

LITCHFIELD FAIR

What A Fair Should Be

Exhibits open to towns of Litchfield, Gardiner, West Gardiner, Richmond, Sabattus, Wales, Bowdoinham, Bowdoin, Monmouth, Winthrop, Manchester, Farmingdale, Randolph, Pittston, Dresden, Topsham, Lisbon, Lewiston, Greene, Leeds, Wayne, Woolwich and Bath

All Parking FREE

Handicapped Parking at Plains Rd. parking lot.

Friday, Saturday, Sunday
September 10, 11, & 12 2021

Admission: Under 12 — Free,
12-17 — \$5, Adults — \$9,
Over 65 — \$5, Seniors Free On
Friday

litchfieldfair.com

**Find us on Facebook &
Instagram**

2021 ONLINE TICKETS AVAILABLE

3 Day Passes also available, online only!

www.litchfieldfair.com

2021 Officers and Directors Litchfield Farmer's Club

Officers

Year Elected

President.....	2008.....	Charlie Smith.....	522-4244	
1st Vice President.....	2008.....	Richard Brown.....	751-9911	
2nd Vice President.....	2019.....	David Smith Sr.....	242-7515	
Treasurer.....	2019.....	Jim Campbell.....	615-6430	
Secretary.....	2014.....	Carol Smith.....	582-4940.....	INFORMATION REQUESTS

Board of Directors

Alton Merrill, Chairman.....	375-4480
Rayna Leibowitz.....	582-4098
Theodore Smith.....	624-1484
Donald Ridley.....	522-3204
Lisa Trombley.....	522-1133
Cal Paquet.....	577-8274
Melanie Page.....	212-6244
Karen Stinson.....	592-1180
Rick Ricker.....	441-4094
Paula Lapierre.....	242-8891
Flo Bolduc.....	203-0056
Rayma Ashby.....	441-0637
David Byras Jr.....	215-7387
Rebecca Page.....	841-0022
Chuck Snyder.....	754-8970
Barbara Moody.....	333-0660
Lynn Cameron.....	737-5760
Tim Tracy.....	485-4896
Terry Tracy.....	485-4895
Amanda Wade Smith.....	740-4164

Honorary Members

Charlie Fickett
Greg Larrabee
Erla St. Pierre

Grounds Committee

David Smith
Richard Brown
Jim Campbell

Exhibition Hall

Supt. Lynn Cameron
Asst. Flo Bolduc

EXPO II Vendor Info

Connie Foster 650-5562

Outside Commercial Exhibits

Sara Lacharite - www/lfc.outsidevendors@gmail.com

www.litchfieldfair.com /

@Litchfield Fair /

#litchfieldfair2

2021 - Litchfield Fair - Index

*All programmed events are subject to change.

Litchfield Fair Program

Friday, September 10th Events.....	3
Saturday, September 11th Events.....	3
Sunday, September 12th Events.....	3

Rules & Regulations

General.....	12
Animals.....	12
Health Requirements.....	12
Horses.....	13
Cattle.....	13
Pulling.....	13
Draft Horses & Colts.....	14
Show Oxen & Steers.....	14
Dairy & Beef Cattle.....	13
Youth Dairy & Beef Cattle Show.....	13
Exhibition Hall.....	15
4-H Exhibits.....	15

Contests, 4-H, Pulling & Exhibits

Bicycle Drawings.....	7
Litchfield Fair Museum.....	17
Expo II.....	15
Outside Commercial Exhibits.....	15
Horse Show Ring / Livestock.....	18
Antique Autos.....	10
Old MacDonald's Barn.....	7
Security & Medics.....	39, see map
Baby Show.....	10
Penny Scramble.....	10
Mutton Bustin'.....	11
Pig Scramble.....	11
Kiddie Pedal Tractor Show.....	10
Wheeler's Wee Farm.....	10,17
Redneck Truck Pull.....	8
Demolition Derby.....	9
Driver's Education.....	9
4-H Horse Show.....	17
Draft Horse & Pony Show.....	18
Powder Puff Oxen Pull.....	19
Pulling Horses.....	19
Pulling Steers.....	19
Show Oxen & Steers.....	19-20
Scooting Contest.....	20
Cattle Exhibits.....	20
Small Livestock Exhibition.....	21
Meat Goat Show.....	23
Livestock Fun Show.....	11,22
Youth Dairy & Beef Cattle Show.....	21
4-H Hall Exhibits.....	22
Largest Pumpkin Contest.....	16
Sunflower Contest.....	16
Two Crusted Apple Pie Contest... Canceled due to COVID	
Hall Exhibits.....	22
Scarecrow Contest.....	15
Arts & Crafts.....	27
Fancy Work.....	28
Maine Barrel Racing Association.....	31

Let us safely

store your

CAR, BOAT or RV

At the Litchfield Fair Grounds
Location
44 Plains Road
Litchfield, Maine

Litchfield Fairgrounds will be open
at 8am, October 16, 2021 (the
third Saturday of October) to
receive boats, cars and RVs for
winter storage.

Rates:

Cars - \$12 per linear foot

Boats - \$12 per linear foot,
measurement to include tongue &
motor

Motorcycle - \$55

**Storage take out date is to be
determined**

Storage items will be accepted
only on October 16, 2021

If your item is not picked up by
determined date a \$25 per week
charge will be assessed.

**For More Information Call
Ted Smith at 207-624-1484**

Litchfield Fair Program

All programed events and times are subject to change

Friday, September 10

- 7 am Weighing Begins
9 am Livestock Exhibits
9 am Pig Racing
9 am-12:30 pm Wheeler's Wee Farmers
9:00 am Steer Pulling 1300 lb and under, to be driven by person under 16 years of age
Steer Pulling 1700 lb and under
Steer Pulling 2100 lb and under
Steer Pulling 2500 lb and under
Steer Pulling 2900 lb
Steer Pulling 3300 lb and under
Steer Pulling 3700 lb
Steer Pulling 4100 lb and under
Sweepstakes Steer Pull
Powder Puff Oxen
9 am to 8 pm Farm to Fair Exhibit
10 am Show Oxen and Steers
10 am Museum Opens
12 pm Pig Races
1 pm Butter Making Demo - Museum
1 pm Carol Bailey Band, Lg. Stage
1:30 pm Pig Racing
2 pm Litchfield Senior Steppers, Lg. Stage
3 pm-5 pm Wheeler's Wee Farmers
3 pm Pig Racing
3 pm Midway Opens
3 pm-10 pm Wrist Band Ride Day until 10 pm
4 pm-6 pm Wheeler's Wee Farmers
4 pm Butter making Demo - Museum
5 pm FREE Bicycle Contest
5:30 pm Pig Scramble - Entries CLOSE
6 pm Pig Scramble in Pulling Ring
6:30 pm Steer Pulling - 3300 lb over & under 6 feet
6:30 pm Pig Racing (after scramble) in Cattle Show Ring
6:30 pm-9:30 pm Samuel Jack Tea Band, Sm. Stage
7 pm Red Neck Truck Pull
9 pm Exhibition Hall Closes
12 pm Pig Races
1 pm Butter Making Demo - Museum
2 pm Back Seat Driver's Ed - Demolition Derby Area
3pm Maine Barrel Racers Show
3 pm FREE Bicycle Contest
3 pm-4pm Drew's Exotic Animals, Sm. Stage
3:30 pm-5:30 pm Wheelers Wee Farm
4 pm Butter Making Demo - Museum
5 pm Penny Scramble in front of Old MacDonald's Barn, for Preschoolers
5 pm-10 pm Wrist Band Ride Day
5 pm FREE Bicycle Drawing
5:30 pm Pig Scramble - Entries CLOSE
6 pm Pig Scramble - Pulling Ring
6:30 pm Pig Racing (after Scramble) in Cattle Show Ring
6:30 pm-9:30 pm Sharon Hood and the Dixon Road Band
7 pm Horse Pulling - 3500 lb over & under 12' Elimination
9 pm Exhibition Hall Closes

Sunday, September 12

- 9 am Livestock Exhibits until 4pm
9 am Goat Weigh-in, sign up in Cattle Show Ring
9 am Meat Goat Show & Youth Market Lamb
9 am Pig Races
9 am - 5 pm Farm to Fair Exhibit
9am-6pm Look for Mouse Elf throughout Expo Hall
*Location changes every 2 hours, can you find it?
10 am Museum opens
10 am Opening Prayer, Draft Horse Show, Single Horse Log Twitch Contest, Log Scooting Contest in Pulling Ring
10 am Demolition Derby
11:30 am - 3 pm Wheeler's Wee Farm
12 noon Midway Opens
12 noon Wrist Band Ride Day until 5 pm
12 pm-1pm Magician Mr. Mike, Glitter tattoos and balloon twisting can be found traveling around Fair Grounds.
12:30 pm Kiddie Pedal Tractor Event weigh-in, beside the Museum
12:30pm Antique Car Parade (TIME APPROX.) to be followed immediately by Kiddie Tractor Pull (time to be announced at the pulling ring) then Mutton Bustin', then the Pig Scramble in the Pulling Ring
12:30-2:30 pm Steve and the Good Ole Boys, Lg. Stage
1 pm Butter Making Demo - Museum
1:00-3:00pm Party Palooga, balloon twisting
2 pm Livestock Fun Show Between Exhibit Hall & 4- H Hall
2 pm Penny Scramble in front of Old MacDonald's Barn, for preschoolers
3:30-5pm Alma Lea's Dance Studio, Lg. Stage
4 pm Butter Making Demo - Museum
5pm FREE Bicycle Contest
5 pm Exhibition Hall Closes

