked in by a person designated by the superintendent, vet, or the livestock superintendent.

Cattle

All cattle must be accompanied by a health certificate issued within 30 days and signed by an accredited veterinarian stating that the animals are free of contagious and infectious diseases. All animals must be tattooed or tagged to match health papers.

Respiratory Disease and Vaccinations: All cattle shall be vaccinated in the current show year against the respiratory complex (shipping fever), including infectious bovine rhinotracheitis (IBR), not less than 15 days prior to the show. Type of vaccine and date of administration should be noted on the health certificate.

Sheep

All sheep must be accompanied by a health certificate issued within 30 days and signed by an accredited veterinarian stating that the animals are free of contagious and infectious diseases. All animals must be tattooed or tagged to match health papers.

Goats

All goats shall be accompanied by a health certificate issued within 30 days by an accredited veterinarian who individually lists each animal and certifies that each is free of contagious and infectious diseases. All animals must be tattooed or tagged to match health papers.

Horses

No horse is permitted on the grounds unless it has a negative Coggins test accomplished within 12 months of the date of exhibition.

Swine

All swine shall be accompanied by a health certificate issued within 30 days by an accredited veterinarian who individually lists each animal and certifies that each is free of contagious and infectious diseases. All animals must be tattooed or tagged to match health papers.

See individual departments for special rules and regulations.

Department A – Beef Cattle, Dairy Cattle, Sheep, Swine, and Goats

Luke Ohler – Superintendent

Fredfairlivestock@gmail.com

540-379-4518

Exhibitors Meetings: Friday, July 26, 6:00 p.m. & Tuesday, July 30, 5:00 p.m. (if needed)

Weigh-in (all market/feeder livestock): Friday, July 26 after exhibitors meeting.

Judging:

Junior Beef, Sheep, Goats and Swine Show: Saturday, July 27, 1:00 p.m.

Junior and Open Dairy Show: Sunday, July 28, 3:00 p.m.

Open Beef, Goats, Sheep, and Swine Show: Saturday, August 3, 12:00 noon

Judges: Junior Shows: TBD

Dairy Cattle Show: TBD

Open Shows: TBD

Show Order: TBA

Special Rule: The Fredericksburg Agricultural Fair has a Junior Show. Exhibitors up to 21 years of age (but not yet 22) by July 31 are eligible to exhibit in the Junior Division. All exhibitors must have proper show attire for all livestock shows. (example: Hard sole shoes, proper shirt, long pants. **(NO SHORTS)**)

Section 1: Beef

Beef Rules:

1. Beef cattle entries must be postmarked by Friday, July 5 and marked Junior, Open, or Both on entry form. Entry fee is \$10.00 per head on division all animals entered in Beef Classes. See General Rules & Regulations, Rule 2: Section 3 for eligible exhibitors. **Entry fees must be submitted by July 5 or entries will not be accepted upon arrival at the fairgrounds.**
2. All Beef cattle should fairly and accurately represent the beef industry. No dairy cross cattle in beef divisions.
3. All animals must be registered in the name of the owner for the youth show.
4. Bulls over 1 year of age should be shown with the aid of a nose ring.
5. Open Cattle may be exhibited by individuals other than the owner.
6. Junior Cattle must be on grounds by 3 p.m., Friday, July 26 and must be exhibited through Monday, July 29. **Junior Cattle may be removed after 10:00 PM on Tuesday, July, 30 with prior approval.**
7. All open cattle must be on grounds by 3 p.m., Wednesday, July 31 and be exhibited for four days.
8. All cattle will be released starting 10:00 p.m. on Saturday, August 3. All cattle must be removed by 11:00 a.m. Sunday, August 4. All stalls need to be cleaned and materials disposed in dumpster before release.
9. Before unloading any animal, a copy of health certificate and registration papers must be provided to the superintendent and be available to the superintendent whenever needed. There will be a Fair vet on sight for Friday drop off. Copies of certificates will be made and kept in the Fair Office with entry forms. All health papers should include a body condition score of 1-9. The minimum acceptable BCS is a 4.
10. Classes should have a minimum of 3 entries. If a class has less than 3 entries, classes may be combined to make a minimum of 3 entries.
11. Any junior not placing in Fitting and Showmanship will receive a \$10.00 participation premium.
12. All exhibitors are expected to maintain their area for cleanliness throughout the fair. Bedding is to be clean and dry by 5:00 PM Monday thru Friday and noon on the weekends. Aisle way should be free of clutter during the open times of the fair.
13. Exhibitors are expected to interact with the public in a friendly manner at all times.
14. Showmanship Animals must be born by March 1, 2019. No Exceptions!!

Premium Key

1 st	2nd	3rd	4th	5th
\$35.00	\$30.00	\$25.00	\$20.00	\$15.00

Division 1: Fitting and Showmanship
Junior Show only

1. Senior Fitting and Showing – Exhibitors from 16 – 21 years of age.
2. Intermediate Fitting and Showing - Exhibitors from 13 – 15 years of age.
3. Junior Fitting and Showing – Exhibitors from 8 - 12 years of age.
4. Novice Fitting and Showing: Juniors exhibiting cattle for the first time and under 12 years of age.
5. Champion Fitting and Showing.
6. Reserve champion Fitting and Showing.

**Division 2: Market Steers/Heifers and
Feeder Steers**

7. Market Steer/Heifer (1000 lbs. +)
 8. Champion market steer/heifer
 9. Reserve champion market steer/heifer
 10. Feeder Steer/heifer
 11. Champion Feeder Steer
 12. Reserve Champion Feeder Steer
- ** Steers and heifers may be divided into weight divisions (light, medium and heavy weight).

Division 3: Heifers
Angus, Hereford, Shorthorn, Crossbred, all other breeds

13. Late Spring Heifer: calved March 1, 2019 and after
14. Early Junior Heifer: calved Jan- Feb 2019
15. Champion Spring Heifer Calf
16. Reserve Champion Spring Heifer Calf
17. Winter Heifer: calved Nov – Dec 2018
18. Senior Heifer: calved Sep – Oct 2018
19. Champion Fall Heifer
20. Reserve Champion Fall Heifer
21. Summer Yearling Heifer: calved May – Aug 2018
22. Spring Yearling Heifer: calved Mar – Apr 2018
23. Champion Yearling Heifer
24. Reserve Champion Yearling Heifer
25. Junior Yearling Heifer: calved Jan – Feb 2018
26. Intermediate Yearling Heifer: calved Sep – Dec 2017
27. Senior Yearling Heifer: calved July – Aug 2017
28. Champion Senior Heifer
29. Reserve Champion Senior Heifer
30. Grand Champion Heifer
31. Reserve Grand Champion Heifer
- 31a. Cow/Calf pair: 2yr old cow
- 31b. Cow/Calf pair: 3yr or older cow
32. Supreme Champion Female

*Cow/Calf pair: Females older than above ages with natural born calf at side. Calves older than 270 days on the show day are not eligible to show in cow/calf class. Calf is eligible for individual classes but must be entered in appropriate class.

Division 4: Bulls
Angus, Hereford, Shorthorn, Crossbred, all other breeds

- 33. Late Spring Bull: calved March 1, 2019 and after
- 34. Early Junior Bull: calved Jan- Feb 2019
- 35. Champion Spring Bull Calf
- 36. Reserve Champion Spring Bull Calf
- 37. Winter Bull: calved Nov – Dec 2018
- 38. Senior Bull: calved Sep – Oct 2018
- 39. Champion Fall Bull
- 40. Reserve Champion Fall Bull
- 41. Summer Yearling Bull: calved May – Aug 2018
- 42. Spring Yearling Bull: calved Mar – Apr 2018
- 43. Champion Yearling Bull
- 44. Reserve Champion Yearling Bull
- 45. Junior Yearling Bull: calved Jan – Feb 2018
- 46. Intermediate Yearling Bull: calved Sep – Dec 2017
- 47. Senior Yearling Bull: calved July – Aug 2017
- 48. Champion Senior Bull
- 49. Reserve Champion Senior Bull
- 50. Grand Champion Bull
- 51. Reserve Grand Champion Bull
- 52. Supreme Champion Bull

Section 2: Dairy Cattle

Dairy Rules:

- 1. Dairy cattle entries must be postmarked by Wednesday, July 17 and marked Junior, Open, or Both on entry form. Entry fee is \$10.00 per head for all animals entered in the Dairy Division. See General Rules & Regulations, Rule 2: Section 3 for eligible exhibitors. **Entry fees must be submitted by July 5 or entries will not be accepted upon arrival at the fairgrounds.**
- 2. All animals must be registered in the name of the owner.
- 3. Open Dairy Cattle may be exhibited by individuals other than the owner.
- 4. Junior Dairy Cattle must be on grounds by 3 p.m., Friday, July 26 and be exhibited for all 9 days. (unless prior approval)
- 5. All cattle will be released starting 10:00 pm Saturday, August 3. All cattle must be removed by 11:00 a.m. Sunday, August 4. All stalls need to be cleaned and materials disposed in dumpster before release.
- 6. A copy of health certificate and registration papers must be provided to the superintendent upon arrival and be available to the superintendent whenever needed. Copies of certificates will be made and kept in the fair office with entry forms. All health papers should include a body condition score of 1-9. The minimum acceptable BCS is a 2.25 for dairy cattle.
- 7. Classes should have a minimum of 3 entries. If a class has less than 3 entries, classes may be combined to make a minimum of 3 entries.
- 8. Any junior not placing in Fitting and Showmanship will receive a \$10.00 participation premium.

