

2019

Fremont County

Open Fair

2019 Fremont County Open Fair Book

Dear Friends,

It is our pleasure to invite you to the 2019 Fremont County Fair.

Events begin with the Jr. Rodeo at Pathfinder Park on July 26 and conclude with the Livestock Auction on Aug. 4.

Throughout the year, 4-H/FFA members and Open Fair exhibitors work hard to prepare their exhibits for competition. A tremendous amount of pride, talent, and effort is displayed at the Fair.

Come join us this year and enjoy the new displays and activities. There is something for all ages from toddlers to senior citizens.

See you at the Fair!

Sincerely,
Fremont County Fair Board

Why not be part of the Fair?

Choose your best flower, vegetables, handiwork, fine arts, etc. and enter it in the Open Fair. To enter a project in the Open Fair, look at the Table of Contents and find the department for the item/items you want to exhibit. Then read the rules for that department, noting any special instructions or limitations, and bring your entry/entries to the Fairgrounds according to the schedule.

4-H members may enter projects in the Open Fair, but **MUST** enter a separate item from that shown in the 4-H/FFA Fair.

Admission

The Fremont County Fair does not have a Gate Fee. All events are free unless otherwise noted (see Open Entry Rules). The public is invited and encouraged to visit the fair and take part in the fair activities.

2019 Fremont County Open Fair Book

Table of Contents

A		K	
Afghans	21	Knitting	21
Artistic Arrangements	27	L	
Awards	10	Leather Craft	24
B		Livestock Sale Buyers	14
Bling Your Frame	24	M	
Breads	19	Miscellaneous Crafts	24
C		Miscellaneous Needlework	21
Cake and Sponge Cake	19	N	
Candy	20	Novelty Yarns	21
Canned Fruit	17	Novice Youth	32
Canned Vegetables	18	O	
Ceramics	24	Open Crafts	23
Cookies	20	Open Fair Entry Form	34
Crocheting	21	Open Floriculture	26
Cut Flowers	27	Open Gardening	25
D		Open Needlework	21
Decorated Cakes and Cookies	19	Open Pantry	17
Dried Foods	18	Open Photography & Fine Arts	28
E		P	
Embroidery	21	Pee-Wee Fun Rabbit Show	33
Equipment Road-e-o	13	Penny Johnston High Point Open Exhibitor	10
F		Pet Rock	33
Fair Committees	9	Photography	28
Fair Schedule	4	Pickles and Relishes	18
Fair Superintendents	10	Pies and Pastries	19
Fashion Revue	22	Porcelain Dolls	24
Fine Arts	28	Q	
Fremont County Board of Commissioners	9	Quilting Exhibits	21
Fremont County Extension Staff	9	R	
Fremont County Fair Board	10	Ranch & Junior Rodeo	13
Fruit	25	Reduce, Reuse, Recycle, Repurpose	24
G		S	
General Rules and Regulations	15	Scrapbooking	24
Golden Age	30	Sewing	22
H		Spinning and Weaving	22
Heirlooms	23	V	
Herbs	25	Vegetables	25
Homemade Jewelry	24	W	
Honey	19	Wilton Fair Award	10
J		Wines	20
Jarden Home Brands "Ball Awards"	10	Woodworking	25
Jellies, Jams, Butters, Pres. & Marmalades	18		

2019 Fair Schedule

Monday, July 8

5:00 p.m. Deadline for 4-H/FFA Fair Entries to Extension Office.

Saturday, July 13

Shooting Sports Competition

8:30 a.m. Check in for the 4-H Trap at the Cactus Flats Gun Club.

9:00 a.m. The 4-H Trap Competition will begin. The public is welcome to watch this event.

12:30 p.m. Check in for 4-H Skeet at the Cactus Flats Gun Club.

1:00 p.m. The 4-H Skeet Competition will begin. The public is welcome to watch this event.

Sunday, July 14

Shooting Sports Competition

8:30 a.m. Check in for the 4-H Sporting Clays will begin at the Cactus Flats Gun Club.

9:00 a.m. The 4-H Sporting Clays Competition will begin. The public is welcome to watch this event.

2:30 p.m. Check in for the 4-H Air Rifle will begin at the 4-H Building.

3:00 p.m. The 4-H Air Rifle Competition will begin. The public is welcome to watch this event.

Saturday, July 20

Shooting Sports Competition

8:30 a.m. Check in for the 4-H Archery & Muzzleloading will begin at the Royal Gorge Gun Club.

9:00 a.m. The 4-H Archery & Muzzleloading Competition will begin. The public is welcome to watch this event.

Sunday, July 21

Shooting Sports Competition

7:30 a.m. Check in for the 4-H .22 Rifle will be at the Royal Gorge Gun Club.

8:00 a.m. The 4-H .22 Rifle Competition will begin. The public is welcome to watch this event.

6:00 p.m. The 4-H Shooting Sports Awards Ceremony and Potluck will be held at the 4-H Building.

Tuesday, July 23

5:00 p.m. 4-H Shooting Sports Record Books, State Fair & Shirt Fees are due in the Extension Office.

Thursday, July 25

6:00 p.m. Shooting Sports Record Books will be judged at Cactus Flats Gun Club.

Friday, July 26

6:30 p.m. Junior Rodeo includes Mutton Bustin', Mini Bronc Riding, Mini Bull Riding, Barrel Racing and Calf Scramble. Pathfinder Park gates open at 5:00 p.m. Admission is \$5.

Saturday, July 27

7:30 a.m. Check in and Vet Check for the 4-H Horse Show will begin at Pathfinder Park.

8:30 a.m. Check in will close for the 4-H Horse Show.

8:30 a.m. A ribbon cutting ceremony at Pathfinder Park will officially open the 2019 Fremont County Fair. The public is welcome to watch this ceremony.

9:00 a.m. 4-H English Showmanship will begin at the Pathfinder Park Arena. The 4-H English Performance Class will follow

2019 Fremont County Open Fair Book

- Showmanship. English Showmanship and Performance Awards will be given immediately following the Show.
- 9:00 a.m.** 4-H Building and grounds cleanup will begin. The Fremont County Cattlewomen will serve lunch to the cleanup crew.
- 6:00 p.m.** Ranch Rodeo at Pathfinder Park. Gates open at 5:00 p.m. Event includes Wild Cow Milking, Trailer Loading, Calf Branding and Team Penning with a Bronc Riding following. Admission is \$5.

Sunday, July 28

- 8:00 a.m.** Check-in and Vet Check for the 4-H Horse Show will begin at Pathfinder Park.
- 8:30 a.m.** Check-in will close for the 4-H Horse Show.
- 9:00 a.m.** 4-H Western Showmanship will begin at the Pathfinder Park Arena. 4-H Western Performance Class will follow Showmanship. Western Showmanship and Performance Awards will be given immediately following the Show. The public is welcome to watch this event. The riding portion of the 4-H Royalty Contest will begin upon completion of the Western riding competitions. The public is welcome to watch this event.
- 3:00 p.m.** 4-H General Project, Consumer Science, Cloverbuds and Open Fair entries will be accepted at the 4-H Building.
- 4:30 p.m.** Check-in and Vet Check for 4-H Gymkhana Events will begin at Pathfinder Park.
- 5:30 p.m.** Check-in for 4-H Gymkhana Events will close.
- 6:00 p.m.** 4-H Horse Gymkhana Events begin at Pathfinder Park. The public is welcome to watch these events.
- 6:00 p.m.** 4-H and Open Fair check-in will close.
- 6:00 p.m.** 4-H Building closes.

Monday, July 29

- 7:00 a.m.** 4-H General Project, Home Economics, Natural Resources, Gardening, Clothing and Heritage Arts check-in will begin at the 4-H Building.
- 8:30 a.m.** 4-H Project check-in will close. The 4-H Building will be closed to the public.
- 9:00 a.m.** 4-H interview judging begins for all 4-H projects to include Clothing & Heritage Arts at the 4-H Building.
- 5:00 p.m.** Open Fair entries will be accepted at the 4-H Building. **Building not open to the public other than to accept entries.**
- 6:30 p.m.** Check in for 4-H and Open Fashion Revue at the Evangelical Free Church.
- 7:00 p.m.** Open Fair check-in will close.
- 7:00 p.m.** 4-H Building closes.
- 7:00 p.m.** 4-H and Open Fashion Revue judging will be held at the Evangelical Free Church. The public is welcome to watch this event.

Tuesday, July 30

- 9:00 a.m.** 4-H Building opens to the public. Open judging (except for Quilting) begins at the 4-H Building. The public is welcome to attend open judging.

2019 Fremont County Open Fair Book

10:00 a.m. 2020 4-H Royalty interviews and modeling contests will be held in the Entertainment Tent. 2020 4-H Royalty will be announced following the interview and modeling contests. The public is welcome to watch this event.

5:30 p.m. Homemade wine will be judged, at the Abbey Winery. The public is welcome to watch this event.

7:00 p.m. 4-H Building closes.

Wednesday, July 31

Dairy Day

8:00 a.m. 4-H Building opens to the public.

8:30 a.m. Check-in and Vet Check for 4-H/FFA Dairy Cattle and Dairy Goat begins.

9:30 a.m. Check-in for Dairy Cattle and Dairy Goats ends.

9:00 a.m. 4-H Dog Show begins at First Southern Baptist Church, 303 E 3rd St., Florence, CO. The public is welcome to watch this event.

9:00 a.m. Open Quilt Judging will begin in the 4-H Building. The public is welcome to watch this event.

12:00 p.m. Check-in for Cats.

1:00 p.m. 4-H Pocket Pet & Cat Show in the Small Animal Barn.

4:00 p.m. Dairy Day activities will be held in the Entertainment Tent. Events end at 5:00 p.m.

4:00 p.m. Check-in for 4-H/FFA Rabbit and Poultry will begin in the Small Animal Barn.