Saturday, September 11

- 7 am Weighing Begins
8 am Livestock Exhibits
8 am 4-H Horse Show
9 am-6 pm Look for Mouse Elf throughout Expo Hall
*location changes every 2 hours, can you find it?
9 am-8 pm Farm to Fair Exhibits
9:30 am Horse Pulling - 3100 lb and under 2 lb Distance
Horse Pulling - 3200 lb to 3400 lb 2 lb Distance
Horse Pulling - 3100 lb 12' Elimination
Horse Pulling - 3300 lb 12' Elimination
Horse Pulling Sweepstakes
10 am Midway Opens
10 am Museum Opens
10 am Youth Dairy and Beef Cattle Show 1
10:30 am Baby Show, Between Exhibit Hall & 4-H Hall, For children under 2 years
11 am-2 pm Wheeler's Wee Farm
12 pm-2pm Don Roak Band, Sm. Stage

LFC Presents:

2021 Litchfield Fair ENTERTAINMENT

Friday, September 10th

Large Stage

1-2pm.....Carol Bailey Band

2-3pm.....Senior Steppers

Small Stage

2-5pm.....TBD

6:30-9:30 pm.....Samuel Jack Tea Band

Saturday, September 11th

Small Stage

12-2pm.....Don Roak Band

2pm.....Back Seat Drivers Ed. *Demolition Derby Area

3-4pm.....Mr. Drew and His Animals Too

6:30-9:30pm.....Sharon Hood & the Dixon Road Band

Sunday, September 12th

Large Stage

12:30-2:30pm.....Steve and the Good Ole Boys

3:30-5:00pm.....Alma Lea's Dance Studio

Small Stage

12-12:30pm.....TBD

12-1pm.....Magician Mr. Mike

*Glitter tattoos and Balloon twisting can be found traveling around the grounds!

1-3pm.....Party Palooga Balloon Twisting

Litchfield Fair ~ 1858-2021

The Litchfield Agricultural Society was organized in 1857 and held its first agricultural exhibition the following year. In the early years, Litchfield Fair was held in the yard of what was formally known as the Litchfield Town House. After a while the fair moved to the old "trotting park" which is now known as the Litchfield Fairgrounds. In 1904 after a period in which the annual exhibits declined, it was reorganized as the Litchfield Farmer's Club, and that name continues to the present time. The Litchfield Fairgrounds currently consists of fifteen acres and nineteen buildings.

The annual Litchfield Fair is always held Friday, Saturday and Sunday after Labor Day. This year the dates will be: September 10th, 11th, & 12th. It is estimated that on average approximately 17,000 fair goers attend the fair each year enjoying our town's agricultural fair.

There is an excellent Exhibition Hall, consisting of arts and crafts, fancy work, flowers, fruits and vegetables, as well as cooked and canned foods. Also, there is a very large 4-H Exhibition Hall. Litchfield Fair has received statewide recognition for its superior Exhibition Hall and 4-H Exhibition Hall. In addition to those it features show oxen and steers, dairy cattle and beef cattle, horse pulling, ox pulling, a powder puff pull, a draft horse and pony show, and a Maine Barrel Racers horse show. Also, we're proud to say that Litchfield Fair has one of the best Old MacDonald's Barn and petting zoo in the state!

This year the Litchfield fair features the 5th annual demolition derby and the very popular Wheeler's Wee Farmers an agricultural education display that was presented an award from MAAF. Other attractions include a Baby Show, a Kiddie Pedal Tractor Event, Pig Scrambles, Mutton Bustin', an antique car parade, several bicycle contests for children, a Red Neck Truck Pull, a museum, and much more.

There are two areas for commercial exhibits, one is inside called Expo II, plus there is an outside area for commercial vendors. Last, but certainly not least, is also an excellent midway put on by Miller Amusements.

Letter from the President

Dear Exhibitors, Contestants and Fairgoers:

I am very pleased to once again welcome everyone to our fair this summer after what has been a very long and trying time for all. When September and our fair rolls around it will have been two years since we have seen any of you including folks from away who provide our entertainment, vendors and midway.

This lapse of time has created many questions for all the agricultural fairs in the state as to whom is still available to assist with all the various needs and services that are required to provide a successful fair. Please bear with us as some of the routine events and attractions may look a bit different this year. We are doing the best we can, especially with all the constantly changing challenges that we have had to overcome to provide a 2021 fair. Change is always tough, but enjoy what we have been able to bring together. We will do our best to get the Litchfield Fair back to normal next year in 2022. "Litchfield Fair" has always been known by many as "old home days" due to the many friends one usually can catch up with during the weekend.

Come enjoy the fun and the atmosphere. I hope everyone has a great time!

Sincerely,

E. Charles Smith

(President)

~ Dedications ~

The 2020/2021 Litchfield Fair Book

is proudly dedicated to

Ted Smith

“That’s okay, that’s why I get paid the big bucks.”

Every Farmer’s Club needs a member that lives close to the Fairgrounds, knows where everything is, has a grasp of the history of the fair, enjoys people, wears multiple hats and is fun to work with. That is Ted Smith!

Ted has been a member since 1981 and has served as Vice President of the Farmer’s Club and participates as a Director to this day. He moved to Litchfield in 1967 and has been married to his wife Muriel for 54 years. They raised two children and enjoy cheering on their four beautiful granddaughters at various sporting events. We enjoy Ted’s quick humor as we all work and play together.

We rely on Ted to run over to the fairgrounds when there is a door open, light on, gate broken or anything that comes up. However, putting on the fair in September takes a lot of setting up and dismantling displays. Ted has a method of packing the 4 H Hall and the Exhibition Hall’s tables chairs and display cases. He also guides and directs us as we set up the canopies for events.

One of Maine’s finest traditions is the Apple Pie Contest that Ted introduced to the Litchfield Fair. The pies are taste tested, displayed and sold during the Red Neck Truck Pull. During the fair, he started and continues to run the bicycle contest, giving away numerous free bicycles to children each year. Ted was the Superintendent of the 4-H building for many years. He has also sat on the finance committee.

However, behind the scenes, Ted gets our water tested every year, purchases and stores our paint supplies so that we just show up and go to work! One of our best fundraisers is Storage Day and Ted ensures that everyone gets a place for their items.

He is very good at accommodating patrons by going onto the grounds to help them and volunteers above and beyond anyone’s expectations!

After all, that’s why “he makes the big bucks”

Florence Bolduc

The Litchfield Farmer’s Club has a special place in all of our hearts when it comes to Florence Bolduc.

The Exhibition Hall is where you can find Flo! She is diligent about setting up displays, documenting items and works at the fair ensuring the safety of patrons homemade products. Flo is always ready to feed the crew during work sessions and our work crews love to eat! What is a better way to show you care than feeding the multitudes?

When Flo joined the Farmer's Club in 1979, she became an important a part of the Club by helping Exhibition Hall Superintendents throughout the years. To this day, she works side by side with the current Superintendent- her daughter Lynn Cameron.

Before coming a member, Flo had volunteered at the fair off and on as her husband Wilfred (Jr) Bolduc and family traveled during his Military career. She was born and raised in West Gardiner so we have been privileged to have her settle in Litchfield to raise her children, three grandchildren and enjoy her 3 great grandchildren.

Fun facts about Flo could be listed for pages but these few tidbits will let you know what is behind that grin. Flo is very tall and thin so her daughter said she was mistaken for a scarecrow in the Exhibition Hall! Her smile and easy demeanor are known throughout the Maine Fairs. Flo has a great sense of humor and is known for her crypt one liners! Yes, you can tell her a joke and most likely get one in return. The true “Mainer” slips out when she uses her favorite expression “wicked”. On a personal note we found that she met her husband on a blind date! She’s always ready to give a smile and a hug...

Our organizations need more fun, dedicated, caring members like Florence Bolduc!

2021 Fair Bike Contest

Litchfield Farmer's Club (Litchfield Fair)

Free Bike Drawing Contest

This year will mark our 16th year for giving mountain bikes to children between ages 7 to 14 years old at the Litchfield Fair.

**This is a contest that you are going to want to sign up for!
Don't miss out!**

We draw the names out of a bucket, depending on how many bikes are being given away each drawing. At the designated time of each drawing (check your Fair schedules) the children are expected to be present out front of the Fair Office, this is a MUST, we will choose another name if you are not present! If your name is picked you will be expected to know one of the answers to that day's agricultural question. When signing up you can ask for advice on where the answer could be found, but you will not be given the answer.

The lucky winners get the bike of their choice from a group of bikes on display at the North End of EXPO II. Also they are awarded a \$10.00 gift certificate to go towards the purchase of a helmet.