Premium Key

1 st	2nd	3rd	4th	5th
\$35.00	\$30.00	\$25.00	\$20.00	\$15.00

Division 1: Fitting and Showmanship
Junior Show only

1. Senior Fitting and Showing – Exhibitors from 16 – 21 years of age.
2. Intermediate Fitting and Showing - Exhibitors from 13 – 15 years of age.
3. Junior Fitting and Showing – Exhibitors from 8 - 12 years of age.
4. Novice Fitting and Showing: Juniors exhibiting dairy cattle for the first time and under 12 years of age.
5. Champion Fitting and Showing.
6. Reserve champion Fitting and Showing.

Division 2: Heifers
Brown Swiss, Holstein, all other breeds

7. Spring Heifer Calf - born 3/1/19 through 4/30/19
8. Winter Heifer Calf - born 12/1/18 through 2/28/19
9. Fall Heifer Calf - born 9/1/18 through 11/30/18
10. Summer Heifer Calf - born 06/1/18 through 8/31/18
11. Spring Yearling Heifer – born 3/1/18 through 5/31/18
12. Winter Yearling Heifer – born 12/1/17 through 2/28/18
13. Fall Yearling Heifer – born 9/1/17 through 11/30/17
14. Junior Two Year Old – not necessarily in milk, born 3/1/17 through 8/31/17
15. Senior Two Year Old – born 9/1/16 through 2/28/17
16. Three Year Old Cow – born 9/1/15 through 8/31/16
17. Four Year Old Cow – born 9/1/14 through 8/31/15
18. Five Years and Older – born prior to 9/1/14
19. Dry Cow Class – any age, must have had at least one calf and cannot be shown in any other type class.
20. Dam and Daughter – to consist of two females, one to be offspring of the other.

Section 3: Sheep

Sheep Rules:

1. Sheep entries must be postmarked by Friday, July 5 and marked Junior, Open, or Both on entry form. Entry fee is \$5.00 per head for all animals entered only in the Sheep Division. See General Rules & Regulations, Rule 2: Section 3 for eligible exhibitors. **Entry fees must be submitted by July 5 or entries will not be accepted upon arrival at the fairgrounds.**
2. All animals must be registered in the name of the owner.
3. Open Sheep may be exhibited by individuals other than the owner.
4. Junior Sheep must be on grounds by 3 p.m., Friday, July 26 and exhibited all 9 days.
5. Open sheep must be on grounds by 3 p.m., Tuesday, July 30 and be exhibited for five days.
6. All sheep will be released starting 10:00 p.m. Saturday, August 3. All sheep must be removed by 11:00 a.m. Sunday, August 4. All stalls need to be cleaned and materials disposed in dumpster before release.

7. A copy of health certificate and registration papers must be provided to the superintendent upon arrival and be available to the superintendent whenever needed. Copies of certificates will be made and kept in the fair office with entry forms.
8. Classes should have a minimum of 3 entries. If a class has less than 3 entries, classes may be combined to make a minimum of 3 entries.
9. Any junior not placing in Fitting and Showmanship will receive a \$5.00 participation premium.

Premium Key

1 st	2nd	3rd	4th	5th
\$25.00	\$20.00	\$15.00	\$10.00	\$5.00

Division 1: Fitting and Showmanship Junior Show only

1. Senior Fitting and Showing – Exhibitors from 16 – 21 years of age.
2. Intermediate Fitting and Showing - Exhibitors from 13 – 15 years of age.
3. Junior Fitting and Showing – Exhibitors from 9 - 12 years of age.
4. Novice Fitting and Showing: Juniors exhibiting sheep for the first time and under 12 years of age.
5. Champion Fitting and Showing.
6. Reserve champion Fitting and Showing.

Division 2: Market Lambs

7. Market lamb
 8. Champion market lamb
 9. Reserve champion market lamb
- ** Lambs may be divided into weight divisions (light, medium and heavy weight).

Division 3: Ewes Hampshire, Suffolk, Crossbred and all other breeds

10. Ewe lamb under six months
11. Ewe lamb six to twelve months
12. Ewe twelve months and under twenty-four months
13. Grand Champion ewe
14. Reserve Grand Champion ewe
15. Supreme Champion ewe

Division 4: Rams Hampshire, Suffolk, Crossbred and all other breeds

16. Ram lamb under six months
17. Ram lamb six to twelve months
18. Ram twelve months and under twenty-four months
19. Grand Champion ram
20. Reserve Grand Champion ram
21. Supreme Champion ram

Section 4: Swine

Swine Rules:

1. Swine entries must be postmarked by Friday, July 5 and marked Junior, Open, or Both on entry form. Entry fee is \$5.00 per head for all animals entered in the Swine Division. See General Rules & Regulations, Rule 2: Section 3 for eligible exhibitors. **Entry fees must be submitted by July 5 or entries will not be accepted upon arrival at the fairgrounds.**
2. All animals must be registered in the name of the owner.
3. Open Swine may be exhibited by individuals other than the owner.
4. Junior Swine must be on grounds by 3 p.m., Friday, July 26 and exhibited all 9 days.
5. All open swine must be on grounds by 3 p.m., Tuesday, July 30 and be exhibited for five days.
6. All swine will be released starting 10:00 p.m. Saturday, August 3. All swine need to be removed by 11:00 a.m. Sunday, August 4. All stalls need to be cleaned and materials disposed in dumpster before release.
7. A copy of health certificate and registration papers must be provided to the superintendent upon arrival and be available to the superintendent whenever needed. Copies of certificates will be made and kept in the fair office with entry forms.
8. Classes should have a minimum of 3 entries. If a class has less than 3 entries, classes may be combined to make a minimum of 3 entries.
9. Any junior not placing in Fitting and Showmanship will receive a \$5.00 participation premium.

Premium Key

1 st	2nd	3rd	4th	5th
\$25.00	\$20.00	\$15.00	\$10.00	\$5.00

Division 1: Fitting and Showmanship Junior Show only

1. Senior Fitting and Showing – Exhibitors from 16 – 21 years of age.
2. Intermediate Fitting and Showing - Exhibitors from 13 – 15 years of age.
3. Junior Fitting and Showing – Exhibitors from 8 - 12 years of age.
4. Novice Fitting and Showing: Juniors exhibiting swine for the first time and under 12 years of age.
5. Champion Fitting and Showing.
6. Reserve champion Fitting and Showing.