6:00 p.m. 4-H Dairy Goat judging will begin in the Show Ring. 4-H/FFA Dairy Cattle judging will follow. Awards will be given immediately following the Dairy Shows. The public is welcome to watch this event.

6:30 p.m. 4-H Rocket Launch will start at Pathfinder Park. The public is welcome to watch this event.

7:00 p.m. Check-in for 4-H/FFA Rabbit and Poultry will close.

10:00 p.m. 4-H Building closes.

Thursday, August 1

8:00 a.m. 4-H Building opens to the public.

8:00 a.m. 4-H/FFA Rabbit judging starts in the Small Animal Barn. Rabbit Showmanship will follow. The public is welcome to watch this event.

8:00 a.m. Equipment Road-e-o will begin at Pathfinder Park. The public is welcome to watch this event.

10:00 a.m. Poultry judging starts in Small Animal Barn. Poultry Showmanship will follow.

11:00 a.m. Check-in for 4-H/FFA Livestock begins.

3:30 p.m. Check-in for 4-H/FFA Livestock will close.

4:00 p.m. Livestock Welcome meeting for exhibitor and parent is mandatory.

4:30 p.m. Weigh-in for 4-H/FFA Livestock will begin with Market Goats, followed by Market Sheep, Market Beef and then Market Swine.

Dusk Free movie "How to Train Your Dragon: The Hidden World" under the stars provided by Charter – Rodeo Grounds Arena.

10:00 p.m. 4-H Building closes.

Friday, August 2

Family & Celebrate Seniors Day

7:30 a.m. In honor of our Senior Citizens a complimentary breakfast of biscuits and gravy will be served to individuals over the age of 65

2019 Fremont County Open Fair Book

- on a first come, first served basis. The Beta Zeta Sorority and the Fremont County Fair Board sponsor the event. 4-H Ambassadors will be available to visit with Seniors and offer tours of the fair.
- 8:00 a.m.** 4-H Building opens to the public. Senior Citizen Activities begin in the Entertainment Tent.
- 9:00 a.m.** Senior Breakfast ends.
- 9:00 a.m.** 4-H/FFA Sheep Showmanship judging will begin in the Show Ring. Market Sheep and Breeding Sheep classes will follow. Sheep Livestock awards will be given immediately following the Sheep Shows. The public is welcome to watch this event.
- 9:00 a.m.** Open Gardening entries will be accepted in the 4-H Building. Exhibitors having more than 5 entries, please enter before 10:00 a.m.
- 9:30 a.m.** Check-in for Pee-Wee Rabbit Show and Pee-Wee Poultry Show will begin under the tent.
- 10:00 a.m.** Family Day Activities will begin at the Fair Grounds. Children will have the opportunity to visit educational booths and participate in games and other activities. There will be entertainment for the entire family.
- 10:00 a.m.** Pee-Wee Rabbit Show and Pee Wee Fun Poultry Show begins under the tent. Dress a Bunny/Poultry contest will follow the Pee-Wee Rabbit Show.
- Noon** Check-in for Open Gardening will close. No entries will be taken after 12:00 p.m.
- Noon** "Lunch in a Jiffy", which consists of either a hot dog or a peanut butter and jelly sandwich, chips, cookie and a drink will be available for \$2.50 each.
- 12:30 p.m.** Toy Cat Show check in open to kids under 8. No live animals. Stuffed animals only. The entry fee is \$1.00.
- 1:00 p.m.** Toy Cat Show starts in the Entertainment Tent.
- 1:00 p.m.** Open Gardening judging will start in the 4-H Building. The public is welcome to watch this event.
- 1:00-6:00** Colorado Country Music Association artists will perform on the Entertainment Stage. This event is free for the public to attend.
- 2:00 p.m.** Watermelon eating contest starts in the Entertainment Tent. Family Day activities will close with this event.
- 5:00 p.m.** 4-H/FFA Swine Showmanship judging will begin in the Show Ring. Market Swine classes will follow. Swine Livestock awards will be given immediately following the Swine Show. The public is welcome to watch this event.
- 10:00 p.m.** 4-H Building closes to the public.
- Saturday, August 3**
- 8:00 a.m.** 4-H Building opens to the public.
- 9:00 a.m.** Entries for Open Floriculture will be accepted in the 4-H Building. Exhibitors having more than 5 entries please enter before 10:00 a.m.

2019 Fremont County Open Fair Book

- 9:00 a.m.** 4-H/FFA Goat Showmanship will start in the Show Ring. The 4-H/FFA Breeding Goat and Market Goat shows will follow. Goat Livestock awards will be given immediately following the Goat Shows. The public is welcome to watch this event
- Noon** Check-in for Floriculture will close. No entries will be taken after 12:00 p.m.
- Noon-4:00** Colorado Country Music Association artists will perform on the Entertainment Stage.
- 1:00 p.m.** Floriculture judging will begin in the 4-H Building. The public is welcome to watch this event.
- 4:30 p.m.** 4-H/FFA Breeding Beef Show will begin in the Show Ring. Breeding Beef awards will be given following the Breeding Beef Show. 4-H/FFA Market Beef judging will begin 30 minutes from the completion of the Breeding Beef judging. Beef Showmanship will follow the Market Beef Show. Market Beef Livestock awards will be given immediately following the Market Beef Show. The public is welcome to watch this event.

Sunday, August 4

Buyers' Day

- 7:30 a.m.** 4-H Building opens to the public. Cowboy Church will start in the Entertainment Tent. The public is welcome to participate in this event.
- 8:30 a.m.** Mandatory meeting in the Show Ring for 4-H/FFA members and parents who will be participating in the Master Showmanship.

- 9:00 a.m.** The 4-H/FFA Master Showmanship Competition will begin in the Show Ring. During this competition the County Fair's 4-H/FFA Showmen show Sheep, Swine, Goats, Beef, Dairy Cattle and Horses for the title of Master Showman. The Reverse Showmanship Competition will follow Master Showmanship. In this competition, the parent of 4-H/FFA members competing in Master Showmanship will have the opportunity to prove their showmanship skills. The public is welcome to watch this event.
- Noon** The Parade of Champions Award Ceremony will be held in the Entertainment Tent. The public is welcome to watch this event.
- 3:00 p.m.** The Buyers' Barbeque will be held in the Entertainment Tent.
- 4:00 p.m.** The 4-H Family of the Year and other special awards will be presented in the Show Ring.
- 4:30 p.m.** The 4-H/FFA Market Livestock Sale will begin in the Show Ring.
- 6:00 p.m.** Open and 4-H Fair Exhibits will be released. Open premiums will be awarded when exhibits are checked out. No exhibits will be released before 6:00 p.m.
- 8:00 p.m.** 4-H Building closes to the public.

Monday, August 5

- 8:00 a.m.-10:00 a.m.**
Release of Open & 4-H Exhibits.

Saturday, August 10

- 9:00 a.m.** Clean Up for County Fair

2019 Fremont County Open Fair Book

Fair Committees

Fair Book

*Delores Comstock
Tami Ratkovich
Jeremy McNeely
Verla Noakes
Becky Chace
Pam Carl*

Sponsorships & Awards

*Julie Reeves – Chair
Ralph Kunselman
Kathy Kunselman
Delores Comstock
Becky Chace
Tami Ratkovich*

Fremont County in Action

Barbara Carochi

Building

*Delores Comstock - Chair
Linda Davis
Sarah Comstock
Karen Trentzsch
Jody McKean
Tami Ratkovich
Luree James
Lorri Goebel
Marsha Bouchard*

Senior Celebration

*Marsha Bouchard – Chair
Brandi Johnson*

Special Events

*Tami Ratkovich – Chair
Julie Reeves
JoAnne Ary
Linda Valdez
Kelsey Larsen*

Fremont County Board of Commissioners

*Dwayne McFall - Chair
Debbie Bell
Tim Payne*

Fremont County Extension Staff

*Jeremy McNeely – County Extension Director
Verla Noakes – Extension Agent
Becky Chace – Office Manager
Pam Carl – Office Assistant*

2019 Fremont County Open Fair Book

Fremont County Fair Board

The Fremont County Fair Board is a group of dedicated volunteers responsible for planning, preparing, and conducting the Fremont County Fair. The board also appoints working committees to assist with the fair's planning and preparation. Fair Board meetings are held on the second Tuesday of each month at 7:00 p.m. at the 4-H Building. All meetings are open to the public.

Tami Ratkovich - President

Mark Masar, Director

Grant Ary, Director

Delores Comstock - Vice President

John Daniels, Director

Kelsey Larsen, Director

Linda Valdez – Secretary

Marie Adams, Director

Julie Reeves, Director

Kathy Kunselman – Treasurer

JoAnne Ary, Director

Laura Taylor, Director

Marsha Bouchard, Director

Shari Johnson, Director

Fair Superintendents

Fine Arts & Photography.....Patsy Michaud

Assistants.....Marsha Bouchard

Golden Age.....Jody McKean

Homemade Wine.....Dana Van Wagner

Novice Youth.....Sarah Comstock

Assistant.....Sue Gowdy

Open Ceramics.....Shari Johnson

Open Crafts.....Sarah Comstock

Open Floriculture.....Linda Davis

Assistants Mary Richardson, Kathy Smith

Open Gardening.....Mary Richardson

Assistants....Marty Rutan

Open Needlework.....Maureen Chapman

Open Pantry.....Barbara Carochi

Assistant.....Rose Lindley, Caleb Richter

Quilting.....Karen Trentzsch

Assistants.....Nancy Lindley, Marie

Vercautern

Special Awards

Penny Johnston High Point Open Exhibitor: Presented to the Open Fair exhibitor who accumulated the highest number of points.