SAFETY FIRST!

This year we will be giving away a total of 12 mountain bikes, sizes 24" and 26". Six girls mountain bikes and six boys mountain bikes.

The prize is valued upwards of \$150.00 which includes tax and the separate \$10.00 gift card toward the purchase of a helmet for the child.

We would like to send a BIG thank you to this years sponsors:

Sabattus Regional Credit Union, Litchfield Fuel, Sunco Pump & Well Drilling Inc., Freight Train Films, Tuttle's Hauling, Judy Davidson, Dale Brown, Mel & Barb Newyndike, Phil & Rayna Leibowitz, Sara Lacharite, Mountain Road RV, Rte 126 Family Quick Stop, Fielder's Choice, Pine Tree Fencing Company and Wendy Lea

*If anyone wishes to donate to this fun filled event please make out checks for \$105.00 (includes bike/tax/helmet gift certificate) payable to Ted Smith, Litchfield Fair Director and Bike Supt.

RENT THE LITCHFIELD FAIRGROUNDS FOR YOUR...

Parties, Weddings, Family Reunions,
Birthdays, Horse Shows,

Car Shows and Agricultural Events

For more information contact:

Rebecca Page: (207)841-0022 or

rebecca.lfc.fair@gmail.com

Rental request forms can be found at

www.litchfieldfair.com

Redneck Truck Pull
 Held on the Redneck Truck Pull Track
Friday!

Supt. Dick Brown - Tel (207) 751-7014

Asst. Supt. Melanie Page

There will be a \$10 (CASH ONLY) entrance fee.

Drivers in the **Redneck Truck Pull** must be at least 18 years old. Trucks must be street legal and registered with 24" or less hitch. Truck drive shaft must be chained. The fair will have chain available for a \$10 deposit. No added weight.

Let the Bragging Rights Begin! Every participant will be required to pay for admission into the Fair and must enter through the livestock gate. After participating in the Redneck Truck Pull you will receive a one-day pass to the Litchfield Fair to be used on Saturday or Sunday.

Litchfield Fair REDNECK TRUCK PULL
 Complies with rules outlined by the State of
 Maine Fire Marshall

Classes	1st	2nd	3rd	4th
1/2 Ton	\$80	\$60	\$40	\$20
3/4 Ton	\$80	\$60	\$40	\$20
1 Ton	\$80	\$60	\$40	\$20
Diesel	\$80	\$60	\$40	\$20

The REDNECK TRUCK PULL would like to thank the following sponsors:

Jamie Paquet Contractor
 Bowdoin, Maine (207) 605-5289

Goodall Landscaping
 Topsham, Maine (207) 721-3042

Affordable Well Drilling, Inc.
 Sabattus, Maine (207) 357-7204

Demolition Derby

Sunday Morning

For more information contact:
Supt. Dick Brown (207)751-9911

Pulk Transport Inc.

&

Dale's CASH FUEL

Proudly Sponsors *The Litchfield Fair*

Equipment provided by:

Jamie Paquet Contractor
Bowdoin, Maine
(207) 650-5289

Goodall Landscaping
Topsham, Maine
(207) 721-3042

Come witness the 2nd year of
Litchfield Fair's

DRIVER'S ED COURSE

2 pm Saturday on the Derby Track

This is a **backward, blindfolded** obstacle course that will
be a **timed contest**

6-8 pairs of significant others. One significant other will be the driver, one the instructor...
In order to make this a real contest, the driver will be **blindfolded**, the instructor must give the
driver directions in order to navigate through the obstacle course **backwards**.

What could go wrong???

There will be time penalties for hitting obstacles as well as going off course.

First Class: You will be with your chosen significant other

Second Class: Instructor chosen by lottery of entered significant others.

4 winners: \$100.00 prize along with a trophy will be awarded to each winning driver and
each winning instructor from both classes.
There can only be 1 winning pair per class.

Supt. Dickie Brown
751-9911

This contest is
GENEROUSLY SPONSORED BY:
The Meadows Golf Course & Richmond NAPA
Car Provided By: Levi Boulton

Kiddie Pedal Tractor Event

Supt. *Melanie Page*

Sunday immediately following the Antique Auto Parade
Sign up and weigh in at 11:30 to 12 noon, next to the museum.

- Class 1 Girls 30 through 40 pounds**
- Class 2 Boys 30 through 40 pounds**
- Class 3 Girls 41 through 50 pounds**
- Class 4 Boys 41 through 50 pounds**

Premium Each Class

- 1st Pedal Tractor, Rosette
- 2nd through 8th, Rosette

Kiddie Pedal Tractor Pull is Sponsored by:

Percy's Hardware - Gowell's Shop & Save - G&G Cash Fuel - Litchfield Fuel-
Chad Little - Waterman's Farm Machinery

ANTIQUÉ AUTO PARADE

Automobiles will be displayed
Sunday Forenoon on the
grounds. Parade to follow
through the pulling ring.

12:30pm

(time approximate)

Penny Scramble For Little Tikes

Open to all pre-school aged children.
To be held in front of Old MacDonald's Barn

Supt. *Stephanie (Taffe) Robbins*

BABY SHOW

Saturday 10:30 am

Open to all babies under two years of age. Ribbons
and silver dollars are awarded to
each baby.

No registration required.

To be held under tent next to Exhibition Hall.

Supt. *Stephanie (Taffe) Robbins*

Hey Kids! Come Experience WHEELER'S WEE FARMERS Interactive Agricultural Learning Center At the Litchfield Fair!

Pick apples in our orchard, get grain for the animals, collect eggs,
plant the garden, and milk Alice our cow, then sell your farm products
for Litchfield Fair money and purchase items in our store.

Hours: Friday - 9 am - 12:30 pm & 3 pm - 5 pm

Saturday - 11 am - 2 pm & 3:30 pm - 5:30 pm

Sunday - 11:30 am - 3 pm

Supt. *Rayma Ashby 441-0637,*

Asst. Supt. *Rebecca Page, Melanie Page*

Come enjoy our
agricultural
education center
and learn about
farming!

PIG SCRAMBLE **FUN FOR THE LITTLE ONES!**

The Pig Scramble is for children 5 and 6 years of age. There are two divisions. All participants must have signed permission of parent or guardian. A child can participate in more than one pig scramble in their age division provided their name is drawn and they have not caught a pig in any previous pig scramble at Litchfield Fair this year. Only one pig per participant per year.

A dollar coin will be given to all participants who do not catch a pig. Entry blanks and permission slips must be filled out at the Information Booth at the front of the Exhibition Hall building. Scramble will be held in the Pulling Ring.

Entries close at 5:30 p.m. on Friday and Saturday, and at 2:30 p.m. on Sunday.

No provisions will be made by the Litchfield Farmer's Club to buy back pigs caught, so children should be prepared to raise the pig if they catch one.

Dept 908 - Supt. Melanie Page, Asst. Supt. Charlie Smith

Mutton Bustin

Sunday

Supt. Dick Brown - 751-9911

Mutton Bustin **immediately follows the Kiddie Pedal Tractor Event**. It is for children **40-50 lbs.**, girls' and boys' division.

Participation by drawing. There are entry forms and permission slips available at the information booth at the front of the Exhibition Hall building. Helmets and protective gear are provided and required at the time of the contest.

The event will be held in the pulling ring. Entries close at 12:30. Each winning entrant will receive \$20 and all participants will receive a t-shirt.

Livestock Fun Show

The Fun Show will take place **Sunday at 2pm** in the Cattle Show Ring with an Obstacle Course.

These events are open to all sheep, goat, beef, dairy, mini horses and racing pig exhibitors that have shown or exhibited during the fair. Prizes donated from local businesses will be awarded.

Come and Join the FUN!

FARM TO FAIR

Join us for an exhibition with film and agricultural information
Presented from 9 a.m. to 8 p.m.
Friday, Saturday, and Sunday
Presented by the Litchfield Fair and Maine Department of Agriculture, Conservation & Forestry

Reserve Camper Space At Litchfield Fair

Camper Rent: First Come First Served (By Reservation Only)

\$50 for Duration of fair (non-livestock exhibitors; Call 582-4940)

\$10 each day additional

\$20 for duration of fair (livestock exhibitors; See Karen Stinson) / Gate admission is additional price

****Due to limited space, only exhibitors and vendors will be housed on the grounds.***

**Please report to the office upon entering the grounds for space assignment.*

****Payment due on arrival for camper space***

Full camper/RV rental form available to print on Litchfield Fair website www.litchfieldfair.com

Rules and Regulations

General

The Fair is open to bordering towns except as noted in individual classes.

All entries close at 11:00am Friday unless otherwise specified in the premium book.

Premiums will be paid within 30 days of the closing of the fair. Livestock premiums will be paid prior to the closing of the fair.

All premiums awarded will be liable to prorated reductions sufficient to meet any deficiency that may occur in the receipts.

All contestants and exhibitors shall provide a certificate of liability insurance issued to the Litchfield Farmer's Club, to their respective superintendent, prior to the completion of entrance forms or agreements. The amount shall be a minimum \$1,000,000.00 for all pulling events and all others. MALE insurance card is accepted.