Division 2: Market Hogs

7. Market hog
8. Champion market hog
9. Reserve champion market hog

****Hogs may be divided into weight divisions (light, medium and heavy weight).**

Division 3: Gilts Duroc, Hampshire, Yorkshire and Crossbred (includes all other breeds)

10. Gilt under six months
11. Gilt six to twelve months
12. Sow twelve months and under twenty-four months
13. Grand Champion gilt
14. Reserve Grand Champion gilt
15. Supreme Champion gilt

Division 4: Boars
Duroc, Hampshire, Yorkshire and Crossbred (includes all other breeds)

16. Boar under six months
17. Boar six to twelve months
18. Grand Champion boar
19. Reserve Grand Champion boar
20. Supreme Champion boar

Section 5: Goats

Goat rules:

1. Goat entries must be postmarked by Saturday, July 5 and marked Junior, Open, or Both on entry form. Entry fee is \$5.00 per head for all animals entered in the Goat Division. See General Rules & Regulations, Rule 2: Section 3 for eligible exhibitors. **Entry fees must be submitted by July 5 or entries will not be accepted upon arrival at the fairgrounds.**
2. All animals must be registered in the name of the owner.
3. Open Goats may be exhibited by individuals other than the owner.
4. Junior Goats must be on grounds by 3 p.m., Friday, July 26 and exhibited all 9 days.
5. All open goats must be on grounds by 3 p.m., Tuesday, July 30 and exhibited for five days.
6. All goats will be released starting 10:00 p.m. Saturday, August 3. All goats need to be removed by 11:00 a.m. Sunday, August 4. All stalls need to be cleaned and materials disposed in dumpster before release.
7. A copy of health certificate and registration papers must be provided to the superintendent upon arrival and be available to the superintendent whenever needed. Copies of certificates will be made and kept in the fair office with entry forms.
8. Classes should have a minimum of 3 entries. If a class has less than 3 entries, classes may be combined to make a minimum of 3 entries.
9. Any junior not placing in Fitting and Showmanship will receive a \$5.00 participation premium.

Premium Key:

1 st	2nd	3rd	4th	5th
\$25.00	\$20.00	\$15.00	\$10.00	\$5.00

Division 1: Fitting and Showmanship
Junior Show only

1. Senior Fitting and Showing – Exhibitors from 16 – 21 years of age.
2. Intermediate Fitting and Showing - Exhibitors from 13 – 15 years of age.
3. Junior Fitting and Showing – Exhibitors from 8 - 12 years of age.
4. Novice Fitting and Showing: Juniors exhibiting goats for the first time and under 12 years of age.
5. Champion Fitting and Showing.
6. Reserve champion Fitting and Showing.

Division 2: Market Goats

7. Market goat
8. Grand Champion market goat
9. Reserve Grand Champion
Market goat

****Goats may be divided into weight divisions (light, medium and heavy weight).**

Division 3: Breeding Does (No Dairy Goats)

10. Does under six months
11. Does six to twelve months
12. Does twelve months and under twenty-four months (1-23 months)
13. 2 years old and older
14. Grand Champion doe
15. Reserve Grand Champion doe
16. Supreme Champion doe

Stockman's Contest

Premium Key

1 st	2 nd	3 rd	4 th
\$20.00	\$15.00	\$10.00	\$5.00

***Ribbons and cash awards sponsored by Fredericksburg Agricultural Fair. *Special awards TBA.
Wednesday, July 31, 5:00p.m.**

The Stockman's contest is an opportunity for individuals to test their knowledge of the livestock industry. The contest will consist of identifying breeds of livestock, feeds, equipment, and meat cuts identification, and other additional subject matter, problem solving or written quiz, may be included. The contest will consist of two divisions Youth: ages 9-19 (Junior and Senior individual and teams, 4 members) and Adult: ages 20 and older (individual and teams, 4 members). The contest will be held on Wednesday, August 1, starting at 5:00 pm. A sign-up sheet will be made available during the Fair for individuals to enter the Stockman's Contest. Individuals or teams not exhibiting livestock at the fair and wish to enter the Stockman's Contest should mail entry form marking form as Stockman's Contest and designating individual names and/or team.

Special Classes and Awards
Junior-Open Beef Cattle Showmanship Challenge

***Ribbon awards sponsored by Fredericksburg Agricultural Fair**

The Junior-Open Beef Cattle Showmanship Challenge class is a special class offered. It allows the adult exhibitors a chance to demonstrate their showmanship skills in a showmanship challenge against Junior exhibitors. A sign-up sheet will be made available during the fair for individuals to enter the Challenge class. The class will consist of two divisions; Junior, ages 21 and under and Senior, ages 22 and above. All junior exhibitors will show in one division and all senior exhibitors will show in one division. The top six individuals in each division will receive ribbons with the top two in each division competing for Champion and Reserve Champion Challenge.

*Showmanship Challenge Class will be judged prior to the Open Beef show held on Saturday, August 4.

Replacement Heifer and Feeder Steer Jackpot
***Sponsored by the Caroline County Fair**

4-H/FFA in cooperation with the other sponsors and local fairs listed are offering a cash prize jackpot of \$250 each for the most winning replacement heifer and feeder steer in the Northeast section of Virginia. Pre-entry is required and you must comply with local fair entry rules. See the guidelines below.

General Rules

1. Each participant in the jackpot program must be a bona fide member in good standing of either 4-H or the FFA and conform to their rules regulating age, project description and record keeping system. Record books must be available for inspection at each judging event. Participating youth should reside in one of the following counties: King George, Spotsylvania, Stafford, Westmoreland, Richmond, Lancaster, Northumberland, Caroline, Essex, Middlesex, Gloucester, King and Queen, King William, Hanover, Goochland, Louisa.
2. Each participant must designate, own and manage their project animals by the applicable dates published below. Animals must be identified by tag, brand or tattoo.
3. The entry form included will be submitted to Rita J. Schalk, 13015 Taylor Complex Lane, Ashland, VA 23005; by June 14, 2019 or by the date of the first point show entered, whichever comes first.

Incomplete forms (including inadequate animal identification) may be disqualified.

4. Exhibitors must conform to the rules set forth by the participating shows for stabling, entry and health requirements and duration of stay.
5. Each participant must participate in at least 2 of the listed county shows to be eligible.
6. Exhibitors must participate in showmanship classes where the show rules allow.
7. Jackpot points will be awarded as:
 - 3 Exhibitor points per show
 - Conformation & Showmanship classes:

State 4-H Show: 1st place: 10 points _ 2nd place: 9 points _ 3rd place: 8 points _ 4th place: 7 points _ 5th place: 6 points _ 6th place: 5 points _ 7th place: 4 points _ 8th place: 3 points _ 9th place: 2 points _ 10th place: 1 point

All Other Participating Shows: 1st place: 6 points _ 2nd place: 5 points _ 3rd place: 4 points _ 4th place: 3 points _ 5th place: 2 points _ 6th place: 1 point

- o Only one set of points are awarded per class, points will *not* be awarded for each heat within a class.
- o Showmanship points stay with the animal in determining the final winner.

8. Point eligible shows shall be limited to these 2019 events: Caroline County Agricultural Fair, Fredericksburg Agricultural Fair, Richmond County Fair, Field Day of the Past and the State Fair of Virginia.

9. The points will be determined after the last eligible show and each of the \$250 cash awards given after November 1 at such a time as deemed possible by the Board of Directors of each organization.

Beef Feeder Steer Rules

Sponsored by the Caroline County Agricultural Fair

1. Each exhibitor may enter not more than two feeder steers;
2. All steers must be owned by the exhibitor and under exhibitor's care; (See below)
3. Entries in this class should consist of steers intended for junior market steer shows in the spring, summer and fall of 2019 Steers should be born after September 1, 2017;
4. Straight bred or crossbred steers of any beef breed including dairy-beef crosses are eligible;
5. All steers must be weaned and healed from castration;
6. Classes will be made up after entries are received. Steers will be assigned to classes by weight.

Replacement Heifer Rules

1. Heifers that are registered, unregistered or crossbred are eligible to show;
2. Heifers must be born between September 1, 2017 and April 30, 2018. Heifers must have a known birth date and be out of an identifiable sire and dam;
3. Classes will be made up by age. No class shall contain more than 10 head nor have an age spread of more than six months. All classes will be lined up by age in the show ring;
4. Hip height and weight may be taken and used to determine Frame Score and Weight per Day of Age. This information may be provided to the judge and spectators;
5. Heifers must be personally managed by the owner from the time of purchase. A non-owner management period of not more than 30 days may be granted upon request for circumstances beyond the exhibitor's control.

All animals must conform to the applicable ownership guidelines below:

September 1, 2017 to April 30, 2018
May 1 to August 31, 2018
September 1 to December 31, 2018
After January 1, 2019

Born Owned & In Care of Exhibitor By

May 31, 2019
May 31, 2019
May 31, 2019
May 31, 2019

DEPARTMENT B – RABBITS
Superintendent - Briget Kane
bkwings_n_things@yahoo.com
540-752-5181

Judging - Sunday, July 28, 2019

Fair Rabbits must be cooped by Saturday, July 27, by 6:00 p.m.

ENTRY FEE: \$2.00 PER ENTRY

Send entry fee with your entry form to Briget Kane, Show Superintendent.