2018 Wilton Fair Award Guidelines: Wilton Enterprises is pleased to help support the Fremont County Fair in the Decorated Cakes Division and Cupcake Division. Wilton will provide one "Best of Class" (Grand Champion) award per category and one Runner-Up (Reserve Grand Champion) award per category per fair. Wilton "Best of Class" awards are offered for winning cakes and cupcakes with some type of bag and tip or rolled fondant cake decorating. The following categories for the 2018 fair will be:

Decorated Cake Divisions

Adult Open Class

Junior Open Class

4-H Class

Cupcake Divisions

Adult Open Class

Junior Open Class

4-H Class

Special Thanks to the Fremont County Fair's 2018 Sponsors

Gold Sponsors

*Legacy Bank
Bank of the San Juan's
Pueblo Bank & Trust
Black Hills
Alta*

Silver Sponsors

*4-H Horse Council
Bradley Metals
D & E Mail
Frontier Feeds
High Country Bank
Ralph & Kathy Kunselman*

Bronze Sponsors

*Sunflower Bank
Pizza Madness
Rocky Mountain Livestock Sales
Clover Rovers 4-H Club
Brenda Jackson & KG Lane*

Friends of the Fair

*Austin Automotive
Berry Trucking
Mackenzie Ranch
Charles & Debbie Bell*

*American Drilling Service
Prime Realty & Property Mgmt.
Royal Gorge Assoc. of Realtors*

2019 Fremont County Open Fair Book

2018 Fremont County Fair Awards Sponsors

4-H Foundation

Adamson, Suzi

Ary, Grant & JoAnne

Barbwire-N-Roses 4-H Club

Barth, Dick & Sharon

**Berry, Deborah & Everett*

Blue Spruce Antiques

Bouchard, Jerry & Marsha

Boughan Memorial (Nancy Schuckert)

Carochi Brothers Machine Shop

Carochi, Frank & Barbara

Chace, Becky

Champs or Bust 4-H Club

Chapman, Mark & Maureen Family

Chess, Grant & Debbie Family

City Market

**Colorado Pork Producers*

Comstock, Delores

Covington, Tommy & Vikki

Coyote Coffee Den

Creative Kids 4-H Club

**Dale Boody's Design Service*

Florence Family Dentistry

Four Mile 4-H Club

Fourmile Veterinary Clinic

Fremont Cattlemen Assoc.

Fremont County Cattlewomen

**French, Leo & Marilyn Family*

Galpin, Carl & Gloria

**Gowdy, Nita*

Hawkeye Tax & Accounting

Jim's Tire Service

Johnson, Gary

Lasha, Larry

Lindner Chevrolet

Los Caballeros 4-H Club

Master Printers

Mohr's Wood Items

Mourne, Mark (Ailene Gaylor Mourne Mem)

**Noakes, Ron & Verla*

Norden, Ed & Janice

Palace Drug

Penrose Family Dental Clinic

**Ratkovich, David & Tami*

Red Ball Sales

Reeves Real Estate

Reeves, Sheldon & Julie

Ruona, Doyle & Lisa

Shoemaker Ranch

Smith, Myron

Sunderman, K. G.

Sunwest Education Credit Union

Tally Ho 4-H Club

Valdez, Eugene & Linda

**Wetmore Wizards 4-H Club*

Willing Vessel

Young, Tomalee

**Donated \$100 or more for awards.*

2019 Fremont County Open Fair Book

County Fair Special Events

2019 Junior and Ranch Rodeo

This year's County Fair is proud to host a Junior Rodeo on July 26, 2019 and Ranch Rodeo with bronc riding on July 27, 2019. The Junior Rodeo will consist of Mutton Bustin', Mini Bronc Riding, Mini Bull Riding, Barrel Racing and Calf scramble. Top winner in each event will receive a belt buckle and cash award. Your 2nd and 3rd place will receive cash award with the exception of the Calf Scramble. Mutton Bustin' 1st place belt buckle and \$25, 2nd place \$50, 3rd place \$30.00. The Ranch Rodeo will include Wild Cow Milking, Trailer Loading, Calf Branding and Team Penning with Bronc Riding following. For information on the Ranch Rodeo contact David Bunker, Jr. at 719-510-4094. For information on the Junior Rodeo contact Tami Ratkovich at 719-784-6070 or 719-429-6071. Junior Rodeo will start at 6:30 PM and the Ranch Rodeo will start at 6:00 PM with gates opening at 5:00 PM at Pathfinder Park. Pre-registration is encouraged for all events. Admission is \$5.00 a night or you may purchase both nights for \$8.00. Concessions will be provided for both nights.

2018 Ranch Rodeo Sponsors

*Fremont Paving & Redi Mix
Faricy Ford
Ratkovich Farms
Penrose Steele & Tubing
Ray's Custom Meat
Austin Automotive
True Value Trailers
Simshauser Family
Liquor Locker
Reeves Real Estate*

*Fremont Motorsports
Litz Auto
Wetmore Wizards 4-H Club
Stoner's Rock
Ralph & Kathy Kunselman
Jenkins Farm
Credit Union of Colorado
4Rivers
Big R
D & K Supply*

Equipment Road-e-o

You are invited to come out and watch the Fremont County Department of Transportation Equipment Road-e-o! Our crews and neighboring entities get together once a year to have a good time, connect and compete to see who will win our heavy equipment events. The event will be held on August 1, 2019 starting at 8:00 a.m. at Pathfinder Park. You don't want to miss this!

Visit www.fremontcountyfair.com
for the latest fair updates.
Entry Forms, information and rules are available
online.

2018 4-H Market Livestock Sale Buyers

Beef

Big D Superfoods
Blue Flame Gas
DRX Enterprises
Express Laundry
Farcy Ford
Jewett's
KMF Properties
NB Trenchless
Palace Drug
Rusler Implement

Goats

Brozek Builders Inc.
City Market
D & E Mail
Express Laundry
Farm Credit of Southern Colo.
Fremont Fairs & Shows
Gibson Mansion Gang
High Creek Outfitters
Jenkins Farms
Litz Auto
McCasland Glass
Newmont CCV Gold Mining Co.
Prospect Heights Cornerstone of
Canon
Rusler Implement
Mica & Joyce Simpleman

Starika Car Wash
T4 Metal Works

Sheep

Fourmile Veterinary Clinic
K. R. Swerdfeger Construction
McCasland Glass
Reeves Real Estate
T4 Metal Works

Swine

Alan Drake
Alta Convenience
B & G Construction
Berry Trucking
Bizzy Bee Honey Farms
Blue Flame Gas
D & K Supply
Express Laundry
Frontier Feeds
Greg & Vickie VanRiper
High Creek Outfitters
Hobby Trucking
John Daniels
K. R. Swerdfeger Construction
Lindner Chevrolet
Mark Chapman Family
McKean Family
NB Trenchless
Palace Drug
Ralph & Kathy Kunselman

Rocky Mountain Bank & Trust
Rose Vet Clinic
Top Notch Mechanical LLC
Uhler Creek Mine
Zimmerman Body Shop

Poultry

B & G Construction
Bizzy Bee Honey Farms
Blake Repshire
Debbie Bell, Commissioner
D & K Supply
Express Laundry
Homesmart Realty, Glen
Greenlee
McKean Family
NB Trenchless
Newmont CCV Gold Mining Co.
Pate Construction
Pizza Madness
R & R Construction
Ray's Custom Processing
Mica & Joyce Simpleman
Suds UR Duds

Rabbits

McKean Family
Newmont CCV Gold Mining Co
Pueblo Bank & Trust
Suds UR Duds

2019 Fremont County Open Fair Book

Open, Golden Age & Novice Youth Division General Rule and Regulations

A. Entries: Open Fair entries including Golden Age, Homemade Wine, Novice Youth, and Pet Rocks will be accepted Sunday, July 28 from 3:00 p.m. to 6:00 p.m., Monday, July 29 from 5:00 p.m. to 7:00 p.m. Entries will NOT be taken the morning of Tuesday, July 30.

B. Open Garden will be accepted from 9:00 a.m. to noon, Friday, August 2. Exhibitors having more than 5 entries, please enter before 10:00 a.m. No entries will be taken after 12:00 p.m. Judging will begin at 1:00 p.m. The public is welcome during the judging.

C. Open Floriculture will be accepted from 9:00 a.m. to noon, Saturday, August 3. Exhibitors having more than 5 entries, please enter before 10:00 a.m. No entries will be taken after 12:00 p.m. Judging will begin at 1:00 p.m. The public is welcome during the judging.

D. Entry Fee: There will be an entry fee of \$0.50 per entry in all Open Divisions for Junior, Adult Amateur and Professional exhibitors. There are no entry fees for the Golden Age or Novice Youth Divisions. Superintendents have the right to refuse any entry that is inappropriate.

E. Exhibits must be entered under the name of the person who made it, except those entries in heirloom classes.

F. Exhibitors will be allowed to enter two items per class except Novice Youth will be limited to one item per class due to limited space. However, the items entered by an exhibitor in one class must be different varieties. Example: 1 Green Bean, 1 Wax Bean.

G. A recipe is required for all tomato based entries with processing information.

H. Exhibitors who qualify may enter exhibits in both the Open and Golden Age Divisions.

I. All quilts and comforters must have been completed in the last three years. All previous entries are ineligible. Exhibitors will be allowed to enter two (2) per class.

I-2. All other exhibits must have been completed since the last County Fair, except those entries in the heirloom classes.

J. Competition is open to Fremont County residents, official Fremont County 4-H members and their families, and residents of Re-1, Re-2 and Re-3 School Districts.

K. Classification of exhibitors: Open Fair Divisions are divided into three sub-categories: **Sub-Class J** – Junior 1st through 8th grade but not over 14 years of age.

Sub-Class A – Adult Amateur

Sub-Class P – Professional anyone deriving an income from sales or instruction. **Please specify which sub-class on entry form and entry tag.**

L. Age Requirements: Golden Age Division is open only to those individuals who are living in a health care facility or are 65 years old or older. Novice Youth is open to boys and girls 1 through 7 years of age. There are no entry fees for these two age divisions.