Any situation that may arise that is not covered by these rules; the decision will be left to the discretion of the respective club officer, director or superintendent.

No dogs are allowed on the grounds except Law Enforcement or Service Animals.

A fee will be charged for trailer hook-ups.

There shall be no alcoholic beverages or drugs on the Fairgrounds. Persons found to be impaired may be required to leave the grounds or disqualified from any contest.

There will be no firearms on the Fairgrounds except law enforcement.

There will be no smoking on the Fairgrounds except in designated smoking areas.

Persons found to be disruptive in the operation of the fair will be asked to leave the grounds immediately without refund.

Activities for any political or personal cause including picketing, protesting, posters or any other disruptive behavior is prohibited on the fairgrounds.

Illegally parked cars will be towed at the owner's expense.

The Fairgrounds will be locked at 6pm on Monday following the fair.

Animals

The Litchfield Farmer's Club maintains a high quality of standards for the treatment and care of animals, as outlined by Maine Department of Agriculture.

Emergency Veterinarian: Annabessacook Veterinary Clinic ~ 207-933-6424

Peter Caradonna: CATTLE ONLY ~ 207-215-8241

All entries must be in the name of the owner.

Competitors for premiums on stock, or their accredited representative, must be with their stock while being judged. If they are not present when the judge comes to examine, the exhibit shall not be noticed.

Cattle (pulling classes excepted) may be taken away from the grounds after 4pm on the last day of the fair.

Competitors and others shall not engage in conversation with any judge while the judge is making examinations except to answer questions put to them by the judge.

No animal shall receive more than one premium in the same year except as part of a group class or in steer classes and show horses and pony classes.

The use of profanity or abuse of any animal is forbidden under penalty of being pulled out of the class.

Age of livestock is reckoned on the first day of January and July.

Exhibitors of livestock shall be admitted with their vehicle and one helper. Regular admission for all others. Livestock exhibitors are responsible for wheeling manure to designated areas.

Only one vehicle per exhibitor (with special window sticker to be provided by the Superintendent) will be allowed in the barn area.

Health Requirement

Domestic animals entering the Fairgrounds showing evidence of external parasites, foot rot, shipping fever, or other diseases may be excluded from or ordered removed from the grounds immediately, or otherwise handled as the director of said Division of Animal Industry may direct. No premiums will be awarded on animals order removed from the grounds. Warts will be classified as an infectious disease. Exception — 4-H Club Slaughter Steers with warts may show at fairs at which they are sold immediately for slaughter, providing they are stable in an area satisfactory to the Commissioner or his agent, and that no other cattle shall be housed in this area until it has been cleaned and disinfected.

All domestic animals and poultry originating outside the state of Maine must meet the same requirements to show as are required for entry into the state.

*** Did you know, that 1934
was the year it was voted to
add carnival rides to the
Litchfield Fair?**

In Regard to Horses

(Equine Infectious Anemia)

All horses or other Equidae must comply with regulations of the Maine Department of Agriculture. (Coggins Test Required)

In Regard to Cattle

Permit is required for all cattle imported into the state of Maine. All Breeding bovines imported into the state of Maine must be tested within 30 days prior to the date of entry for both Tuberculosis and Brucellosis (except official vaccinates under 18 months of age).

No Brucellosis or Tuberculin test is required for cattle in the state of Maine if they originate directly from herds within the state, not under quarantine. All cattle will be required to have ear tags - no tattoos.

Dairy and Beef Cattle Exhibits

Supt. Karen Stinson

Each exhibit is limited to 12 head per breed and must be exhibited in name of owner.

Youth Dairy and Beef Show

Supt. Karen Stinson

Must be on the grounds by 9am Saturday of the Fair, but may leave after their show. Signup by 9:30am and show starts at 10:00am

Youth are limited to:

Senior - seven (7) head

Intermediate - five (5) head

Junior - three (3) head

Youth entries may be leashed. Please bring lease agreement (dated before the Fair) and proof of insurance to sign up in Showing Ring. There are no entry fees. All animals shown must meet all health requirements required by law.

Pulling

Supt. Donald Ridley

Due to limited parking we will have a parking attendant to assist you. You must see the parking attendant to be parked in an approved area. Failure to do so will result in your vehicle being towed.

There are no entry fees. Numbers shall be placed in a container according to the position the team weighed-in or entered. A disinterested person at ringside shall draw all numbers to determine the positions the team shall draw. Before a team is allowed to pull the owner shall provide a certificate of liability insurance in the amount of \$1,000,000.00.

Any animal which is thin and dehydrated, shows open sores, or is lame shall be disqualified. The Fair reserves the right to accept or reject any entry, to close or re-open any class, to set ahead or change the program if deemed necessary for the best interest of the Fair.

The ring will be maintained as well as possible by Fair personnel. A substantial barrier shall be maintained at the end of the ring toward which the pull is proceeding as to prevent or substantially impede runaways.

All teamsters who are to compete in contests shall have their teams ready at the published starting time. All classes shall close after the positions are drawn. Classes shall start as close as possible to the published time. No horse shall be entered or pulled twice in the same class. Splitting of teams is left up to the Superintendent. Teamsters may not be changed after the first load is pulled.

All pulling horses will be required to have a picture of the head of the horse being pulled and its name attached to the Coggins Test Paper.

Check weighing will be allowed prior to the official weigh-in. Official weigh-in will allow one weigh-in only by the same team. Team must have leather halters and shoes on. Even weight only. Nothing extra for shoes and halters. They will be weighed in the presence of a delegate appointed by the Fair or person who is conducting the contest. The scale shall be balanced with a man standing on same; this man will hold all animals where possible.

Time limits shall be five (5) minutes, unless otherwise agreed upon by the teamsters. The time limit to hook on in distance pulls shall be three (3) minutes. Time taken out to position the drag for the next pull shall not be counted. Time starts when the drag is moved. In the case of a tie on the longest distance, the second longest distances already pulled will take first place. Any number of helpers will be allowed to help hitch. After hitch, only one helper. The helper shall stay behind the drag unless needed to help the teamster with snarls and turns.

On oxen, the helper must stay behind the drag at all times after hitch-on. The helper shall not have a stick. Evener men must remain quiet after hitching on. There will be one hundred (100) pounds of tolerance on draft steers and oxen on and after Labor Day Weekend.

Measuring shall be in a straight line to the nearest point on the drag. Line to line measuring will be allowed. The front of the drag must touch the line before turning. To get the full line measure, the drag must be turned out more than (1/2) half way, or completely out over the line. Team shall stay hooked to the drag at all times. No unhitching and re-hitching is allowed. An actual separation, breaking, or bending of equipment shall constitute a breakdown.

Any team breaking down can take the distance pulled or return to last position and pull over. (Only one (1) breakdown is allowed) One (1) inch shall constitute a hitch.

On horses, the very light use of reins on hind quarters only, and no over and under will be allowed. No whips, brads, or goads will be allowed. Reins will not be doubled up. No electrical or electronic devices will be allowed. No open bridles will be allowed. On oxen, the use of a goad shall be very light. The goad will have no brad in it; only a plain yoke and chain or pole that may be pulled. All chains shall be covered to the hook. No plastic goads will be allowed. The goad stick must not be over four (4) feet long and must not exceed one half (1/2) inch in diameter on the small end. The goad stick may be taped but not weighted. The stick may be used lightly on the face to control the oxen, but not around the eyes. No heading of horses or oxen will be allowed, unless there is a mix-up, snarl, or breakdown. Stepping over the rail counts as a hitch.

Any team deliberately driven over the rail will be disqualified from the contest.

All participants will be properly dressed and use proper language at all times. Any participant under the influence of alcohol will be disqualified from the contest. Tests may be made to determine intoxication. Use of drugs or stimulants on any competing animal is prohibited. The Fair or Superintendent conducting the contest reserves the right to test any animal. The owner and teamster found to have used a drug on any competing animal shall be barred from pulling for two (2) years as required by Section 74, Subsection 4.

All rules and regulations of the State of Maine, and the Rules and Regulations on elimination contests of the Eastern Draft Horse Association shall govern all pulling events.

Horse Show Ring / Livestock

Supt. David Byras - 215-7837

Draft Horses and Colts

Supt David Byras 215-7837

Entries close at 10:00 am Sunday. Age of horses reckoned from January 1st. Stallions must be registered and registration shown at time of entry. No exhibitor (farm) may collect more than two premiums per class.

Show Oxen and Steers

Polled animals are ineligible to show. Show oxen and steers are shown by weight. Scales open Thursday 6-8 pm and Friday 8-9 am. All classes will be shown without halters or ropes and with wooden goad without brad or lash. NO WHIPS OF ANY KIND ALLOWED. Show oxen and steers may leave after the show. Exhibitors are allowed to show in all classes but take only two monies.

Exhibition Hall

Lynn Cameron, Supt 737-5760 (evening only)

Flo Bolduc, Asst. Supt. – 203-0056

All judging will begin on Thursday morning. All articles must be entered under the owner's name. Premiums will be awarded when the exhibit is deemed of sufficiently high standard. Items must be properly displayed. Premiums will be paid for meritorious exhibits not listed in the schedule, at the discretion of the judges. Positively no premiums will be paid on any article previously exhibited in the Exhibition Hall.