Entries must be postmarked no later than Saturday, July 20, 2019

New

New

New

New

4-H Rabbit Show-Will be under the same guidelines as the Open Show:

4-H Rabbit Contact for additional information: Ashley Isaacson

4-H Stafford County Rabbit and Poultry Club Leader - Jorlienna Isaacson 208-846-8765

Make checks payable to Briget Kane and mail to:

Briget Kane, Show Superintendent
 13041 Sillamon Road
 Goldvein, VA 22720

1. All stock must be checked in Saturday, July 27 by 6:00 p.m. The right is reserved to refuse and return entries exceeding the fair's limit.
2. All rabbits must be permanently ear numbered. Therefore, they should be tattooed prior to the day of the show. No tattooing will be provided by show officials the day of the show.
3. All rabbits will be exhibited at the sole risk of the exhibitor. The Fredericksburg Agricultural Fair, Inc. will not be responsible for any accidents, mistakes, loss or damages arising from any cause whatsoever. Every precaution will be taken to give adequate care to exhibits.
4. At the discretion of the Show Superintendent, stock showing signs of disease will be refused, and entry will be forfeited.
5. The decision of the judge will be final.
6. All exhibitor cages, bedding and feed will be furnished for the duration of the Fair. (No special feeds will be allowed)
7. Conditions not covered by the rules will be subject to the decision of the Show Superintendent/Show Secretary.
8. Rabbits entered in the fair can be sold. All sales of exhibited rabbits must be reported to the Show Superintendent/Show Secretary. Rabbits sold cannot be removed until the evening of Sunday, August 4 after 3:00 p.m. Failure to comply will mean forfeiture of premium money.
9. The stock must be removed from the show between 8:00 p.m. and 9:00 p.m., Sunday, August 4. Sold rabbits will be transferred to the new purchaser/owner at this time.
10. Substitutions will be allowed only in the same breed and class.

PREMIUMS

	1st	2nd	3rd	4th	5 th
One entry in class	\$2.00				
Two entries in class	\$2.00	\$1.50			
Three to Five in class	\$3.00	\$2.00	\$1.50		
Six or more in class	\$5.00	\$4.00	\$3.00	\$1.50	\$1.00
Best of Breed (10 or more in breed)		\$6.00		Best Opposite Sex (10 or more in breed)	\$3.00

DEPARTMENT C - POULTRY

Superintendent - Briget Kane

bkings_n_things@yahoo.com

540-752-5181

Judging – Sunday, July 28

Showmanship – Sunday, July 28 – 2:00 PM

Fowl, Waterfowl, Orientals, Pigeons, Turkeys and Doves

ENTRY FEE: \$2.00 PER BIRD

Send entry fee with your entry form to Briget Kane, Show Superintendent. Entries must be postmarked no later than Saturday, July 20

Make checks payable to Briget Kane and mail to:

Briget Kane, Show Superintendent
13041 Sillamon Road
Goldvein, VA 22720

1. Poultry must be checked in Friday, July 26 between 5:00 p.m. and 8:00 p.m. or Saturday, July 27, between 9:00 a.m. and 3:00 p.m. No poultry will be received Friday, July 26 prior to 5:00 p.m. without previous approval of show superintendent.
2. No diseased or managed stock is allowed in the fair.
3. Virginia state law requires all poultry shown in exhibition to be tested for pullorum typhoid disease or originate from certified pullorum typhoid free flocks. All birds entered in this fair must have been tested prior to being brought to the fairgrounds, unless prior arrangements are made with the show superintendent for testing at the fair. Birds must wear test leg bands unless they originate from pullorum free flocks. A COPY OF CURRENT TEST PAPERS MUST BE GIVEN TO THE SHOW SUPERINTENDENT. Testing may be available Saturday. Management reserves the right to restrict the number of entries from exhibitors.
4. The Fair will furnish exhibitor coops, shavings and feed during fair week.
5. All poultry will be judged by the American Poultry Standard and the American Bantam Standard.
6. All entries must be listed by Breed and Class, Large Fowl or Bantam, open, 4-H or FFA.
7. Any exhibitor's comments or questions will be considered after the placing of awards, but the judge must not be interrupted during any of the judging.
8. All poultry barn entries may not be removed from the show prior to 7:00 p.m. Sunday, August 4. Poultry will be released on Sunday, August 4 between 7:00 PM and 9:00 PM.
9. All poultry will be exhibited at the sole risk of the exhibitor. The Fredericksburg Agricultural Fair, Inc. will not be responsible for any accidents, mistakes, loss or damages arising from any cause whatsoever. Every precaution will be taken to give adequate care to exhibits.
10. The decision of the judge will be final.

PREMIUMS

Class-	1st	2nd	3rd	4th	5th
One entry	\$2.00				
Two entries	\$3.00	\$1.50			
Three to Five	\$4.00	\$3.00	\$2.00		
Eight or more	\$6.00	\$5.00	\$4.00	\$1.50	\$1.00
Best in Each Class (10 or more)	\$6.00				
Best Opposite Sex (10 or more)	\$3.00				

DEPARTMENT G – FARM PRODUCTS

Superintendent - Teresa P. Bullock

tcb405@cox.net

540-850-5550

DEADLINE: Fredericksburg Agricultural Fair must receive entry forms by Thursday, July 25.

No Entries or Ribbons may be picked up before Monday, August 5, from 12 noon to 7:00 PM

Please list your phone number on the form and mail to:

Fredericksburg Agricultural Fair, Inc.

PO Box 7585

Fredericksburg, Virginia 22404

Entry forms are encouraged to be mailed prior to Friday, July 19.

Judging Program

Friday, July 26, 10:00 a.m.

1. Department G is open to all ages. The farm products must be grown by the exhibitor in the year 2019. Farm products will be accepted in the Homemaking Building on Thursday, July 25, 10:00 a.m. to 7:00 p.m. No exhibitor is allowed in the Homemaking Building during judging.
2. Entries must be in substantial containers, with entry ticket attached. Plastic grocery bags are not acceptable containers.
3. Only one entry in each class is permitted. Two or more partners are entitled to one entry per class.
4. No farm product will be returned unless requested by the exhibitor at time of entry.
5. Farm products must have the number in parenthesis. This number is required to be displayed for each entry.
6. See General Rules in front of catalog for information regarding entry guidelines, premium checks, etc.

Read carefully and follow all rules for all sections. Exhibitors may enter only 1 entry per class.

Age divisions are: Premiums will be paid to all entries that win 1st-3rd

	Youth	Young Adult	Adult
• Youth: ages 5 – 10			
• Young Adult: ages 11 – 17	1 st - \$3.00	1 st - \$4.00	1 st - \$5.00
• Adult: ages 18 & Over	2 nd - \$2.00	2 nd - \$3.00	2 nd - \$4.00
	3 rd - \$1.00	3 rd - \$2.00	3 rd - \$3.00

Ribbon Awards:

Blue – Above average; exceeds standards; best quality and represents the greatest workmanship. Red – Average; meets standard

White – Meets standard.

Note: Judges are not required to award ribbons if they do not feel that they meet certain criteria.

**Section 1 – Vegetables
& Oddities**

1. Beans, Green
2. Beans, Lima
3. Beets (3)
4. Cabbage (1)
5. Carrots (3)
6. Corn (3) (ears in husks)
7. Cucumbers, pickling (3)
8. Cucumbers, slicing (3)

9. Eggplant (1)
10. Okra (3)
11. Onions (3)
12. Pepper, hot, yellow or red (3)
13. Pepper, sweet, green or red (3)
14. Potatoes (3)
15. Squash, yellow (3)
16. Squash, zucchini (3)
17. Tomatoes, red ripe (3)
18. Tomatoes, yellow ripe (3)
19. Tomatoes, heirloom (3)
20. Tomatoes, Roma (3)
21. Exhibitor's Choice
22. Garlic (3 cloves)

Section 2 – Fruits

23. Berries
24. Cantaloupe (1)
25. Peaches (3)
26. Pears (1)
27. Watermelon, ice box (1)
28. Watermelon, any other variety (1)
29. Exhibitor's Choice

Section 3 – Garden Basket

30. Garden Basket (must be in a basket; judged on vegetables, color, and presentation)

Section 4 – Eggs

31. Brown Eggs (6)
32. White Eggs (6)
33. Oddity Eggs (6)

Section 5 – Honey

34. Honey comb
35. Honey, strained
36. Exhibitors choice honey

DEPARTMENT H – HOME MAKING / ARTS & CRAFTS

Superintendent - Teresa P. Bullock

tcb405@cox.net

540-850-5550

DEADLINE: Fredericksburg Agricultural Fair must receive entry forms by Thursday, July 25.