M. Open Judging: Judging will be held Tuesday, July 30 beginning at 9:00 a.m. except for Quilts which will be done Wednesday, July 31 at 9:00 a.m. The public is welcome during the judging.

2019 Fremont County Open Fair Book

N. American system of judging will be used by judges. Judges will award ribbons on the merit of the exhibit.

O. When there are five or more entries of the same type or technique entered, the superintendents may, at their discretion, add a class for that type or technique.

P. The Fremont County Fair Management will use diligence to ensure the safety of exhibits after arrival and placement but in no case will the Fremont County Fair be responsible for any loss, damage or injury of any character to any property while on the fairgrounds or at any time or place, nor be liable for or make any payment of the value thereof. Presentation of entry form by the exhibitor shall be deemed acceptance of all competition and entry requirements and the exhibitor thereby indemnifies the Fremont County Fair and its representatives from any and all legal proceedings in the regards thereto.

Q. Alcohol & Marijuana: Possession of consumption of alcoholic beverages, marijuana, and/or any illicit drug is forbidden on the Fairgrounds (Rodeo Grounds, Pathfinder Park or other sites where Fair activities are held). Exception for alcoholic beverages - bona fide entries in the Open Wine Division or for activities or events during the fair approved by the Fremont County Fair Board prior to the fair. Any 4-H or FFA member caught with alcohol, marijuana, and/or any illicit drug will forfeit the privilege of showing, receiving premiums and awards or from selling an animal in the sale. Adults who are consuming alcohol or marijuana will be reported to law enforcement.

R. Smoking: Smoking, including e-cigarettes, is prohibited in the buildings and exhibit barns.

S. Marijuana: The use of marijuana in any display, food item, or exhibit is prohibited and shall be rejected. The exhibitor will be reported to law enforcement.

T. High Point Exhibitor must place in two or more of the following: Pantry, Needlework, Quilts, Crafts, Novice Youth, Garden and Floriculture.

U. Premiums: For Open and Golden Age 1st, 2nd and 3rd place ribbons will be awarded. Premiums will be paid according to sponsorship and entry fee money. For Novice Youth, premiums will be paid according to sponsorship and entry fee money. Special Classes will receive ribbons only.

Open Pantry

Exhibits will be accepted Sunday, July 28, 3:00 p.m. to 6:00 p.m., Monday, July 29, 5:00 p.m. to 7:00 p.m.

A. Please see General Rules.

B. **Classification of exhibitors:** Open Fair Divisions are divided into three sub-categories:

Sub-Class J – Junior 1st through 8th grade but not over 14 years of age.

Sub-Class A – Adult Amateur

Sub-Class P – Professional anyone deriving an income from sales or instruction. **Please specify which sub-class on entry form and entry tag.**

C. 4-H Members who meet the requirements may enter in the Junior Division but must exhibit a separate food item.

D. All canned products must have labels on jar stating:

Name of product

Date Canned

Altitude; Time; Pressure

Method of Preserving (ex: waterbath or pressure)

Type of Pack

Example

Green Beans
Canned – May 16, 2018
Altitude – 5280'
Processing Time – 90 minutes
Pressure – 13 pounds
Processing Method – Pressure Canning
Type of Pack – Raw Pack

All canned products should be packed in clean, clear, standard name-brand glass jars (No mayonnaise jars etc.), and closed with new clean seals and rings.

E. Canned fruits and vegetables will not be opened, but will be judged on appearance in the jar. Other canned items will be opened and tasted at the discretion of the judge.

F. All preserved food must follow CSU or USDA recommendations.

G. Tomato based entries: a recipe with processing information is required for all tomato-based entries.

H. All entries of dried products must have a label stating:

- Name of Product
- Date Dried
- Pretreatment
- Method of Drying

Time and Temperature

I. All baked products must be on paper plates, cardboard or in plastic bags. No dishes or pans please. All food must be product from the home. A representative sample of baked goods will be left on display. The remainder will be sold through the 4-H Council Concessions.

J. Standard loaf pans of any size must be used for breads. 3"x4"x2", 8"x4"x2", or 9"x5"x3". Or baked as a standard of bread type. (ex: Artisan/Italian, etc.)

K. Rolls, cookies, or candy exhibits must consist of 6 samples of the product.

Canned Fruit

Pieces should be uniform in size with natural color and shape of the fruit well preserved. Liquid should be clear and bright and completely cover the fruit in the jar. Refer to Rule G for tomato-based recipes.

Class 1935, Apricots

2019 Fremont County Open Fair Book

Class 1936, Peaches
Class 1937, Apples
Class 1938, Applesauce
Class 1939, Spiced Fruits
Class 1940, Cherries Red/Black
Class 1941, Rhubarb
Class 1942, Plums
Class 1943, Pears
Class 1944, Tomatoes
Class 1945, Fruit Juice
Class 1946, Miscellaneous

Canned Vegetables

Vegetables should be firm but tender and canned at the prime stage of maturity. They should show a clear, bright, natural color. Liquid should be clear and completely cover the food in the jar. All vegetables must be processed in a pressure cooker. Refer to Rule G for tomato-based recipes.

Class 1950, Peas
Class 1951, Pumpkin
Class 1952, Sweet Peppers
Class 1953, Chili Peppers
Class 1954, Beets, Whole or Sliced
Class 1955, Carrots, Whole or Sliced
Class 1956, Beans, Green or Waxed
Class 1957, Corn, Cut or Creamed
Class 1958, Canned Soups
Class 1959, Tomato Based Sauces
Class 1960, Misc. Vegetables (other than above)

Pickles and Relishes

Product should be uniform in size and shape and brightly colored, not dull or faded. Texture and flavor should be consistent with variety. Liquid should be clear and completely cover the food in the jar. Refer to Rule G for tomato-based recipes.

Class 2015, Bread & Butter
Class 2016, Dill
Class 2017, Sweet
Class 2018, Watermelon
Class 2019, Fruit
Class 2020, Beet
Class 2021, Chili Sauce
Class 2022, Peppers Red or Green
Class 2023, Relishes
Class 2024, Mixed Vegetables
Class 2025, Tomato based canned Salsa
Class 2026, Non-tomato based canned Salsa
Class 2027, Other

Dehydrated/Dried Foods

Label as to method used

Class 1980, Fruit Leather – 6 items
Class 1981, Dried Fruit – ½ cup
Class 1982, Granola - ½ cup
Class 1983, Dried Vegetables - ½ cup
Class 1984, Dried Herbs - ½ cup

Jellies, Jams, Butters, Preserves, and Marmalades

Jelly – Fruit juice and sugar, jellied to hold shape without being syrupy or sticky. **No paraffin allowed.**

Jams – Fresh or chopped fruit cooked with juice and sugar to a soft consistency. **No paraffin allowed.**

Butters – Fruit pulp, juice, sugar and spices, strained for a thick, fine texture consistency.

Preserves – Uniform and distinct pieces of fruit in syrup or jelly sauce.

Marmalades – Soft, transparent fruit jelly containing small pieces of citrus fruit or peel.

Class 2001, Jellies
Class 2002, Jams
Class 2003, Preserves
Class 2004, Marmalades
Class 2005, Butters

2019 Fremont County Open Fair Book

Class 2006, Other
Class 2007, Sugar Free

Honey

Class 1998, Comb, 1 square or round section
Class 1999, Liquid or cream, 1 pint canning jar

Breads – Yeast and Quick

Yeast Breads – Should have a uniformly golden crust and a smooth, well rounded top. The texture should be moderately fine, even grained and free from large air bubbles. The flavor should be a well baked, bland, nutlike taste.

Quick Breads – Should have an even or slightly rounded, golden brown crust. Texture should be fine, even and firm, not crumbly. Flavor should be characteristic of ingredients. Any nuts or fruits should be evenly distributed.

~**Note:** Use standard sized loaves. Rolls, etc. must consist of 6 samples.

Class 1900, Yeast Bread
Class 1901, Loaf White Bread
Class 1902, 100% Whole Wheat Bread
Class 1903, Dinner Rolls – Any Form
Class 1904, Cinnamon Rolls w/o Icing
Class 1905, Holiday Breads
Class 1906, Sourdough – Any Type
Class 1907, Loaf (made in bread machine)
Class 1908, Loaf (nut, fruit or veg. bread)
Class 1909, Quick Coffee Cake – No Yeast
Class 1910, Muffins
Class 1911, Biscuits
Class 1912, Other
Class 1913, Gluten-Free Pastry
Class 1914, Gluten-Free Quick Breads

Cake and Sponge Cake

Cakes should be tender and moist, and show a uniform color and texture throughout the cake. Flavor should reflect a good blend of ingredients.

Class 1917, Butter Cake and Others Unfrosted
Class 1918, Chiffon and Others Unfrosted
Class 1919, Gluten-Free Cake

Decorated Cakes & Cookies

All entries will be judged on precision, decorations and neatness. Cakes will not be cut for judging.

Class 1975, Decorated Cake
Class 1976, Wedding Cake
Class 1977, Decorated Cookies – 6 Cookies
Class 1978, Gluten-Free Cookies – 6 Cookies
Class 1979, Other Decorated Cake Item

Pies and Pastries

All pies must be in throw away pie tins. Two crusts required on all pies. No cream or custard pies including pumpkin pies. Crust should be golden brown, flaky, crisp and cut easily with a fork. A pleasant, bland flavor will enhance the filling. Fruit filling should be whole or in sizes suited to the fruit used. The filling should be tender but hold its shape when served. The flavor should be characteristic of the fruit used, with no starchy taste.