The Fair Association will take reasonable watch and care over all exhibits and have a night watchman, but will not be responsible for articles lost or stolen. Exhibitors must provide suitable trays or dishes on which to exhibit dairy products, cakes, cookies, etc. Plates will be provided for fruit and vegetables.

All exhibits must be in the hall on Wednesday September 8th between 9 am - 8pm or Thursday morning from 8 am - 9 am as judging begins at 9:30 am. Exhibits in the hall must remain on exhibit until 5pm on Sunday and must be removed by 8 pm Sunday. Exhibition Hall will be closed to all except exhibitors during the removal of exhibits. Items not claimed by 9 pm will be disposed of.

Youth Exhibits

Up to and including 10yrs of age – Green Tag

11 to 15 yrs of age - Orange Tag

Tags shall be displayed in designated area. Child's age must be provided on the tag.

Senior Exhibits

Purple Tags will be used.

All entrants age 65 and over shall be displayed in designated area. Age must be put on the tag. Premiums will be the same as for other adults.

4-H Hall Exhibits

Supt. Paula LaPierre - 242-8891 Asst. Lori Larrabee

The 4-H Exhibition Rules are as contained in the Litchfield Fair Program Book and in the Exhibition Hall Rules as printed by the Cooperative Extension Service in Augusta.

Each exhibit must be a standard 4-H exhibit as listed in 4-H project rules. Each exhibit must be plainly marked with club member's name, age, address of club meeting place, and class (clover buds, junior, senior and ambassadors). Exhibitor's cards are available from the local County 4-H Office and must be secured and used for this purpose. The leader of each club must register with 4-H hall Supt. (Paula Lapierre) or Assistant Supt. (Lori Larrabee).

4-H exhibits must be on the grounds by 9:00pm Wednesday night or Thursday by 9:30am (other times by appt. with Paula). Registered leaders will be given a pass to get in. Judging will begin at 10am on Thursday, and judged by the classification method of judging.

“EXPO II”

2021 Regulations will be observed first and are subject to change with the CDC guidelines.

Inside Commercial Exhibits

Supt. Connie Foster 650-5562

Friday & Saturday doors are open from 9 am until 10 pm

Sunday doors are open from 10 am to 6 pm. All vendors must be in place during this time.

Outside Commercial Exhibits

Sara Lacharite - lfc.outsidevendors@gmail.com

All vendors must be in place by 9 am on Friday and they must remain set up until 6 pm on Sunday.

Litchfield Fair

Scarecrow Contest

Dept. 800

Join the fun this year with our annual scarecrow contest. Be creative! Make yours old fashioned, high fashioned or Sci-fi. They will be judged on creativity, workmanship and originality, then used for decorations after judging. Your scarecrow must be free standing, minimum of 4 feet, maximum of 6 feet in height.

One per exhibitor

	1st	2nd	3rd
Children:			
Up to and including age 11	\$16	\$11	\$6
Juniors: Age 12 to 15	\$16	\$11	\$6
Adults:	\$21	\$16	\$11
Seniors:	\$21	\$16	\$11

Largest Pumpkin Contest

Dept. 680

Supt. Rebecca Page 841-0022
Judges to be announced

Giant pumpkins are a crowd favorite at the Litchfield Fair. This is our 8th annual contest!

Rules:

All Judge's decisions are final. Growers are to assist with the unloading and the weighing of their entries and must be present at the time of their entries' weigh-in. All entries will remain on the Fairgrounds through the duration of the Fair for display, and will be picked up the Sunday the Fair closes between 6pm and 7pm.

Pumpkins will be defined as fruit of the vine plant of the gourd family that is Orange- yellow in color, i.e. not squash. Entries must be sound, healthy, and undamaged. The fruit must be free of rot, holes, cracks through the cavity, and serious soft spots

No foreign material i.e. fungicides, caulking, skin additives, etc. will be permitted in entries.

Vines will be trimmed to within 3 inches of the stem of the fruit. All entries must arrive on a pallet the Thursday prior to the start of the Fair between 3pm and 7pm. Entries must be a minimum of 50 lbs.

Limit two (2) entries in the adult category per household and one (1) entry per student in the student category per household, limit three (3) student entries per family.

Class

Premiums	1st	2nd	3rd	4th	5th
Student	\$75	\$50	\$30	\$25	\$20
Adults	\$175	\$125	\$100	\$75	\$50

SUNFLOWER CONTEST

Sunflowers to be taken to Old MacDonald's Barn

Dept. 682

Supt. Rebecca Page 841-0022
Judges to be announced

GROW THE TALLEST OR THE

Largest!

Our Eighth Annual Contest Will include:

Tallest Sunflower: This shall be determined by the measurement from the base of the sunflower head to the base of the stalk, the base of the stalk being right after the root system.

Largest Sunflower: This shall be determined by the measurement from the middle of the sunflower head from edge to edge, excluding petals.

All judges' decisions are final. Sunflowers may be of any variety, but must be potted, not cut. All entries must be delivered to Old MacDonald's Barn at the Fairgrounds the Thursday prior to the start of the Fair no later than 6 p.m.

All entries will remain on the Fairgrounds for the duration of the Fair for display. All entries must be picked up the Sunday the Fair closes between 5 pm and 7 pm.

Limit one (1) entry in the adult category per household and one (1) entry per student in the student category, limit three (3) student entries per family. A single flower can only be entered in one category.

Classes

Premiums	1st	2nd	3rd
Student	\$20	\$15	\$10
Adult	\$35	\$25	\$15

MARKET BASKET CONTEST

Dept. 625

Show off your display skills in our Market Basket Display Contest. Arrange five or more varieties of vegetables in an attractive display container.

Children: Up to and including age 10.....	\$6.....	\$4.....	\$3
Juniors: Age 11 to 15.....	\$6.....	\$4.....	\$3
Adults: Age 16 to 64.....	\$6.....	\$4.....	\$3
Seniors: 65 and over.....	\$6.....	\$4.....	\$3

Litchfield Fair proudly presents the Litchfield Fair Museum

Supt. Rayna Leibowitz Asst. Dian White, Karen Reny

This museum, opened in 2006, offers an opportunity to step back in time. The old time kitchen, complete with working wood stove, hand pump and ice box reminds us of the heart of the home. Come to see the antique furnishings, hand tools and farm implements, discuss the old days and the old ways with us. Visit our dairy center and recognize the importance of agriculture then and now. We appreciate the donations of items from our friends and neighbors.

Wheeler's Wee Farmers at the Litchfield Fair Interactive Agricultural Learning Center for Children

It is Litchfield Fair's constant objective to continue to support agriculture in our state, community and with our children. We plan to do this through our Wheeler's Wee Farmers Interactive Learning Center by showing children of all ages the origin of our foods, some of the hard work that goes into farming as well as the great rewards that can be achieved with what we do as farmers. We would like to welcome all to participate with the gathering, sowing, and selling of the wares to be found in our Farmer's fields and barns. Also of course, enjoying the fruits of your labor at the end is important.

It is with appreciation and gratitude to The Alice Wheeler Memorial Fund of Lotta Rock Farm for making the Agricultural Learning Center possible.

She was a local dairy farmer and was a big supporter of our local fairs, Litchfield in particular. Alice enjoyed helping kids understand the importance and value of farming and promoting an agricultural way of life.

**Kennebec County has adopted the New England 4-H
Rule Book to govern the operations of this show.**

Litchfield Fair 4-H Horse Show *Dept. 100*

For Info. see Dave Byras Jr. 207-215-7837

Kennebec County 4-H extension 207-622-6546

Sponsored by Litchfield Fair

**Saturday, September 11th. Show starts at 8 a.m. and
will end at 1 p.m.**

4-H Judge: TBD

Open to Kennebec, Sagadahoc and Androscoggin
County 4-H members

Rider division is determined by age

**As of December 31, 2013, ages 9-11 are Junior, 12-13
are Intermediates, and 14-18 are Seniors**

Premium: \$12, \$10, \$8, \$6, \$4, \$2.

No entry fees

Trophies for Sportsmanship, Equitation and Walk-Trot classes (All competitors must enter Showmanship classes). This event is held to promote good sportsmanship and provide a learning experience for all 4-H youth. Use of abusive language or abuse to animal could lead to removal from the show.

Required immunizations/records for all 4-H horse shows in Kennebec County 3014: 4-H'ers attending 4-H horse event must provide proof of current annual vaccination for rabies and current negative Coggins test. Both need to come from a veterinarian. Annual EHV-1 and Equine Influenza vaccinations are also required; horse owners may administer their own EHV-1 and influenza inoculations. Sales receipts will be sufficient evidence for proof of vaccination.

Remember to send in: copy of current Animal Approval, signed helmet waiver, Indemnity Agreement, proof of insurance Certificate of Liability Insurance (contact Fair Secretary for coverage values) or proof of MALE membership, 4-H Show Registration form, copy of negative Coggins, proof of EHV-1 and influenza shots as well as current rabies shot.