No Entries or Ribbons may be picked up before Monday, August 5, from 12 noon to 7:00 PM

Please indicate your telephone number on the form and mail to: **Fredericksburg Agricultural Fair, Inc.**

PO Box 7585

Fredericksburg, Virginia 22404

Entry forms are encouraged to be mailed prior to Friday, July 19.

Judging Program:

Friday, July 26, 10:00 a.m.

GENERAL RULES FOR DEPARTMENT H – HOME MAKING/ARTS & CRAFTS

1. No professionals will be allowed to exhibit. A professional is someone receiving income from the sale of his or her crafts, pictures, or homemade handicrafts.
2. An exhibitor is allowed only one entry in each class.
3. Homemaking and handicrafts will be accepted in the Homemaking Building on Thursday, July 25, 10:00 a.m. to 7:00 p.m. Baked goods and flowers will be accepted until 9:30 a.m. on Friday, July 26.
4. All handicraft items must be handmade / crafted within the past 14 months (May 2018 to July 2019).
Items that appear to be soiled or stained will not be accepted.
5. All canned goods must be canned within the past 14 months (May 2018 to July 2019). Rings must be on jars. Canned goods must be in clear, standard jars, and free of any labels. No food coloring, wax on jelly, jam or preserves is allowed.
6. All candy and baked goods must have four (4) pieces exhibited on paper plate in a zip lock bag.
7. Only one-fourth loaf of bread, cake, or pie is required. Baked goods must be exhibited on a paper plate in a zip lock bag.
8. Department officials reserve the right to discard any spoiled food.
9. See General Rules in front of the catalog for entry information, premium checks, etc.

Read carefully and follow all rules for all sections. Exhibitors may enter only 1 entry per class.

Age divisions are:

- Youth: ages 5 – 10
- Young Adult: ages 11 – 17
- Adult: ages 18 & Over

Premiums will be paid to all entries that win 1st-3rd

Youth	Young Adult	Adult
1 st - \$3.00	1 st - \$4.00	1 st - \$5.00
2 nd - \$2.00	2 nd - \$3.00	2 nd - \$4.00
3 rd - \$1.00	3 rd - \$2.00	3 rd - \$3.00

Ribbon Awards:

Blue – Above average; exceeds standards; best quality and represents the greatest workmanship. Red - Average; meets standard.

White – Meets standard.

Note: Judges are not required to award ribbons if they do not feel that they meet certain criteria.

*******Sections 8 through 14 will receive a Rosette for Best in Show!*******

POINTS USED IN JUDGING DEPARTMENT H

Cookies

- 20% Appearance, uniform size
- 50% Flavor
- 30% Texture, fine grain, not dry

Pickles & Relishes

- 10% Clean container
- 50% Flavor
- 40% Texture, firm, tender

Fruits & Vegetables

- 10% Clean container
- 60% Appearance, uniform sign
- 30% Liquid-covered product, free from sediment

Preserves

- 10% Clean container
- 35% Flavor
- 25% Good color, appearance
- 30% Fruits translucent in thick syrup or jellied sauce

Breads

- 15% Appearance
- 45% Texture light, tender crust
- 40% Flavor

Sewing

- 50% Workmanship
- 30% Fabric Used
- 20% Design & attractive

Handicrafts

- 35% Design or pattern
- 40% Workmanship
- 25% Appearance

Pies

- 25% Appearance
- 25% Texture
- 50% Flavor

Section 1 – Pickles/Relishes

1. Pickles, bread and butter
2. Pickles, dill
3. Pickles, sweet cucumber
4. Pickles, watermelon rind
5. Relish, any
6. Exhibitor's choice pickle

Section 2 – Canned Vegetables

7. Beans, green
8. Beans, lima
9. Beets
10. Carrots
11. Corn
12. Peas
13. Salsa
14. Tomato, juice
15. Tomato, sauce
16. Tomatoes, Whole
17. Exhibitor's Choice

Section 3 – Canned Fruits

18. Apples
19. Applesauce
20. Peaches
21. Pears
22. Exhibitor's Choice

Section 4 – Jams, Jellies and Preserves

23. Apple Butter
24. Jam, Exhibitor's Choice
25. Jam, Strawberry
26. Jelly, Cherry
27. Jelly, Grape
28. Jelly, Strawberry
29. Jelly, Pepper
30. Jelly, Exhibitor's Choice

Section 5 – Adult Baked Goods

31. Yellow or chocolate cake with chocolate icing
32. Pound Cake
33. Exhibitor's Choice Cake
34. Chocolate Chip Cookies
35. Oatmeal Cookies
36. Brownies
37. Chocolate Fudge (nuts optional)
38. Exhibitor's Choice Pie
39. Exhibitor's Choice Fruit Pie
40. Exhibitor's Choice Cookie
41. Biscuits, Sweet Milk or Butter Milk
42. Bread with Fruit and/or no nuts
43. Bread – white or whole wheat yeast items
44. Sweet rolls or buns
45. Exhibitor's Choice Muffin
46. Exhibitor's Choice Specialty Biscuit
47. Exhibitor's Choice Quick Bread

Section 6 – Youth Baking (Ages up to 10 years)

- 48. Yellow cake with chocolate icing
- 49. Chocolate fudge
- 50. Oatmeal cookies
- 51. Chocolate chip cookies
- 52. Brownies
- 53. Quick Bread, any type

Section 7 – Teen Baking (Ages 11 to 17 years)

- 54. Yellow cake with chocolate icing
- 55. Chocolate fudge
- 56. Oatmeal cookies
- 57. Chocolate chip cookies
- 58. Brownies
- 59. Quick Bread, any type.

Section 8 – Quilting

- 60. Appliquéd Quilt
- 61. Baby Quilt
- 62. Patchwork Quilt
- 63. Lap Quilt
- 64. Exhibitor's choice quilt
- 65. Junior Quilting, any type or design (Ages 7-17 years)

Section 9 – Embroidery and Needlepoint

- 66. Creative stitchery (kit or original)
- 67. Any crewel work
- 68. Cross stitch (6x9 inches or smaller)
- 69. Cross stitch (larger than 6x9 inches)
- 70. Exhibitor's choice needlepoint
- 71. Exhibitor's choice counted cross stitch
- 72. Exhibitor's choice embroidery

Section 10 – Knitting and Crocheting

- 73. Lap Afghan
- 74. Afgahn
- 75. Baby Afgahn
- 76. Baby Set (2 or 3 pieces)
- 77. Sweater

- 78. Decorations (animals, ornaments or wall hangings)
- 79. Exhibitor's Choice any knitting
- 80. Exhibitor's Choice any crocheting
- 81. Junior Knitting (ages 7-17 years)
- 82. Junior Crocheting (ages 7-17 years)

Section 11 – Sewing

- 83. Child Outfit
- 84. Adult Outfit
- 85. Exhibitor's choice sewing
- 86. Junior Sewing (ages 7-17 years)

Section 12 – Crafts

- 87. Scrap book
- 88. Wine bottle craft
- 89. Ceramic of any type
- 90. Woodwork (made, decorated, sculpture)
- 91. Metal craft
- 92. Weaving
- 93. Handmade rug
- 94. Stained Glass Art
- 95. Exhibitor's choice craft

Section 13 – Christmas Decorations

- 96. Christmas tree skirt
- 97. Christmas stocking
- 98. Christmas sweat shirt
- 99. Christmas ornaments (3 ex. most original, painted, etc.)
- 100. Exhibitor's choice Christmas decoration

Section 14 – Fine Arts

- 101. Watercolor, not to exceed 16"x20" framed
- 102. Acrylic or oil painting, not exc 16x20 fram
- 103. Drawing–Pencil, pen & ink, pastel or other
- 104. Collage Mixed Media
- 105. Sculpture
- 106. Jewelry

Section 15 – Photography

General Rules

1. Section 15A & B is open to amateurs. (An amateur is a person who does not sell for profit)
2. All photos must be mounted on an 11x14 white mat, not framed and with no glass.
3. Digital photography must be submitted on photography paper.
4. Photos must have been taken since the 2018 Fredericksburg Fair.
5. Photos will be judged on composition, sharpness, use of light, artistic quality, proper exposure, overall effect of photo, and quality of presentation as related to the category.
6. Best in Show will be awarded in both the Adult & Youth Photography sections.