Class 2030, Berry Fruits
Class 2031 Gluten-Free Berry Fruits
Class 2032, Tree Fruits
Class 2033 Gluten-Free Tree Fruits
Class 2034, Tarts 6 Small or 1 Large
Class 2035 Gluten-Free Tarts 6 Sm. or 1 Lg.
Class 2036, Turnovers
Class 2037 Gluten-Free Turnovers
Class 2038, Other Pastries
Class 2039 Gluten-Free Other Pastries

2019 Fremont County Open Fair Book

Class 2040, Other Pies (label variety)
Class 2041 Gluten-Free Other Pies (label variety)

Cookies

6 cookies on a plate

Drop – Slightly mounded shape and soft texture resulting from being dropped from a spoon.

Rolled – Crisp or soft cookie that retains the shape of the cutter.

Molded – Crisp and tender cookie with a uniform shape depending on the variety.

Refrigerator – Thin, uniform shape resulting from slicing, has a crisp texture and rich flavor.

Pressed – Crisp and tender cookie with delicately browned edges and a well-defined pattern.

Bar – Rich, moist, cake-like cookie with a thin delicate crust and well-cut shape.

Unbaked – Rich, candy-like flavor and texture in novelty shapes.

Class 1965, Unbaked

Class 1966 Gluten-Free Unbaked

Class 1967, Chocolate Chip

Class 1968 Gluten-Free Chocolate Chip

Class 1969, Peanut Butter

Class 1970 Gluten-Free Peanut Butter

Class 1971, Frosted or Iced Cookies

Class 1972 Gluten-Free Frosted or Iced Cookies

Class 1973, Bar

Class 1974 Gluten-Free Bar

Class 1975, Other

Class 1976 Gluten-Free Other

Candy

6 pieces on a small paper plate in plastic bag

Class 1925, Fudge

Class 1926, Dipped or Molded

Class 1927, Mints

Class 1928, Miscellaneous

Class 1929, Divinity

Homemade Wines

Entries will be accepted at the 4-H Building from 3:00 p.m. to 6:00 p.m. Sunday, July 28 or from 5:00 p.m. to 7:00 p.m. Monday, July 29. Judging will begin at 5:30 p.m. Tuesday, July 30 at the Abbey Winery in Canon City.

Adults only please!

A. Open to anyone 21 years of age or older who makes wine as a hobby.

B. Each exhibitor may have two entries per class. However, wines must be different varieties. Example: one entry (two bottles) of Chancellor wine and one entry of Norton wine in the grape category.

C. Entries must consist of two bottles; one bottle will be opened for judging; the second bottle will be placed on display.

D. Wine from the opened bottle will be destroyed at the completion of the judging. The second, unopened bottle will be placed on display.

E. All entries must have been bottled since June 1, 2016.

F. Entries will be judged on taste, appearance and clarity.

G. For entry fee, premiums and ribbons see General Rules.

Class 1990, Grape wine

Class 1991, Berry or fruit wine

Class 1992, Grape blended wines – wines made from two or more varieties of grapes

Class 1993, Fruit Blended wines – wines made from two or more varieties of fruit.

LABEL COMPETITION

Class 1994, Hand Drawn Label

Class 1995, Computer Generated Label

Open Needlework

Exhibits will be accepted Sunday, July 28, 3:00 p.m. to 6:00 p.m., Monday, July 29, 5:00 p.m. to 7:00 p.m.

A. See General Rules

B. Classification of exhibitors: Open Fair Divisions are divided into three sub-categories:

Sub-Class J – Junior 1st through 8th grade but not over 14 years of age.

Sub-Class A – Adult Amateur

Sub-Class P – Professional anyone deriving an income from sales or instruction. **Please specify which sub-class on entry form and entry tag.**

C. Garments or articles must be clean. Dirty garments will be disqualified.

D. Garments may be sewn by hand or on machine.

Afghans

Class 1700, Crocheted

Class 1701, Knitted

Class 1702, Baby

Crocheting

Class 1710, Sweater or Top

Class 1711, Shawls, Scarves, Hats, etc.

Class 1712, Dress, Suit or Coat

Class 1713, Children's Clothing

Class 1714, Crocheted Dolls

Class 1715, Any Household Article

Embroidery

Class 1720, Any Hand Embroidered Article

Class 1721, Any Machine Embroidered Article

Class 1722, Any Crewel Embroidered Article

Class 1723, Counted Cross Stitch

Class 1724, Embroidery framed

Knitting

Hand Knitting

Class 1770, Sweater or Top

Class 1771, Shawls, Scarves, Hats, etc.

Class 1772, Dress, Suit or Coat

Class 1773, Children's Clothing

Class 1774, Any Household Article

Machine Knitting

Class 1775, Sweater or Top

Class 1776, Shawls, Scarves, Hats, etc.

Class 1777, Dress, Suit or Coat

Class 1778, Children's Clothing

Class 1779, Any Household Article

Miscellaneous Needlework

Class 1785, Needlepoint, bargello, quilting, punch embroidery, liquid embroidery, plastic canvas, tatting, creative painting, etc.

Novelty Yarns

Class 1790, Novelty Yarns

Quilting Exhibits

A. A full size quilt is defined as 80"x90" or larger. Note: other sizes in class descriptions.

B. A wall-hanging is a design or picture not used on a bed.

C. The Colorado Award of Excellence will be awarded by the Colorado Quilt Council.

D. The Colorado Quilting Council will give a ribbon to a first time exhibitor. A first time exhibitor is defined as an exhibitor who has never entered a quilt for competition anywhere.

E. Quilt exhibits must contain three layers: backing, batting, top.

F. Individual quilter doing home machine or home long arm quilting.

2019 Fremont County Open Fair Book

G. Quilting Judging will be held
Wednesday, July 31 at 9:00 a.m.

Quilt entries are limited to two per exhibitor per class because of limited exhibition space.

- Class 1800**, Original design any size
Class 1802, Quilt hand appliqué, hand quilted
Class 1803, Quilt hand appliqué, machine quilted
Class 1804, Quilt machine pieced and/or appliquéd, hand quilted by someone else.
Class 1805, Quilt all handwork, binding/border may be machine stitched.
Class 1806, Quilt – Baby, Twin, youth, or lap quilt 40”x50” to 79”x89”, machine pieced or appliquéd, hand quilted.
Class 1808, Quilt – Baby (up to 40”x50”) pieced or appliquéd, machine quilted (Home machine or home long arm).
Class 1809, Quilt-Machine quilted, any size up to 79”x89” (Home machine or home long arm).
Class 1810, Quilt – Baby (up to 40”x50”) machine quilted (Long arm, quilted by someone else).
Class 1811, Quilt twin, youth, or lap (41”x51” to 79”x89”), machine quilted (Long arm, quilted by someone else).
Class 1812, Quilt-mixed techniques-appliquéd and pieced machine quilted (Home machine or home long arm).
Class 1813, Quilted clothing, accessories
Class 1814, Miniature quilt to scale
Class 1815, Small quilt/wall hanging, no larger than 96” circumference.
Class 1816, Quilted wall hanging size 96½” to 190” circumference.
Class 1817, Any tied quilt or comforter, baby to king.
Class 1818, Any other quilt not listed, whole cloth, embroidered, etc.

- Class 1819**, Quilt recycled fabric or scrap quilt, any size baby to king.
Class 1820, Miscellaneous, Table runners, Pot holders, Placemats, etc.
Class 1821, Quilt or coverlet not meeting the definition of quilt (i.e. yo-yo, cathedral window, cheater’s quilt, crazy quilt).
Class 1822, Quilt, home machine or long arm, any size, larger than 79”x89”.
Class 1823, Quilt, long arm, larger than 79”x89”, quilted by someone else.

Ribbons Only

- Class 1824**, Any quilt sewn by a group, pieced quilted or tied. Name of group must be listed on entry form. (A group is defined as 3 or more people).
Class 1825, Old quilt with new back, old blocks or tops finished into quilt.
Class 1826, Heirloom Quilts, Antique Quilts, (50 years or older).

Sewing

- Class 1830**, Separates
Class 1831, Dress
Class 1832, Children’s Clothing
Class 1833, Decorate Your Duds
Class 1834, Sewn Stuffed Animal
Class 1835, Other
Class 1836, Any Household Item

Spinning and Weaving

- Class 1840**, Spinning
Class 1841, Weaving
Class 1842, Skein or Roving of Yarn

Fashion Revue

Open Fashion Revue gives exhibitors in the Open Fair an opportunity to model. Pre-entry and commentary is required by 5:00 p.m. on July 17 at the Extension Office.

2019 Fremont County Open Fair Book

- A.** Open Fashion Revue is open to Open Fair Exhibitors and 4-H members. 4-Hers cannot model the same garment in the 4-H and Open Fashion Revues. Garments may be modeled by exhibitor or by the person for whom it was made. **Example:** A garment made by grandmother for her granddaughter, may be modeled by the granddaughter.
- B.** Models will be divided into four classes for judging: Novice 10 and under not enrolled in 4-H Clothing, Junior 8-13, Senior 14-18 and Adult 19 and over.
- C.** Garments exhibited must have been made during the current year.
- D.** Open Fashion Revue includes but is not limited to Clothing, Knitting, Crochet, and Upcycle Your Style.
- E.** Open Fashion Revue and the 4-H Fashion Revue will be judged on Monday, July 30 at the Evangelical Free Church. Check in will be at 6:30 p.m. and judging will begin at 7:00 p.m. Garments will be judged for construction on Tuesday morning at the 4-H Building.

Judging Guide for Fashion Revue:

Preparation – Design & style, Choice of fabric and color, Overall appearance of garment, Accessories, Grooming.

Presentation – Appropriate for garment style, Movement i.e. walking, standing and turns, Poise/Posture, Variety of movement-use of space and Creativity, Attitude and Enthusiasm.