Attention 4-H Horse Show participants:

In an attempt to offer the safest possible 4-H show for both horse and rider, the Litchfield Fair officials are requiring all horses be stalled in the barn alongside the show ring. The safety of horse and rider as well as availability of parking (relating to everyone's safety) has been critical in our planning for the Litchfield 4-H horse show.

Thank you for your flexibility to ensure a safe, fun-filled 4-H show at Litchfield Fair this season.

Litchfield 4-H Horse Show Classes

1. Senior Fitting and Showing (14-18 years). Fitting & Showing class must be entered to qualify for other classes. Judged on exhibitor's ability to show their horse at halter. Will be asked to walk and trot in straight line, turn correctly, and halt suddenly.
2. Intermediate Fitting and Showing (12-13 years). Same as Class 1.
3. Junior Fitting and Showing (9-11 years). Same as Class 1.
4. Judging Class. This is a student judging class. You will judge a class (halter) and compare your results to the official judge's results. Danish ribbons, premiums for first six places.
5. Walk-Trot Equitation. May only participate in Showmanship Class 1, 2 or 3 and Classes 4,5,6,7,8 and 15.
6. Walk-Trot Pleasure (No gait faster than trot). English or Western walk and trot both ways of the ring, and may be asked to back (11 years and under). May only

- participate in Showmanship Class 3 and Classes 4,8 and 21 (Trail Class).
7. Walk-Trot Single Pole.
 8. Walk-Trot Egg on Spoon.
 9. Senior English Equitation (14-18 years).
 10. Intermediate English Equitation (12-13 years).
 11. Junior English Equitation (9-11 years). Judged on riding ability. Short pattern may be included.
 12. Senior Western Equitation (14-18 years). Short pattern may be included. Equitation pattern may be posted at secretary's booth at beginning of show.
 13. Intermediate Western Equitation (12-13 years). Same as Class 12.
 14. Junior Western Equitation (9-11 years). Judged on rider's equitation ability.
 15. Walk-Trot Trail Class
 16. Open Trail Class
 17. Egg on a Spoon
 18. Breakin'Out

Draft Horse and Pony Show

Sunday

Dept. 200

Supt. **David Byras Jr.**

Asst. Supts. *Hope Ricker, Laura Larrabee, Judge: TBA*

To all exhibitors: Starting time for show is 10 am

Pony Show Rules:

All ponies will measure a maximum of 58" from the bottom of the hoof to the withers. No ponies over 58" will be allowed to show in pony class.

Proof of insurance and Coggins Test Required

Stallions must be registered

Weigh-in Time is 9 a.m.

	1st	2nd	3rd	4th	5th
Classes 1 through 7 – Open to all					
1. Foal Class	\$35	\$30	\$25	\$20	\$15
(The highest place colt and filly to be included in the judging of the Grand Champion classes)					
2. Stallion 1 year and under 3 years	\$40	\$35	\$30	\$25	\$20
3. Stallion 3 years and over					
4. Grand Champion Stallion (from winners to Classes 1,2 and 3) Ribbon/Trophy					
5. Mares 1 yr. and under 3 years	\$40	\$35	\$30	\$25	\$20
6. Mares 3 years and over	\$40	\$35	\$30	\$25	\$20
7. Pony Mares, all ages (pony mares entered in class 5 or 6 cannot enter this class)	\$40	\$35	\$30	\$25	\$20
8. Grand Champion Mare (from winners of classes 1, 5, 6 and 7) Ribbon/Trophy					

Classes 9, 10 and 11 – Geldings Only

9. Single Pony, Show at halter	\$40	\$35	\$30	\$25	\$20	
10. Single Draft Horse, show at halter, under 1,700lb	\$40	\$35	\$30	\$25	\$20	
11. Single Draft Horse, show at halter, over 1,700lb	\$40	\$35	\$30	\$25	\$20	
12. Junior Showmanship (19 years of age and under) Ribbon/Trophy	\$35	\$30	\$30	\$25	\$20	\$15
	1st	2nd	3rd	4th	5th	6th
Hitch Classes – Pony and Horse						
13. Cart, Pony	\$35	\$30	\$30	\$25	\$20	\$15
14. Cart, Horse	\$50	\$45	\$40	\$35	\$30	\$25
15. Junior Cart, Pony (must be accompanied by an adult)	\$35	\$30	\$25	\$20	\$15	\$10
16. Junior Cart, Horse (must be accompanied by an adult)	\$35	\$30	\$25	\$20	\$15	\$10
17. Farm Horse, 2 wheel cart	\$35	\$30	\$25	\$20	\$15	\$10
18. Tandem, Pony	\$50	\$40	\$35	\$30	\$25	\$20
19. Tandem, Horse	\$85	\$65	\$50	\$40	\$35	\$30
20. Two- Pony Hitch	\$50	\$40	\$35	\$30	\$25	\$20
21. Two-Horse Hitch	\$105	\$90	\$65	\$45	\$35	\$25
22. Farm Horse Pair	\$50	\$40	\$35	\$30	\$25	\$20
23. Unicorn Hitch, Pony	\$55	\$45	\$40	\$30	\$25	\$20
24. Unicorn Hitch, Horse	\$110	\$95	\$70	\$50		
25. Four-Pony Hitch	\$60	\$45	\$40	\$35	\$30	\$25
26. Four-Horse Hitch	\$120	\$105	\$80	\$60		
27. Single Horse Log Twitch Contest - One Horse per Driver	\$65	\$60	\$55	\$50	\$45	\$40
28. Log Scooting Contest - Horses will haul loaded scoot through course						\$35

\$95 \$90 \$85 \$75 \$70 \$65 \$60

Pulling Horses

Dept 150

Supt. Donald Ridley

Scales open after the over & under Friday night for Saturday pull. **MUST STAY ON THE GROUNDS.**

1st 2nd 3rd 4th 5th 6th 7th

Open to all

Class

- | | | | | | | |
|--|-------|-------|-------|-------|-------|-------|
| 1. 3,100 and under 2 lb. Distance | \$240 | \$195 | \$185 | \$145 | \$130 | \$115 |
| 2. 3,300 | \$240 | \$195 | \$185 | \$145 | \$130 | \$115 |
| 3. 3,500 | \$240 | \$195 | \$185 | \$145 | \$130 | \$115 |
| 4. Sweepstakes | \$265 | \$125 | \$185 | \$145 | \$130 | \$115 |
| 5. 3,100 - 12ft Elimination | \$245 | \$195 | \$185 | \$145 | \$130 | \$115 |
| 6. 3,300 - 12ft Elimination | \$240 | \$195 | \$185 | \$145 | \$130 | \$115 |
| 7. 3,500 - Over and under, 12 ft Elimination | | | | | | |
| a. Under | \$240 | \$195 | \$185 | \$145 | \$130 | \$115 |
| b. Over | \$265 | \$215 | \$185 | \$145 | \$130 | \$115 |

A horse may only be entered once in any one class.

Twitching and Scooting Contests will be held in the pulling ring.

Pulling Horses Take Notice

Effective immediately: All owners of pulling horses will be required to stable their animals in the designated area.

This area does have its own entrance, which is located just past the main fair entrance on the left. It will be marked and the gate open.

This is a result of new insurance regulations and will be enforced. There will be no exceptions.

Guidelines for Farmer's Horse Pull

Neither teamster nor horses to have pulled professionally this fair season. Only 1 horse from each team allowed in Log Twitching Contest.

10. Log Scooting Contest - Horses will haul loaded scoot through course

\$95 \$90 \$85 \$75 \$70 \$65 \$60

Pulling Steers

Supt. Donald Ridley

Friday

Scales open Thursday 6 pm – 8 pm for Pulling Cattle

Class

1st 2nd 3rd 4th 5th 6th 7th

- | | | | | | | | |
|---|------|------|------|------|------|------|------|
| 1. 1100 lb. and under to be driven by person 16 years and under - Youth Class | \$65 | \$60 | \$55 | \$50 | \$45 | \$40 | \$35 |
| 2. 1,300 and under to be driven by person under 16 years of age. | \$65 | \$60 | \$55 | \$50 | \$45 | \$40 | \$35 |
| 3. 1,700 lb. and under | \$65 | \$60 | \$55 | \$50 | \$45 | \$40 | \$35 |
| 4. 2,100 lb. and under | \$75 | \$70 | \$65 | \$60 | \$55 | \$50 | \$45 |

Elmer Keith Teamster Trophy

- | | | | | | | | |
|---|-------|-------|-------|-------|------|------|------|
| 5. 2,500 lb. and under – Sponsored by Gagne and Son | \$75 | \$70 | \$65 | \$60 | \$55 | \$50 | \$45 |
| 6. 2,900lb and under - Sponsored by Gagne and Son | \$85 | \$75 | \$70 | \$65 | \$60 | \$55 | \$50 |
| 7. 3,300lb and under | \$90 | \$75 | \$70 | \$65 | \$60 | \$55 | \$50 |
| 8. 3,700lb and under | \$90 | \$75 | \$70 | \$65 | \$60 | \$55 | \$50 |
| 9. 4,100lb and under | \$100 | \$90 | \$75 | \$70 | \$65 | \$60 | \$55 |
| 10. Sweepstakes | \$155 | \$125 | \$115 | \$105 | \$95 | \$85 | \$75 |
| 11. 3,300lb and under, 6 feet | \$90 | \$75 | \$70 | \$65 | \$60 | \$55 | \$50 |
| 12. 3,300lb and over, 6 feet | \$155 | \$125 | \$115 | \$105 | \$95 | \$85 | \$75 |

Powder Puff Oxen Pull

Dept 350

Supt. Donald Ridley

Open to all

- | |
|------------------------------------|
| 1st 2nd 3rd 4th 5th 6th 7th |
| Class |
| 2500lb & Over |
| \$80 \$70 \$65 \$60 \$55 \$50 \$45 |

One Team per Driver

A certificate of liability insurance must be shown at time of registration.