Section 15A – Adult Photography (can be submitted in BLACK & WHITE or COLOR)

- | | |
|--|-------------------------------------|
| 107. Portraits (Color) | 111. Water Scenes (Color) |
| 108. Portraits (Black and White) | 112. Water Scenes (Black and White) |
| 109. Landscapes (Color) | 113. Animal Life (Color) |
| 110. Landscapes (Black and White) | 114. Animal Life (Black and White) |
| | |
| 115. Flowers/Plants (Color) | |
| 116. Flowers/Plants (Black and White) | |
| 117. Sports (Color) | |
| 118. Sports (Black and White) | |
| 119. Sunrises/Sunsets | |
| 120. Photo Journalism | |
| 121. Humorous (Color) | |
| 122. Humorous (Black and White) | |
| 123. Special Effects (Color/multiple exposure) | |
| 124. Special Effects (Black and White /multiple exposure) | |
| 125. 2018 Fredericksburg Agricultural Fair (Color) | |
| 126. 2018 Fredericksburg Agricultural Fair (Black and White) | |

Section 15B – Youth Photography (can be submitted in BLACK & WHITE or COLOR)

127. Portraits (Color)
128. Portraits (Black and White)
129. Landscapes (Color)
130. Landscapes (Black and White)
131. Water Scenes (Color)
132. Water Scenes (Black and White)
133. Animal Life (Color)
134. Animal Life (Black and White)
135. Flowers/Plants (Color)
136. Flowers/Plants (Black and White)
137. Sports (Color)
138. Sports (Black and White)
139. Sunrises/Sunsets (Color)
140. Sunrises/Sunsets (Black and White)
141. Humorous (Color)
142. Humorous (Black and White)
143. Special Effects (Color/multiple exposure)
144. Special Effects (Black and White /multiple exposure)
145. 2018 Fredericksburg Agricultural Fair (Color)
146. 2018 Fredericksburg Agricultural Fair (Black and White)

YOUTH ARTS AND HANDICRAFTS

General Rules

- a. The exhibitor's name, age and school must appear on back of entry.
- b. All work must be original
- c. Exhibit cannot exceed 18 inches

Section 16 - Open to ages 5 – 10 years old

147. Painting: watercolor, tempera, acrylic
148. Drawing: crayon, pencil, marker, pastel, ink
149. Collage: assorted two-dimensional elements (mixed media)
150. Sculpture: clay, paper mache, wood, recycled or found objects
151. Hand painted rock or brick
152. Holiday ornament
153. Jewelry

Section 17 – Open to ages 11 – 17 years old

154. Painting: water color, tempera, acrylic
155. Drawing: crayon, pencil, marker, pastel, ink
156. Collage: assorted two-dimensional elements (mixed media)
157. Sculpture: clay, paper mache, wood, recycled or found objects
158. Jewelry
159. Stained glass art
160. Exhibitor's Choice

Section 18 – Educational Exhibits (FHA, FFA, and 4-H Clubs)

PREMIUMS

First	\$15.00	Second	\$10.00	Third	\$5.00
-------	---------	--------	---------	-------	--------

Rules and Judging Points:

1. Exhibits must be planned around one area of work.
2. Only club members will display exhibit.
3. Request for a display table must be received by Monday, July 22. 540-373-1294
4. Judging Points are as follows:

Effective Message	15%
Draws Attention (reinforces the main idea; something unusual)	25%
Holds Attention (tells coherent, clear-cut idea, arouses curiosity)	25%
Shows What Club is Doing	15%
Shows Where Assistance & More Information is Available	10%
Pleasing Appearance	10%

DEPARTMENT J - FLOWERS
Superintendent - Virginia Estes
fredfair123@gmail.com
540-373-3127

FLOWER SHOW with Artistic Design

First Show: Friday, July 26 – Tuesday, July 30

Second Show: Wednesday, July 31 – Sunday, August 4

“Carnival Lights and Timeless Delights”

Presented by:

Chancellor Garden Club

A member of the National Garden Clubs, Inc.,

The Virginia Federation of Garden Clubs,

And the Fredericksburg Council of Garden Clubs.

In conjunction with the

Fredericksburg Agricultural Fair, Inc.

THE PUBLIC IS INVITED TO ENTER!

Flower Show Committees

Co-Chair: Virginia C. Estes

Co-Chair: Peggy Zachousky

Advance Entries for Both Shows

Peggy Zachousky
540-972-4672

Judges

Doris Higginbotham

Staging

Chancellor Garden Club

Classification

Debbie Garland
Barbara Rackley
Marty Monts

Clerks

Elaine Wyant
Debbie Garland
Barbara Rackley
(2nd Show Only)

GENERAL RULES

This Standard Flower Show shall conform to all rules and regulations of the National Council of State Clubs, Inc. The "Handbook for Flower Shows," 2017 edition, shall be used as the authority in all points not covered in this schedule.

Handbook Link below: <http://www.gardenclub.org/schools/flower-show-schools/flower-show-handbook.aspx>

Horticulture entries for Show may be brought in on Thursday, July 25 between 10:00 AM and 7:00 PM.
Horticulture entry forms are encouraged to be mailed so that entry cards may be done in advance.

1. You may enter one or both of the flower shows. All entries **must be** placed between 7:00 a.m. and 9:30 a.m. on July 26 and/or July 30. Exhibits must remain in place until 9:00 PM on July 30. You may also pick up entries after 12:00 (noon) p.m. until 7:00 p.m. on Monday, August 5.
2. Judging will begin at 10:00 a.m. July 26 and July 30. Only authorized personnel may remain on the floor during judging.
3. The Flower Show Committee will exercise care but cannot be responsible for loss or damage of exhibits.
4. Plants on the Virginia State Conservation List may be used only when grown by the exhibitor and labeled with the botanical and common name.
5. All entries must be checked by the Classification Committee, they shall have the authority to disqualify any entry not conforming to the schedule.

Judges' decisions are final. Judges will sign and point score all blue ribbons and give comments on all other design exhibits for educational purposes.

DIVISION I

HORTICULTURE RULES

1. All entries must be grown by the exhibitor and container grown plants must have been in exhibitor's possession for at least three (3) months.
2. An exhibitor is allowed one entry in each class or subdivision and will be limited to ten (10) specimens.
3. All horticultural specimens **must** be labeled with correct botanical name (genus and species), variety or cultivar when possible. (The common name may be added.)
4. The Committee may subdivide classes by cultivar, type and/or color when warranted.
5. The exhibitor **must** furnish his/her containers of clear glass, transparent, uniform size. Cotton, a sprig of evergreen, or wood may be used in the neck of the containers wedging for support of the specimen, if necessary. Container should be in good proportion to the specimen. Stems must be visible for judging. No lettering or decorations may be on the container/bottle, and the exhibitor **must** remove these containers after the show.
6. Cut specimens **may not** exceed 21 inches in length from cut tip, except Section K and L which must not exceed 30 inches.
7. A specimen is one bloom, cluster, spike or spray.
8. The scale of points in "Handbook for Flower Shows" 2017 edition will be used for judging all horticulture entries.
9. All specimens **must** be placed by the Placement Committee.
10. A collection consists of five (5) or more different varieties of a related plant or flower. Each must be exhibited in a different container and correctly labeled.
11. Double potting is allowed. Inner container must not be visible.
12. Container grown plants must be in the exhibitor's possession for at least 90 days except multiple and combination plantings. They must be in the exhibitor's possession and grown together for at least six (6) weeks.
13. African violets may be exhibited in decorative pots.
14. Roses **must** be exhibited with two (2) to five (5) sets of five-leaflet leaves, except Polyantha.
15. Gladiolus **must** be exhibited with attached foliage, with at least two (2) leaves for balance. This is an exception to the rule of no foliage below water in the container.
16. Marigolds and zinnias **must** be exhibited with foliage proportionate to bloom size.
17. Staging is provided for hanging container grown plants.
18. Top heavy specimens require containers that are large and heavy enough to prevent tipping over. Unobtrusive glass marbles may be used.

AWARDS and RIBBONS

The standard system allows one (1) First (Blue); one (1) Second (Red); and one (1) Third (Yellow) ribbon to be awarded in each class or each subclass, and if merited, one (1) or more honorable mention (White) ribbons may be given in a class or subclass.

First Place exhibits must score 90 or above.

Second Place exhibits must score 85 or above.

Third Place exhibits must score 80 or above.

Honorable mention exhibits must score 75 or above.