Category 1 – Garment made by exhibitor or another Open Fair exhibitor. Garments made and exhibited at the Open Fair may be modeled by the exhibitor or by the person for whom it was made. Example: a granddaughter can model a garment made by a grandmother for her granddaughter.
Class 1730, Novice

Class 1731, Junior
Class 1732, Senior
Class 1733, Adult

Category 2 – Dressing on a Dime. Exhibitor may model an outfit they have purchased. Complete purchased outfit can cost no more than \$10. Receipts showing the cost of the outfit must be submitted with the narrative for judging. Accessories such as shoes that are already owned by the exhibitor will not count toward total cost. Example: garment might be purchased at a thrift store. Models will be judged on judging criteria and meeting the requirements for this category.

Class 1734, Novice
Class 1735, Junior
Class 1736, Senior
Class 1737, Adult

Heirlooms

(an overall champion will be selected)

- A.** Article 50 years old or older
B. There will be no entry fee for this division
C. No premiums will be paid for this division

Class 1760, Clothing
Class 1761, Crocheting
Class 1762, Embroidery
Class 1763, Knitting
Class 1764, Afghans
Class 1765, Quilts
Class 1766, Other Articles
Class 1767, Any Household Item

Open Crafts

Exhibits will be accepted Sunday, July 28, 3:00 p.m. to 6:00 p.m., Monday, July 29, 5:00 p.m. to 7:00 p.m.

- A.** See General Rules.

2019 Fremont County Open Fair Book

B. Classification of exhibitors: Open Fair Divisions are divided into three sub-categories:

Sub-Class J – Junior 1st through 8th grade but not over 14 years of age.

Sub-Class A – Adult Amateur

Sub-Class P – Professional anyone deriving an income from sales or instruction. **Please specify which sub-class on entry form and entry tag.**

C. Non perishable items only.

Superintendent has the right to refuse any inappropriate entry.

Bling Your Frame

Pick up a 5x7 frame. Bling it with your special style and return it to the Open Division of the Fremont County Fair for the newest class. Frames need to be empty with glass removed. See Rule B under Open Crafts for sub-classes.

Class 1300, Bling Your Frame

Ceramics

Class 1305, Glazed

Class 1306, Unfired Finish

Class 1307, Under Glaze

Class 1308, Over Glaze

Class 1309, Hand Constructed

Class 1310, China Painting

Homemade Jewelry

Class 1315, Homemade Jewelry

Leather Craft

Class 1320, Decorative Pictures, Plaques, etc.

Class 1321, Functional – Wallets, Belts, etc.

Class 1322, Garments, Home Furnishings, Saddles, Boots

Miscellaneous Crafts

Includes models, etc. When there are five or more entries of the same type or technique entered, the superintendents may, at their discretion, add a class for that type or technique.

Class 1325, Metal Art (size limit 2'x2'). This includes horseshoe art.

Class 1326, Misc. Crafts

Class 1327, Christmas Ornaments

Porcelain Dolls

Class 1330, Porcelain Dolls

“RRRR”

Reduce, Reuse, Recycle, Repurpose

Show your environmentally thrifty side with this new class. Keep something out of our landfill and give it a new home. See Rule B under Open Crafts for sub-classes.

Class 1335, Wearable

Class 1336, Useful

Class 1337, Decorative

Class 1338, Other

Scrapbooking

There will be two Scrapbooking themes, Scenic and Family & Friends. Entries in the Scenic category will focus on scenic pictures rather than people.

A. See Rule B under Open Crafts for sub-classes.

B. Each exhibitor may enter only one exhibit in each theme.

C. Entries must be entered in either the Scenic or Family & Friends category.

D. All entries must be a two-page layout, either 8½”x11” or 12”x12” pages in protective covers.

2019 Fremont County Open Fair Book

E. Judging will be based on presentation, layout and journaling.

Class 1340, Scenic

Class 1341, Friends & Family

Woodworking

Class 1350, Carving

Class 1351, Furniture & Household Items

Class 1352, Toys

Class 1353, Wood Inlay

Class 1354, Decorative Woodworking –

Example: Scrollwork

Open Gardening

Entries will be accepted for Open Gardening Friday, August 2, 9:00 a.m. to Noon.

Exhibitors having more than 5 entries, please enter before 10:00 a.m. on Friday August 2. No entries will be taken after 12:00 p.m. Judging will begin at 1:00 p.m. The public is welcome during judging.

A. The 1977 edition of the CSU guide for selection, preparation and judging of vegetables will be the official standard for judging the classes. A copy of the official standard for judging may be obtained at the Extension Office.

B. Classification of exhibitors: Open Gardening is divided into Junior or Adult Amateur. No Professionals please. A Junior Exhibitor is an exhibitor who is in the 1st through 8th grade but not over 14 years of age. **Please specify Junior on entry form and entry tag.**

C. Vegetables need to be of uniform size. Specimens must be free from disease, malformation, and mechanical damage. Do not wash, use a soft, dry brush to clean. All exhibits are to be clean but not polished or waxed. Light buffing is permitted with a dry

cloth or brush. A plate will be provided by the Fair to display the exhibits.

D. Herbs should be a stem in water or a potted plant, not a cut plant. Vases will be provided for stems.

E. Green Thumb Awards sponsored by Hobby Hut Ceramics of Canon City.

Fruit

Class 1600, 3 Apples, one variety

Class 1601, ½ pint box Raspberries, one variety

Class 1602, ½ pint box Strawberries, one variety

Class 1603, ½ pint box Blackberries, same variety

Class 1604, Any other berry or small fruit, ½ pint box small fruit same variety

Class 1605, Grapes, 1 bunch

Class 1606, 3 Peaches, one variety

Class 1607, 3 Plums, one variety

Class 1608, Misc. Fruit

Herbs

Class 1609, 1 Basil stem

Class 1610, 1 Chive stem

Class 1611, 1 Dill, mature head

Class 1612, 1 Garlic clove

Class 1613, 1 Marjoram stem

Class 1614, 1 Mint stem

Class 1615, 1 Misc. Herb stem

Class 1616, 1 Oregano stem

Class 1617, 1 Other Herb/Seasoning

Class 1618, 1 Parsley curly stem

Class 1619, 1 Parsley flat stem

Class 1620, 1 Rosemary stem

Class 1621, 1 Sage stem

Class 1622, 1 Thyme stem

Class 1623, 1 Potted Herb

Vegetables

Class 1640, ½ lb. Green Beans, ½ in. stem attached

2019 Fremont County Open Fair Book

Class 1641, 3 Beets, table 1" leaf stalk-top root attached
Class 1642, 1 Head Green Cabbage with 1 or 2 wrapper leaves
Class 1643, 1 Head Red Cabbage with 1 or 2 wrapper leaves
Class 1644, 3 Table Carrots with approx. 1½" leaf stalk
Class 1645, 1 Head Cauliflower with wrapper leaves trimmed even with curd
Class 1646, 3 Ears Sweet Corn
Class 1647, 3 Cucumbers, Lemon with ½ in. stem
Class 1648, 6 Cucumbers, 4" or less for pickling with ½ in. stem
Class 1649, 2 Cucumbers for slicing, table with ½ in. stem
Class 1650, 1 Eggplant
Class 1651, 3 Green Onions with tops
Class 1652, 3 Red Onions with 1" of top. Do not wash or peel. Remove only jagged and dirty outer scale. Trim roots to ¼".
Class 1653, 3 White Onions with 1" of top. Do not wash or peel. Remove only jagged and dirty outer scale. Trim roots to ¼".
Class 1654, 3 Yellow Onions with 1" of top. Do not wash or peel. Remove only jagged and dirty outer scale. Trim roots to ¼".
Class 1655, Peas 10 pods
Class 1656, 3 Hot Peppers with stems
Class 1657, 3 Sweet Peppers, bell type with stem
Class 1658, 3 Sweet Pepper, Other with stem
Class 1659, 3 White Potatoes
Class 1660, 3 Red Potatoes
Class 1661, 3 Golden Potatoes
Class 1662, 3 Other Potatoes
Class 1663, 1 Acorn Squash with stem attached
Class 1664, 1 Butternut Squash with stem attached
Class 1665, 2 Yellow Zucchini with 1" stem
Class 1666, 2 Green Zucchini with 1" stem

Class 1667, 2 Other Summer Squash with 1" stem
Class 1668, 5 Red Cherry Tomatoes with stems on
Class 1669, 5 Green Cherry Tomatoes with stems on
Class 1670, 5 Red Pear Tomatoes with stems on
Class 1671, 5 Yellow Pear Tomatoes with stems on
Class 1672, 3 Roma/Paste Tomatoes with stems on
Class 1673, 3 Red Tomatoes with stems on
Class 1674, 3 Green Tomatoes with stems on
Class 1675, 1 Heirloom Tomato with stem on, named
Class 1676, 1 Yellow Tomato with stem on, named
Class 1677, 1 Any Other Color Tomato with stem on, named
Class 1678, 3 Turnips with 1" leaf stalk
Class 1680, Misc. Vegetable
Class 1681, Basket of Produce
Class 1682, Create a Face – Vegetable must be decorated with natural materials.
Class 1683, Heaviest Cabbage
Class 1684, Heaviest Zucchini
Class 1685, Largest Vegetable other than Cabbage or Zucchini
Class 1686, Oddest recognized Vegetable other than Cabbage or Zucchini
Class 1687, Ornamental Gourd

Open Floriculture

Entries accepted for Open Floriculture Saturday, August 3, 9:00 a.m. to Noon. Exhibitors having more than 5 entries, please enter before 10:00 a.m. on Saturday, August 3. No entries will be taken after 12:00 p.m. Judging will begin at 1:00 p.m. The public is welcome during the judging.