Pulling Cattle Take notice

Effective immediately: all owners of pulling cattle and horses will be required to stable their animals in the designated areas. This area does have its own entrance, which is located just past the main fair entrance on the left. It will be marked and the gate open.

This is the result of new insurance regulations and will be enforced. There will be no exceptions.

A certificate of liability insurance must be shown at time or registration.

Show Oxen and Steers

Dept. 400

Supt. David Byras Jr., Assistant Supt. Hope Ricker

Judge to be announced

Open to State

Show will start at 10 am Friday

Bedding not furnished by the Association

Please read Rules and Regulations associated with this contest.

Wooden goad sticks only – No ropes or halters

Must bring : Certificate of Insurance to Ring Secretary at time of sign up.

Scales open to weigh show steers and oxen Friday 7 am to 8:30 am

1st	2nd	3rd	4th	5th	6th	7th	8th
\$26	\$23	\$20	\$17	\$15	\$13	\$11	\$9

1. Best Matched, 600 lb and under, Shorthorn, Devon and Beef breeds
2. Best Matched, 600 lb and under, all other breeds
3. Best, 600 lb, and under
4. Best Working, 600 lb and under
5. Best Matched, 601 to 1000 lb Shorthorn, Devon and Beef breeds
6. Best Matched, 601 to 1000 lb, all other breeds
7. Best, 601 to 1000 lb
8. Best Working, 601 to 1000 lb
9. Best Matched, 1001 to 1400 lb, Shorthorn, Devon and Beef breeds
10. Best Matched, 1001 to 1400 lb, All other breeds
11. Best, 1001 to 1400 lb
12. Best Working, 1001 to 1400 lb
13. Best Matched, 1401 to 1900 lb, Shorthorn, Devon and Beef breeds
14. Best Matched, 1401 to 1900 lb, all other breeds
15. Best, 1401 to 1900 lb
16. Best Working, 1401 to 1900 lb
17. Best Matched, 1901 to 2400 lb, Shorthorn, Devon and Beef breeds
18. Best Matched 1901 to 24 lb, all other breeds
19. Best 1901 to 2400 lb
20. Best Working, 1901 to 2400 lb
21. Best Matched, 2401 to 2900 lb, Shorthorn, Devon and Beef breeds
22. Best Matched, 2401 to 2900, all other breeds
23. Best, 2401 to 2900 lb
24. Best Working, 2401 to 2900 lb
25. Best Matched, 2901 to 3500 lb, Shorthorn, Devon and Beef breeds
26. Best Matched, 2901 to 3500 lb, all other breeds
27. Best, 2901 to 3500 lb
28. Best Working, 2901 to 3500 lb
29. Best Matched, 3501 lb and over, all other breeds
30. Best Matched, 3501 lb and over, all other breeds
31. Best, 3501 lb and over
32. Best Working, 3501 and over

Scooting Contest

Dept. 300

Friday

Open to show steer/oxen only

Must show in open class to participate in scooting contest. Course and Rules will be posted at Secretary's booth.

Sign up for Scooting Contest when you sign up for open show.

1st	2nd	3rd	4th	5th	6th
\$33	\$31	\$29	\$27	\$25	\$23

Class

1. 1000 lb and under
2. 1001 lb to 2400 lb
3. 2401 lb and over

Cattle Exhibits

Dept. Dairy 450

Supt. Karen Stinson, (207) 592-1180

Beef 500

Asst. Supt. Arnold Stinson

Space is very limited and open to last year's exhibitors before August 13.

All others after as space allows.

Arrive: Thursday

Depart: Sunday after 4 pm

Exhibitors' meeting and sign-up at 8 pm Thursday in Show Ring. Proof of insurance will be needed to sign up. Saturday night there will be an exhibitors' pot luck dinner in the show ring.

Class

1. **Herdsman's Award** – Premiums \$50, \$40, \$30 (per animal by breed)

To be judged on care, cleanliness of animals/barn area, and cooperation with other exhibitors and fair officials.

- Limited to 12 head per exhibitor
- Herds consist of no more than 2 animals of the same age in the traditional age groupings (see General Rules for age groupings)
- Steers may be included in herd
- Herds are ready to exhibit by 9 am Friday

Class

2. **Educational Award** – Premiums \$50 \$40 \$30 (per animal by breed)

To be judged on barn display of educational information about your cattle exhibit, interaction with the public, and minimum of one half-hour educational demonstration.

- Barn display to be set up by 9 a.m. Friday. Exhibitors are encouraged to make displays decorative, creative and interactive.
- Demonstrations to instruct and inform the public of the subject(s) relating to your exhibit. Please sign up for time and subject at exhibitor meeting.
- One entry per exhibitor.

Emergency Vet. Peter Caradonna: 215-8241

CATTLE ONLY

20

Small Livestock Exhibition *Dept. 907*

Dairy Goats, Meat Goats, Sheep, Pigs, Alpacas, Llamas and Mini Horses

Supt. Karen Stinson 207-592-1180

Arrive by 6 pm

Depart after 4 pm, Sunday

Please read Rules and Regulations

There will be an Exhibitors' meeting/sign up at 8 pm, Thursday. Proof of insurance needed to sign up.

Premiums for Small Livestock Herdsman Award

\$150 \$140 \$130 \$120

Exhibits must consist of 3 or more animals (except Alpacas and Llamas, which must consist of 2 or more animals), education display, and a minimum of one demonstration required. Please set up demonstrations in advance.

To be judged on care and cleanliness of animals and barn area, educational materials, and demonstrations. Exhibitor to give half-hour educational demonstration in show ring, using microphone to instruct and inform the public as to agricultural needs of experiences. To be judged on subject matter, presentation, public participation, question and answer, humor, as well as Educational Barn Display/Demonstration.

Youth Dairy and Beef Cattle Show

Dept. 550

Supt. Karen Stinson (207) 592-1180

Asst. Supt. Arnold Stinson

Judging will be Danish System

Please read Rules and Regulations

8:30 am Sign-up in Show Ring with proof of insurance and lease agreement (dated before the Fair)

DAIRY CATTLE SHOW

10 am Saturday. All Dairy Breeds

DAIRY SHOWMANSHIP

Showmanship Premiums \$18 - \$16

1. Senior Showmanship - Ages 14-18 trophy
2. Intermediate Showmanship - Ages 12 - 13 trophy
3. Junior Showmanship - Ages 9 - 11 trophy
4. Novice Showmanship - First year showing trophy

Premium Each \$14 - \$12

5. Spring Heifer Calves
6. Winter Heifer Calves
7. Fall Heifer Calves
8. Summer Yearling Heifers
9. Spring Yearling Heifers
10. Winter Yearling Heifers
11. Fall Yearling Heifers
12. Junior Champion – Each Breed

Rosette Only

Premium Each \$15 - \$13

13. Jr. Two Year Old
14. Sr. Two Year Old

15. Three Year Old

16. Four Year Old

17. Aged Cow

18. Dry Cows

19. Senior Champion – Each Breed – Rosette Only

20. Grand Champion – Each Breed – Rosette Only

21. Reserve Grand Champion - Each Breed - Rosette Only

22. Overall - Rosette Only

Youth Beef Show

Dept. 550

Saturday after Dairy

All Beef Breeds

Judging will be Danish System

Beef Showmanship

Class

Showmanship Premiums - \$18 - \$16

1. Senior Showmanship Ages 14 - 18 trophy
2. Intermediate Showmanship Ages 12 - 13 trophy
3. Junior Showmanship Ages 9 - 11 trophy
4. Novice Showmanship First Year Showing

Premium Each \$14 - \$12

5. Spring Heifer Calf
6. Winter Heifer Calf
7. Fall Heifer Calf
8. Summer Yearling Heifer
9. Spring Yearling Heifer
10. Fall Yearling Heifer
11. Two Year Old
12. Cow over 2 years old with nursing calf at her side
13. Grand Champion Female - each breed -
Rosette only
14. Reserve Grand Champion Female - each breed -
Rosette only
15. Overall
16. Beef Steer - Must meet 4-H project requirements

Sportsmanship Award will be awarded at the conclusion of the dairy and beef show.