BEST IN SHOW

Three Best in Show ribbons will be given in each show: one for specimens; one for potted plants/hanging baskets; and one for arrangements. Each must score 90 or above. Each entry winning Best in Show will be awarded \$8.00. Judges will point score blues.

SWEEPSTAKES

The Sweepstakes Award will be awarded to the exhibitor winning the largest number of Blue Ribbons. In case of a tie, Red Ribbons, then Yellow Ribbons will be counted. The entry winning the Sweepstakes Award will be awarded \$10.00.

DIVISION 1 – HORTICULTURE **PLANT IT – GROW IT – SHOW IT**

(All specimens must be labeled)

PREMIUMS

First: \$5.00 Second: \$4.00 Third: \$3.00

Section A. Annuals

Class # 1 - (Tagetes) Marigold, large (No side buds)

Class # 2 - (Tagetes) Marigold, French

Class # 3 - (Tagetes) Marigold, Miniature

Class # 4 - Zinnia (Large)

Class # 5 - Zinnia (Small)

Class # 6 - Coleus

Class # 7 - (Celosia) Cockscomb, Crested

Class # 8 - (Celosia) Cockscomb, Plumed

Class # 9 - Petunia, Single

Class # 10 - Petunia, Double

Class # 11 - Cosmos

Class # 12 - (Horminum) Salvia

Class # 13 - (Helianthus) Sunflower (a) Small (b) Medium (c) Large

Class # 14 - Any other not listed

Section B. Perennials and Biennials

Class # 15 - Dianthus (Pinks)

Class # 16 - Paniculata (Phlox)

Class # 17 - Anthemis (Golden Marguerite)

Class # 18 - Any other not listed

Section C. Rosa (Rose)

Class # 19 - Climber

Class # 20 -Floribunda

Class # 21 - Grandiflora

Class # 22 - Hybrid Tea

Class # 23 - Old English

Class # 24 - Miniature

Class # 25 - Polyantha

Section D. Herbs

Class # 26 - Ocimum (Basil) (Specimen)

Class # 27 - Origanum (Oregano) (Specimen)

Class # 28 - Rosmarinus (Rosemary) (Specimen)

Class # 29 - Salvia (Sage) (Specimen)

Class # 30 - Thyme (Specimen)

Class # 31 - Collection of 5 different varieties (See Horticulture Rules)

Section E. Bulbs, Corms, Rhizomes and Tubers

Class # 32 - Canna (Cannaceae)

Class # 33 - Gladiolus (Iridaceae)

Class # 34 - Dahlia (Asteraceae) (a) up to 4" (b) medium (c) large

Class # 35 - Daylily Hemerocallis (Liliaceae)

Class # 36 - Caladium

Class # 37 - Foliage

Class # 38 - Any other not listed

Section F. Hosta

One leaf constitutes an exhibit, regardless of size. Extra large: over 8 inches; **Large:** 6-8 inches; **Medium:** 3-6 inches; **Small:** up to 3 inches

Class # 39 - Blue

Class # 40 - Green

Class # 41 - Variegated

Class # 42 - Any other not listed

Section G. Ferns (may be in hanging basket, but judged as “Ferns”)

Class # 43 - Fern, Boston

Class # 44 - Fern, Birdnest

Class # 45 - Fern, Rabbit’s Foot

Class # 46 - Specimen

Class # 47 - Any other not listed

Section H. Container Grown Plants (Pot not to exceed 12”)

Class # 48 - African Violet (Standard)

Class # 49 - African Violet (Miniature)

Class # 50 - Begonia, Tuberous

Class # 51 - Begonia, Fibrous

Class # 52 - Cactus, 4” to 6” pot

Class # 53 - Succulent

Class # 54 - Orchidaceae

Class # 55 - Any other not listed

Section I. Hanging Baskets (Pot not to exceed 12”)

Class # 56 - Flowering

Class # 57 - Foliage

Section J. Ground Covers

Class # 58 - Ajuga Reptans (Ajuga)

Class # 59 - Busaceae (Pachysandra)

Class # 60 - Hedera (Ivy) (a) Green (b) Variegated

Class # 61 - Any other not listed

Section K. Broad Leaf Shrubs (Cut branches not to exceed 30")

Class # 62 - Flowering

Class # 63 - Aucuba - Japonica

(a) Green (b) Variegated

Class # 64 - Any other not listed

Section L. Needled Evergreens (Not to exceed 30")

Class # 65 - Blue Atlas Cedar

Class # 66 - Deodar Cedar

Class # 67 - False Cypress

Class # 68 - Leyland Cypress

Class # 69 - Eastern White Pine

Class # 70 - Virginia Cedar

Class # 71 - Any not listed

Section M. Trained Plants (Pot may not exceed 12")

Class # 72 - Espalier

Class # 73 - Topiary

DIVISION II – ARTISTIC DESIGN

Rules

1. Reservation for entries in the Design Division **must** be made with Peggy Zachousky at 540-972-4672 by July 23.
2. **All exhibitors must provide a substitute, if unable to exhibit.**
3. The use of artificial plant material and the embellishment of fresh plant material are prohibited. Contrived flower and/or plant forms constructed of recognizable plant material are permitted, except when all fresh material is required.
4. Each class will have (4) four exhibits.
5. Additional underlays are permitted in all classes.
6. Accessories are permitted in all classes.
7. A 3x5 card **must** be placed with each design listing the plant material used.
8. Exhibitors must keep their exhibits in good condition for the duration of the Show.
9. Design must not exceed dimensions.

PREMIUMS

First: \$10.00 Second: \$5.00 Third: \$4.00

“Floral Bounty”

CLASS I – “WONDERFUL THINGS COME IN SMALL PACKAGES”

“A Petite Design” not to exceed 5” in width, depth and height. Staged on a shelf in a black 5” x 7” niche at eye level. **(handbook page 73; 2017 edition)**

CLASS II - “ROYAL TEA”

“Exhibition Table” – not meant to be functional. Created artistically to suggest the service of food with no requirements as to type or number of table appointments. Plant material must be used as needed for overall design. Exhibitor to furnish own background and table cloth with a 12” drop. Staged on a card table 30”x30”. **(handbook page 76; 2017 edition)**

CLASS III – “SUMMER’S SPLENDOR”

“American Traditional Mass” design, adapted from European designs. Conforms to American Traditional characteristic, large quantities of plant material with closed silhouette. Plant material is integrated and not grouped. **(handbook page 71; 2017 edition)** Staged on a pedestal 20”x20”x36” high.

CLASS IV- “STILL WATER”

“Oriental Manner Design” is a restrained art form, can be traced back to 207BC, an adaption of a traditional oriental style. Suggest a low container with water. Staged on pedestal 20”x 20”x 36” **(handbook page 69; 2017 edition)**

CLASS V - “DRIFTED IN”

“Creative Design” is not bound by traditional patterns or styles. They are designs with a relationship between form and space. Driftwood required. **(handbook page 71-72; 2017 edition)** Staged on pedestal 20”x20”x36”

Fredericksburg Agricultural Fair, Inc.
July 26 to August 4 – Deadline: Friday, July 5
Animal - Livestock Entries

Read carefully the rules in the premium list. Entry closing dates vary, so check rules for your category. The undersigned proposes to exhibit at the 2019 Fredericksburg Agricultural Fair Inc., the articles hereinafter named and do hereby certify that the said named articles, so proposed to be exhibited, are here entered for exhibition, in accordance with the rules and regulations contained in the Fredericksburg Agriculture Fair Premium List, and by which the undersigned hereby agrees to be governed in exhibiting the same. The undersigned exhibitor assumes all risk of damage or loss, either to person or property, from all and every cause whatsoever, including fire, the elements, violation of the law, negligence either on the part of the Fredericksburg Agricultural Fair, Inc. its officers, servants and agents or employees, or by other person, and it is further expressly understood and agreed between the undersigned exhibitor and the Fredericksburg Agricultural Fair, Inc., that the said Fredericksburg Agricultural Fair, Inc., incurs no liability or obligation to the undersigned exhibitor other than to permit the exhibitor to use the ground or space described herein in accordance with the terms of this agreement.