2019 Fremont County Open Fair Book

- A.** All flowers must be locally grown.
- B.** Classification of exhibitors: Open Floriculture is divided into Junior or Adult Amateur. No Professionals please. A Junior Exhibitor is an exhibitor who is in the 1st through 8th grade but not over 14 years of age. **Please specify Junior on entry form and entry tag.**
- C.** Grooming is essential – insect free, dirt free, no damaged petals or foliage.
- D.** There cannot be more than 2 entries per family at same residence, per class.
- E.** A spray has a number of individual flowers on a single stem. A stem is the leaf or flower-bearing axis of a plant.
- F.** All floral arrangement exhibits must be completed prior to entry.
- G.** If three or more of a variety are entered under “Any Other” class, the superintendent and staff may create a new class for these entries.
- H.** Green Thumb Awards sponsored by Hobby Hut Ceramics of Canon City to be awarded by the judge’s choice.
- I.** “The Edythe Boston Rose Award” will be awarded to the outstanding rose of the show. In honor of Mrs. Boston, the Floriculture Department has inaugurated a special award honoring her for her many years of outstanding showmanship of her lovely roses and to encourage the continuation of this tradition for years to come.

Artistic Arrangements

Flowers and arrangement materials should be commonly found in the Fremont – Custer area.

Class 1400, Foliage only – let the leaves make the statement. Maximum height 15 “, width 12” and depth 8”.

Class 1401, Centerpiece – arrangement of fresh flowers suitable for a dinner party. Not to exceed 10” in height.

Class 1402, “What a Clever Idea!” – Use a non-traditional container filled with fresh flowers.

Class 1403, Special Day Arrangement – using artificial flowers in an arrangement. (Easter, Valentines, Christmas, etc.)

Class 1404, An Everlasting Bouquet in a Basket. Using dry natural materials, feathers included. No artificial materials. Basket used not to exceed 10” in length and 8” width with a handle height of 15”.

Class 1405, A Gift for a Friend – An arrangement of mixed flowers from your garden. No purchased flowers. Arrangement not to exceed 15” in height, 12” in width and 10” in depth.

Class 1406, Potted Plant – either a blooming plant or a green plant. Plant should have been grown by the exhibitor for a minimum of 90 days. Only healthy plants will be accepted.

Class 1407, Promise of New Beginnings – an arrangement of flowers and grass seed pods and heads. Arranged in a recycled container, (can, jar or bottle).

Class 1408, Fairy Garden – is a miniature container landscape using **live plants** to create a mystical environment filled with magic and whimsy. The exhibit must be no larger than 15” wide by 15” deep and 18” high. Small scaled accessories may be included to create your perfect garden.

Cut Flowers

Class 1450, Largest Sunflower

Class 1451, Begonia, 1 stem

Class 1452, Cannas, 1 stem

Class 1453, Chrysanthemums, 1 spray

Class 1454, Cosmos, 3 stems

Class 1455, Dahlia, 1 bloom less than 4” in diameter

2019 Fremont County Open Fair Book

- Class 1456**, Dahlia, 1 bloom larger than 4" in diameter
- Class 1457**, Daisies, Coreopsis, 3 stems
- Class 1458**, Daisies, Gaillardia, 3 stems
- Class 1459**, Daisies, Gloriosa, 3 stems
- Class 1460**, Daisies, Shasta, 3 stems
- Class 1461**, Daisies, any other, 3 stems
- Class 1462**, Dianthus, 3 stems
- Class 1463**, Gladiolus, 1 spike
- Class 1464**, Hollyhock, 1 stem
- Class 1465**, Lily, Asiatic or Oriental, 1 stem
- Class 1466**, Lily, Daylily, 1 stem
- Class 1467**, Lily – Turban/Tiger, 1 stem
- Class 1468**, Marigolds (large) 3 blooms
- Class 1469**, Marigolds (small) 3 blooms
- Class 1470**, Pansies, 3 stems
- Class 1471**, Petunias, single, 3 sprays
- Class 1472**, Petunias, double, 3 stems
- Class 1473**, Phlox, 1 spray
- Class 1474**, Rose, Hybrid Tea, 1 stem
- Class 1475**, Rose, Floribunda, 1 stem
- Class 1476**, Rose, Miniature, 1 stem
- Class 1477**, Rose, Shrub, 1 stem
- Class 1478**, Snapdragons, 3 spikes
- Class 1479**, Zinnia, large over 3" in diameter, 3 blooms
- Class 1480**, Zinnia, small under 3" in diameter, 3 blooms
- Class 1481**, Any other bloom for which there is no other class
- Class 1482**, Greenhouse grown flower, 1 stem
- Class 1483**, Miniature Morning Glories (aka Bindweed)

Open Photography & Fine Arts

Exhibits will be accepted Sunday, July 28, 3:00 p.m. to 6:00 p.m., Monday, July 29,

5:00 p.m. to 7:00 p.m. Exhibitors need to enter on Sunday or Monday. NO entries will be taken on Tuesday.

A. Except for Photograph depicting Fremont County, all entries must have been completed since the previous County Fair.

B. Classification of exhibitors: Open Fair Divisions are divided into three sub-categories:

Sub-Class J – Junior 1st through 8th grade but not over 14 years of age.

Sub-Class A – Adult Amateur

Sub-Class P – Professional anyone deriving an income from sales or instruction. **Please specify which sub-class on entry form and entry tag.**

Class Descriptions:

- a. Black & White: Monotone – may include black and white, sepia, platinum, etc. Duo-tones or quad-tones should be entered in digitally enhanced.
- b. Color: Film or Digital – In digital, very basic editing including cropping, and blemish removal is allowed.
- c. Digitally Enhanced: Photo may be manipulated including advanced editing techniques, and use of filters, textures, etc.

C. All entries must have been done by exhibitor.

D. All entries must be mounted on cardboard, foam core board or matte board. All entries will be hung with binder clips and strong cord provided by the Fair Board. **No picture frames or glass will be allowed.** Photos may be placed in clear photo bags to protect the pictures. Canvas art work should be framed but **NO** glass. Completed photography entry may **NOT**

2019 Fremont County Open Fair Book

exceed 11" x 14" in size, including mat. **No size limit on Fine Art Entry.**

E. All exhibits must be suitable for family viewing.

F. A \$0.50 entry fee will be charged for each entry.

G. An exhibitor may enter only 2 exhibits in each class.

H. On entry indicate division and category. Example: Photography Black & White.

I. In classes for Fine Arts when there are five or more entries of the same type or technique entered, the superintendents may, at their discretion, add a class for that type or technique.

J. All entries must include Class # and Sub-Class on entry form.

K. The public is invited to watch judging but they are not allowed to interact with the judge during judging. The judge may take questions after the judging if he/she wishes.

Photography

Photograph Depicting Fremont County

Only entry taken from your years of taking pictures, only 1 photo for this category.

Class 2100, Black & White

Class 2101, Color

Class 2102, Digitally enhanced

Animals – Domestic/Pets

Class 2110, Black & White

Class 2111, Color

Class 2112, Digitally enhanced

Animals – Wildlife

Class 2113, Black & White

Class 2114, Color

Class 2115, Digitally enhanced

Insects and Arachnids

Class 2116, Black & White

Class 2117, Color

Class 2118, Digitally enhanced

Nature – Scenic, Landscapes, Cloudscapes, Etc.

Class 2119, Black & White

Class 2120, Color

Class 2121, Digitally enhanced

Flowers and Plantlife

Class 2122, Black & White

Class 2123, Color

Class 2124, Digitally enhanced

People (Candid or posed, Individual or group)

Class 2125, Black & White

Class 2126, Color

Class 2127, Digitally enhanced

Action – Mechanical, People, Animals

Class 2128, Black & White

Class 2129, Color

Class 2130, Digitally enhanced

Humor (Photo that makes you laugh)

Class 2131, Black & White

Class 2132, Color

Class 2133, Digitally enhanced

Pareidolia (Seeing faces/shapes in inanimate objects, like images of faces in clouds, etc)

Class 2134, Black & White

Class 2135, Color

Class 2136, Digitally enhanced

Miscellaneous – Still lifes, Macros, Abstracts

Class 2137, Black & White

Class 2138, Color

Class 2139, Digitally enhanced

2019 Fremont County Open Fair Book

Fine Arts

Two Dimensional

Class 2200, Painting/drawings any medium

Class 2201, Miscellaneous 2D Fine Arts

Three Dimensional

Class 2202, Potter-wheel thrown or hand built, sculpture or other 3D art

Class 2203, Miscellaneous 3D Fine Arts

Golden Age

Exhibits will be accepted Sunday, July 28, 3:00 p.m. to 6:00 p.m., Monday, July 29, 5:00 p.m. to 7:00 p.m.

A. See General Rules

B. There will not be an entry fee for Golden Age entries.

Golden Age Afghans

Class 1101, Crocheted

Class 1102, Knitted

Class 1103, Baby

GA Bling Your Frame

Pick up a 5 x 7 frame and bling it with your special style and return it to the Open Division of the Fremont County Fair for the newest class. Frames need to be empty with glass removed.

Class 1105, Bling Your Frame-Golden Age

Golden Age Ceramics

Class 1108, Glazed

Class 1109, Unfired Finish

Class 1110, Hand Constructed

Class 1111, Over Glazed

Class 1112, Under Glazed

Golden Age Crocheting

Class 1113, Sweater or Top

Class 1114, Shawls, Scarves, Hats, etc.

Class 1115, Children's Clothing

Class 1116, Crochet Dolls

Class 1117, Any Household Article

Golden Age Embroidery

Class 1120, Any Hand Embroidered Article

Class 1121, Any Machine Embroidered Article

Class 1122, Any Crewel Embroidered Article

Class 1123, Counted Cross Stitch

Golden Age Homemade Jewelry

Class 1128, Homemade Jewelry

Golden Age Knitting

Class 1130, Sweater or Top

Class 1131, Shawls, Scarves, Hats, etc.

Class 1132, Machine Knitting

Class 1133, Dress, Suit or Coat

Class 1134, Children's Clothing

Class 1135, Any Household Article

Golden Age Leather Craft

Class 1140, Decorative Pictures, Plaques, etc.

Class 1141, Functional, Wallets, Belts, etc.

Class 1142, Garments, Home Furnishings, Saddles, Boots

Golden Age Miscellaneous Crafts

Includes models, horseshoe art, etc. When there are five or more entries of the same type or technique entered, the superintendents may, at their discretion, add a class for that type or technique.

Class 1145, Miscellaneous Crafts

Class 1146, Paper Pictures

Class 1147, Christmas Ornaments

Golden Age Miscellaneous Needlework

Class 1150, Needlepoint, bargello, quilling, punch embroidery, liquid embroidery, plastic canvas, tatting, creative painting, etc.

Golden Age Photography & Fine Arts

Class 1155, Photography

Class 1156, Painting

Golden Age Quilting Exhibits

A. A full size quilt is defined at 80"x90" or larger. Note: other sizes in class description.

B. A wall hanging is a design or picture not used on a bed.

C. Quilt exhibits must contain three layers: backing, batting, top.

Class 1160, Original design quilt any size baby to king

Class 1161, Quilt – hand appliqué, hand quilted.

Class 1162, Quilt hand appliqué; machine quilted

Class 1163, Quilt – machine pieced and or appliqué hand quilted by someone else.

Class 1164, Quilt – all handwork, binding/border may be machine stitched.

Class 1165, Quilt – baby, Twin, youth lap quilt 40"x50" to 79"x89" machine pieced or appliqué, hand quilted.

Class 1167, Quilt – baby (up to 40"x50") pieced or appliqué, machine quilted.

Class 1168, Quilt – machine quilted, any size baby to king, home machine.

Class 1169, Quilt – baby (up to 40"x50") machine quilted, other than home machine.

Class 1170, Quilt – twin youth or lap, 41"x51" to 79"x89", machine quilted.

Class 1171, Quilt-mixed techniques, appliqué and pieced machine quilted, other than home machine.

Class 1172, Quilt – clothing, accessories, or decorative item.

Class 1173, Quilt – small/wall-hanging, no larger than 96" circumference.

Class 1174, Quilt – miniature quilt to scale.

Class 1175, Quilted wall hanging size 96½" to 190" circumference.

Class 1176, Any tied quilt or comforter, baby to king.

Class 1177, Any other quilt not listed, whole cloth, embroidered, etc.

Class 1178, Quilt – recycled fabric, any size baby to king.

Class 1179, Miscellaneous, table runner, pot holders, placements

Class 1180, Quilt or coverlet not meeting the definition of quilt (i.e. yo-yo, cathedral window, crazy quilt, cheater's quilt)

Class 1181, Quilt larger than 79" x 89", long arm or home machine quilted by someone else.

Ribbons only

Class 1182, Any quilt sewn by a group, pieced, quilted or tied, name of group must be listed on entry form. (A group is defined as 3 or more people).

Class 1183, Old quilt with new back, old blocks or tops finished into quilt.

Class 1184, Heirloom Quilt.

Golden Age Sewing

Garments or articles must be clean. Dirty garments will be disqualified. Garments must be sewn by hand or on machine.

Class 1185, Separates

Class 1186, Decorate Your Duds

Class 1187, Sewn Stuffed Animal

Class 1188, Other

2019 Fremont County Open Fair Book

Golden Age Spinning & Weaving

Class 1190, Spinning

Class 1191, Weaving

Golden Age Woodworking

Class 1195, Carving

Class 1196, Furniture & Household Items

Class 1197, Toys

Class 1198, Wood Inlay

Novice Youth

- A.** See General Rules.
- B.** Exhibits made and exhibited by boys and girls one year of age through seven years of age.
- C.** There will not be an entry fee on entries in Novice Youth. However, due to limited space, exhibitors will be limited to one entry per class.
- D.** Entry should include the age of the exhibitor.
- E.** Judging will be Tuesday, July 30. The entries shall be judged on the American style of judging.
- F.** Premiums will be paid to exhibitors based upon their ribbon award. No champions will be given.

Novice Youth Arts

Class 1200, Paintings & Drawings (pencil, crayon, or paint), must be mounted or matted.

Class 1201, Leather Craft

Class 1202, Photography

Class 1203, Scrapbooking

Novice Youth Bling Your Frame

Pick up a 5x7 frame. Bling it with your special style and return it to the Open Division of the Fremont County Fair for the

newest class. Frames will need to be empty with glass removed.

Class 1205, Bling Your Frame-Novice Youth

Novice Youth Ceramics

Class 1208, Glazes

Class 1209, Unfired finish

Novice Youth Crafts

Class 1212, Christmas Ornaments – any material

Class 1213, Mobile

Class 1214, Wall Hangings

Class 1215, Model Rocket

Class 1216, Miscellaneous

Class 1217, Lego Crafts

Novice Youth Foods

Class 1220, Cookies

Class 1221, Decorated Cake

Class 1222, Snack Mix

Novice Youth Sewing

Class 1225, Garments (Skirts, Aprons, etc.)

Class 1226, Decorative item made from cloth

Novice Youth RRRR

Class 1230, Wearable

Class 1231, Useful

Class 1232, Decorative

Class 1233, Other

Pee-Wee Fun Rabbit & Poultry Shows

Check in: Friday, August 2, 9:30 a.m.

Entry Fee: \$1.00 per rabbit

Awards will be given.

Show Begins: 10:00 a.m.

This show is open to any child 3 to 8 (non 4-H) years of age. All children must be accompanied by an adult.

Pet Rock

It has not been documented nor has it been debated, however, there is no doubt about it, a rock was man's first pet. When primeval man found a rock that struck his fancy, he nurtured it, caressed it, kept it constantly at his side as any very true friend or pet would want to be. Early man found that his pet demanded little, was easy to keep and always willing to help in a time of need. It would crush nuts, chase wild animals, help him in his daily hunt, and protect him from his enemies. Yes, there is no doubt about it, rocks were probably man's first domesticated pet. It is no wonder that today's search for roots of our heritage should lead many to rediscover the merits of the rock.

As our ancestors discovered eons ago, a rock demands little attention. You can leave it unattended for a week or weekend. There is no vet bill and there are no messes on the rug, yet a rock is willing to accept

your love and attention on your terms, whenever and wherever you choose.

The human animal has always looked to have others admire his pets and possessions. That is why we have horse shows and shows for cattle and dogs. Now that we are aware that the rock has been and is man's friend, it is logical that the Fremont County Fair sponsor a Pet Rock Show.

A. Competition is open to all Rockers who are willing to publicly claim and name their pet rocks.

B. All rocks entered must be mature in body and form, free from defects and man-made or caused alterations.

C. Rocks must weigh at least two ounces and no more than five pounds.

D. There will be an entry fee of \$.50 per entry.

E. Pet rocks entered in the Best Dressed Division may be dressed in man-made materials or decorative paints.

F. Decision of the superintendents and judges are final.

Best Dress Divisions

Class 1500, Pets dressed by Rockers under 10 years of age prior to January 1.

Class 1501, Pets dressed by Rockers 10 to 18 years of age prior to January 1.

Class 1502, Pets dressed by Rockers 19 to 29 years of age prior to January 1.

Class 1503, Pets dressed by Rockers 30 to 65 years of age prior to January 1.

Class 1504, Pets dressed by Rockers 66 to 109 years of age prior to January 1.

2019 Fremont County Open Fair Book

JR RODEO ENTRY FORM

DEADLINE FOR ENTRY: JULY 15, 2019

Entries will be taken at the Extension Office from June 1 to July 15, 2019.

Name: _____

Age: _____ Weight: _____

Parent Contact Number: _____

For more information contact Tami Ratkovich 719-429-6071 or 719-784-6070

1. All safety equipment which includes a vest and helmet will NOT be provided. All contestants will be required to bring a helmet and safety vest. Mouth guards are highly recommended and must be provided by the participant.
2. Entry fee is \$40 except for Mutton Bustin' which is \$15 when paid by the deadline. Late entries will have a fee of \$45. These events are open to the first 20 paid entries. Except for Mutton Bustin'.
3. Weight classes to be determined. Weight requirements are between 55 – 115 pounds except for Mutton Bustin' weight up to 60 lbs.
4. 100% Pay out on all events. Top winner in each event will receive a belt buckle and cash award. Your 2nd and 3rd place will receive cash award. Mutton Bustin' 1st place belt buckle and \$25, 2nd place \$50, 3rd place \$30.00.
5. No refunds will be given.

If you wish you can write a short BIO to be read

Please Check all that apply:
Additional Runs \$5 if applicable

Mini Bronc Riding fee \$40 _____ Total _____

Mini Bull Riding fee \$40 _____ Total _____

Barrel Racing fee \$40 _____ Total _____

Mutton Bustin' Weight limit is 60 lbs.

No additional runs.

Mutton Bustin' fee \$15 _____ Total _____

Calf Scramble _____ (No charge for this event)

Check ___ or Cash ___ Total Paid _____

If contestant elects to pay for additional runs only one score can be utilized.

Parent/Guardian: Printed

Name _____

Parent/Guardian: Signature

Name _____

Event Participation Acknowledgment and Waiver of Liability

Fremont County

**If contestant elects to pay for additional runs only one score
can be utilized.**

The Fremont County (referred to as “the county”) for the
_____ (event) will be held at the county
Pathfinder Park Arena (property) during the following dates: July 26,
2019.

Participants in events, contests or exhibitions do so at their own risk. Insurance coverage of any type is not provided by the county, its Board of County Commissioners, appointed boards, its employees, its agents or its assigns, regarding any injury, loss or liability that may arise through the participation in this event.

Participant agrees to release and hold harmless the county and its assigns from any loss, damage, injury or liability that may arise through or as a participant in this event.

By signing this Acknowledgment and Waiver of Liability, I agree to abide by all rules and regulations pertaining to this event. I further agree and understand that the county is not responsible for my actions and I release and absolve the county from any liability associated with this event.

Participant Printed Name

Parent/Guardian Printed Name

Parent/Guardian Signature

Date