PLEASE PRINT CLEARLY IN INK ONLY

Name: _____ Email: _____

Address: _____ State: _____ Zip code: _____ Phone: _____

Open – Youth - Both (circle one) Age: _____ T-Shirt Size: _____

Entry Fee Enclosed: _____ (\$10/head per show)

Signature of Exhibitor (parent if minor): _____ Date: _____

Entry Fee Check Payable to and MAIL to: **Fredericksburg Agricultural Fair, Inc.,**
PO Box 7585, Fredericksburg, VA 22404

Section	Class #	Name of Animal	DOB	Registry #	Breed
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____

Fredericksburg Agricultural Fair, Inc.
July 26 to August 4 - Deadline: Saturday, July 20
Poultry, Rabbits, Eggs and Waterfowl
Use SEPARATE entry form for each Department, Section or Category

Read carefully the rules in the premium list. Entry closing dates vary, so check rules for your category. The undersigned proposes to exhibit at the 2019 Fredericksburg Agricultural Fair, Inc. the articles hereinafter named and do hereby certify that the said named articles, so proposed to be exhibited, are here entered for exhibition, in accordance with the rules and regulations contained in the Fredericksburg Agriculture Fair Premium List, and by which the undersigned hereby agrees to be governed in exhibiting the same. The undersigned exhibitor assumes all risk of damage or loss, either to person or property, from all and every cause whatsoever, including fire, the elements, violation of the law, negligence either on the part of the Fredericksburg Agricultural Fair, Inc. its officers, servants and agents or employees, or by other person, and it is further expressly understood and agreed between the undersigned exhibitor and the Fredericksburg Agricultural Fair, Inc., that the said Fredericksburg Agricultural Fair, Inc., incurs no liability or obligation to the undersigned exhibitor other than to permit the exhibitor to use the ground or space described herein in accordance with the terms of this agreement.

PLEASE PRINT CLEARLY IN INK ONLY

Name: _____ Phone: _____

Address: _____ State: _____ Zip code: _____

Email Address: _____

Entry Fee Enclosed: _____ Open or Youth Exhibitor: _____

Signature of Exhibitor: _____ Date: _____

Entry Fee Check Payable to and MAIL to:
Briget Kane, Show Superintendent
13041 Sillamon Road
Goldvien, VA 22720

Superintendent/Director
Briget Kane
540-752-5181
Bkwings_n_things@yahoo.com

Department	Section #	Class #	Description of Exhibit
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Fredericksburg Agricultural Fair, Inc.

July 26 to August 4 - **Deadline: Thursday, July 25**

Artistic Designs, Crafts, Farm Products, Fine Arts, Floral, Homemaking and Photography

NO ENTRY FEE - Entry forms are encouraged to be mailed prior to Friday, July 19

Read carefully the rules in the premium list. Entry closing dates vary, so check rules for your category. The undersigned proposes to exhibit at the 2019 Fredericksburg Agricultural Fair, Inc. the articles hereinafter named and do hereby certify that the said named articles, so proposed to be exhibited, are here entered for exhibition, in accordance with the rules and regulations contained in the Fredericksburg Agriculture Fair Premium List, and by which the undersigned hereby agrees to be governed in exhibiting the same. The undersigned exhibitor assumes all risk of damage or loss, either to person or property, from all and every cause whatsoever, including fire, the elements, violation of the law, negligence either on the part of the Fredericksburg Agricultural Fair, Inc. its officers, servants and agents or employees, or by other person, and it is further expressly understood and agreed between the undersigned exhibitor and the Fredericksburg Agricultural Fair, Inc., that the said Fredericksburg Agricultural Fair, Inc., incurs no liability or obligation to the undersigned exhibitor other than to permit the exhibitor to use the ground or space described herein in accordance with the terms of this agreement. **All entries may be picked up on August 5. One day AFTER the fair closes. Between 12 Noon and 7:00 PM.**

PLEASE PRINT CLEARLY IN INK ONLY

Name: _____ Phone: _____

Address: _____ State: _____ Zip code: _____

Email Address: _____

Please circle one: Adult Exhibitor Young Adult Exhibitor Youth Exhibitor

Signature of Exhibitor: _____ Date: _____

Send entry to:

**Fredericksburg Agricultural Fair, Inc.
PO Box 7585, Fredericksburg, VA 22404**

Superintendent/Director

Teresa Bullock

540-850-5550

tcb405@cox.net

Department	Section #	Class #	Description of Exhibit
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

2019 Fredericksburg Fair Contest Entry Form

Name: _____

Address: _____

Phone: _____ Alt Phone: _____

E-mail: _____

School: _____

Age: _____

See contest descriptions for rules, dates and times for contests and entry deadlines on www.fredericksburgfair.org

Check the contest you are entering:

() decorated cupcake contest - Deadline Thursday, July 25

() decorated cake contest - Deadline Thursday, July 25

() build a CLAY vegetable - Deadline Thursday, July 25

ALL CONTESTS ARE FREE!

Signature: _____

Parent Signature (if under 13): _____

Any questions contact:

Teresa Bullock - 540-850-5550 - tcb405@cox.net

Mary Ann Seay – 540-845-6491 - seays@cox.net

ATTENTION: Chocolate Lovers

Enter Your Favorite Chocolate Creation
into the

CHOCOLATE CONTEST

There is NO LIMIT to the Amount of Chocolate

Divisions

Youth—10 and under

Young Adult –11 to 17 years

Adult—18 years and over

Entries must be brought to the fairgrounds on

Thursday, July 25 between 10:00 a.m. – 7:00 p.m.
(no refrigerated items accepted)

2400 Airport Avenue, Fredericksburg VA 22401

For more info contact:
Teresa Bullock (540)850-5550

Be Creative and Have Fun

Cake and Cupcake Decorating Contest

Decorated Cake Divisions

8" or 9" cake

Youth—10 and under

Young Adult—11 to 17 years

Adult—18 years and over

Cupcake Divisions

6 cupcakes

Youth—10 and under

Young Adult—11 to 17 years

Adult—18 years and over

Entries must be brought to fair on *Thursday, July 25 between 10:00 a.m. – 7:00 p.m.*

2400 Airport Avenue, Fredericksburg VA 22401

For more info contact:
Teresa Bullock (540)850-5550

Fredericksburg Agricultural Fair

July 26-August 4, 2019

CREATIVE CLAY CONTEST

Enter your *CLAY* farm animal creation into the
281 st Annual Fredericksburg Agricultural Fair
Be creative and create your favorite animal from clay

Youth (age 10 & under), Young Adult (age 11 to 17), and Adult (age 18 & over)
Entries accepted July 25th from 10am to 7 pm at the fairgrounds

NO FEE TO ENTER

For more information please visit

www.fredericksburgfair.org

Teresa Bullock tcb405@cox.net 540-850-5550

Mary Ann Seay seays@cox.net 540-845-6491

2019

Fredericksburg Agricultural Fair Pageants

The Miss Fredericksburg Fair Pageant was established in 1953. Over the years different age groups have been added. The directors and staff work to make the pageant an amazing experience for all ages.

Pageants

Miss Fredericksburg Fair (17 to 22 years)
Teen Miss Fredericksburg Fair (13 to 16 years)
Pre-Teen Miss Fredericksburg Fair (10 to 12 years)
Little Miss Fredericksburg Fair (7 to 9 years)
Tiny Miss Fredericksburg Fair (5 to 6 years)

Teen Miss Fredericksburg and Miss Fredericksburg Fair - \$50.00 application fee

Tiny Miss, Little Miss and Pre-Teen Miss Fredericksburg Fair - \$25.00 application fee

ENTRY DEADLINE IS JUNE 30, 2019

Mail Applications to:
Fredericksburg Agricultural Fair
P. O. Box 7585
Fredericksburg, VA 22404

To download application, go to www.fredericksburgfair.org and click on "Pageant".

For additional information, visit www.fredericksburgfair.org or contact Dottie Gibson, Chairperson at 540-373-8743,
Directors Kim Updyke at 540-735-4748, Mary Cooper at 540-621-9002 or email fredfair123@gmail.com

2018 Miss Fredericksburg Fair Leona Gaither

Leona is a rising sophomore at the University of Virginia. She intends to major in Biochemistry in the hopes of becoming a university professor and researcher. Her platform, Dedication to Education, encourages students to passionately pursue education and provides a variety of resources to students who may need extra support. Leona embodies her platform through participating in book and school supply drives, volunteering in local classrooms at her university through their Madison House program “CAVs in the Classroom”, and living in a first-year dorm next year as a Resident Advisor to provide support to incoming students. Leona has loved every second she’s spent representing the Fredericksburg Fair, and is honored to have placed in the Top Ten at the Miss Virginia Association of Fairs Pageant that was held at the Homestead in January 2019.