Meat Goat Show & Youth Market Lamb

Dept 910

Karen Stinson, 592-1180

Sunday

Weigh in at 9 am. Start at 10am

1. Youth Market Lamb Showmanship
2. Youth Market Lamb Class

Youth Showmanship

Meat Goat Show

Judging Danish System

No premiums shall be offered or paid on non-registered bucks. Exhibitors must come prepared to satisfy the judges that animals competing are of undoubted pedigree. Registration papers will not be required in doe and wether classes. All wethers must have milk teeth intact.

1. Does 0 -35 lb.
2. Does 36 - 80 lb.
3. Does 81 - 100 lb.
4. Does 101 lb. and up
5. Brood Does, must have kidded (may be shown with unweaned kids at side)
6. Champion Doe
7. Bucks 0 - 50 lb.
8. Bucks 51 - 100 lb.
9. Bucks 101 lb. and up, under 2 years
10. Mature Bucks, over 2 years
11. Champion Buck
12. Wethers 0 - 35 lb.
13. Wethers 36 - 80 lb.
14. Wethers 81 lb. and up, under 1 year
15. Champion Wether
16. Overall Champion of the show (winners from classes 5,10 and 14)
17. Produce of Dam: 2 or more females, any age, the offspring of one dam, to be judged on the Mother's ability to transmit meat.
18. Get of Sire: 3 animals, any age, both sexes and wethers may be presented, to be judged in the sir's ability to produce meat.
19. Youth Showmanship Classes: 4 classes, Novice, Jr., Int., and Sr. Divisions will be determined the morning of the show.
20. Premiums for Classes:

1-5	7-10	12-14
\$8	\$6	\$4
21. Premiums for Group and Showman Classes:

\$12	\$10	\$8
------	------	-----

Livestock Fun Show

The Fun Show will take place Sunday at 2pm in the Cattle Show Ring with an Obstacle Course.

These events are open to all sheep, goat, beef, dairy, mini horses and racing pig exhibitors that have shown or exhibited during the fair. Prizes donated from local businesses will be awarded.

Come and Join the FUN!

* **Did you know that: In 1857 Farmer's club (formerly the Litchfield Agricultural Society) was organized. Then in 1858 the first ever Litchfield Fair was held.**

4-Hall Exhibits

Dept. 575

Open to all 4-H counties in the area plus fair areas.

Supt. Paula Lapierre (207) 242-8891

Assistant Supt. Lori Larrabee

The 4-H Hall will be open Wednesday, September 8th for set up of exhibitions from 1pm to 9pm.

On September 9th from 8:00am to 9:30am.

Judging starts at 10am.

Premiums are: First - \$3.25, Second - \$2.75, Third - \$2.50

Group award for four top clubs of \$20.00

Cloverbuds Premium - \$2.00

There will be 3 Best in Show trophies

First place: \$10.00, trophy and ribbon

Second place: \$5.00

Third place: \$5.00

Education display premiums - six \$25.00 prizes.

Hall Exhibits

Dept. 575

Fruits, Vegetables, Dairy, Plants & Flowers Cooked and Canned Foods, Arts and Crafts, Fancy Work, Club Exhibits

Supt. Lynn Cameron 737-5760

Asst. Supt. Flo Bolduc 203-0056

All paperwork must be done before the fair, Wednesday, Sept. 8th between the hours of 9 am and 8 pm, and Thursday, September 9th between 8 am and 9 am.

Judging will start at 10 am, Thursday, September 9th and building will be closed. Items may be picked up Sunday September 12th after 5pm. You must line up at the back door and will be escorted in with a helper. Always remember to bring your ticket stubs or we will keep your items, unless you can provide proof of identification.

Commercial, Family and Junior Farm Displays

Dept. 600

Best collection of farm and garden produce raised by the Exhibitor. Reserve space in advance. Exhibit to be in place by 9 pm Wednesday.

		Adult	Junior
1st Prize	Blue Ribbon	\$51	\$36
2nd Prize	Red Ribbon	\$46	\$31
3rd Prize	White Ribbon	\$41	\$26

Grange Exhibit

Dept. 625

Best exhibit of Litchfield and surrounding towns. Exhibit to be in place by 9pm Wednesday.

		Senior	Junior
1st Prize	Blue Ribbon	\$61	\$41
2nd Prize	Red Ribbon	\$51	\$36
3rd Prize	White Ribbon	\$41	\$31

Special Club Exhibits

Dept 650

Best exhibit of Litchfield and surrounding towns. Exhibit to be in place by 9pm Wednesday.

1st Prize	Blue Ribbon	\$51
2nd Prize	Red Ribbon	\$46
3rd Prize	White Ribbon	\$41

Fruits & Vegetables

Asst. Supt. Maie Cook

Dept. 675

Selecting and preparing Vegetables for Exhibit

Showmanship – Exhibiting is the art of displaying quality vegetables attractively.

Judging Standards:

Excellent / Good / Worthy / No Award

Excellent:

Clean, free from any damage, uniform in size, true to variety.

Good:

Free from damage (no more than 5% loss of total weight), relatively uniform in size, fairly true to variety.

Worthy:

Fairly clean, free from serious damage (no more than 10% loss of total weight), fairly uniform in size.

No Award:

Dirty, seriously damaged, over mature, extremely different in size, shape or color.

Exhibit the Right Number - Check Fair Premium

Book for proper number.

Wash or Brush - Harvest only clean vegetables or wash with soft brush or soft cloth.

Type - Specimens must represent type of variety.

Size - Specimens should be uniform in size.

Racino Statement

All premiums have been increased across the board as a result of monies received from the Racino. If these funds stop in the future, premiums will revert back to original amounts. Premium will be determined by combining the size of the exhibited item(s) and the skill shown in its creation. Children's exhibits for ages 10 and under and ages 11 to 16 will be judged separately.

Oversize means coarseness, while undersize means often lack of typical color.

Class

1. Apples, 3 each variety	\$2.50	\$2.00	\$1.50
2. Beans, 3 each variety	\$2.50	\$2.00	\$1.50
3. Beets, 3 each	\$2.50	\$2.00	\$1.50
4. Blueberries, 6 plus	\$2.50	\$2.00	\$1.50
5. Broccoli, 1 head	\$2.50	\$2.00	\$1.50
6. Cabbage, 1 head	\$2.50	\$2.00	\$1.50
7. Carrots, 3 each	\$2.50	\$2.00	\$1.50
8. Cauliflower	\$2.50	\$2.00	\$1.50
9. Celery, Bunch	\$2.50	\$2.00	\$1.50
10. Citron, 3 citrus fruits	\$2.50	\$2.00	\$1.50
11. Corn, 3 ears each variety (husk must be left on)	\$2.50	\$2.00	\$1.50
12. Cranberries, no more than 3	\$2.50	\$2.00	\$1.50
13. Cucumbers, 3 each. Green/Ripe	\$2.50	\$2.00	\$1.50
14. Eggplant, one	\$2.50	\$2.00	\$1.50
15. Garlic, 3 each	\$2.50	\$2.00	\$1.50
16. Gourds, 3 each	\$2.50	\$2.00	\$1.50
17. Grapes, bunch each variety	\$2.50	\$2.00	\$1.50
18. Green Vegetables (Leaf) Bunch of each variety	\$2.50	\$2.00	\$1.50
19. Herb, single, Bunch of each variety and type	\$2.50	\$2.00	\$1.50
20. Herbs, 3 variety	\$5.50	\$4.50	\$3.50
21. Muskmellon, one	\$2.50	\$2.00	\$1.50
22. Onions, 3 each	\$2.50	\$2.00	\$1.50
23. Parsnips, 3 each	\$2.50	\$2.00	\$1.50
24. Peaches, 3 each variety	\$2.50	\$2.00	\$1.50
25. Pears, 3 each, standard variety	\$2.50	\$2.00	\$1.50

26. Peas, 3 each	\$2.50	\$2.00	\$1.50
27. Peppers, 3 each, Green/Red	\$2.50	\$2.00	\$1.50
28. Plums, 3 each, standard variety	\$2.50	\$2.00	\$1.50
29. Potatoes, 3 each variety	\$2.50	\$2.00	\$1.50
30. Pumpkins, Field or Pie, one	\$2.50	\$2.00	\$1.50
31. Radishes, 3 each	\$2.50	\$2.00	\$1.50
32. Rhubarb, one stalk	\$2.50	\$2.00	\$1.50
33. Rutabagas, 3 each	\$2.50	\$2.00	\$1.50
34. Squash, one	\$2.50	\$2.00	\$1.50
35. Sunflower, large edible	\$2.50	\$2.00	\$1.50
36. Tomatoes, 3 each variety, Green/Red	\$2.50	\$2.00	\$1.50
37. Turnips, 3 each	\$2.50	\$2.00	\$1.50
38. Watermelon, one	\$2.50	\$2.00	\$1.50
39. Zucchini (size limit 12")	\$2.50	\$2.00	\$1.50
40. Misc.	\$2.50	\$2.00	\$1.50

Collections of Fruits, Vegetables or Herbs

Minimum of 3 each of 3 varieties of the same type of fruit or vegetable.

Premiums \$6 \$5 \$4

Special Contest for Young Children under age 16

Painted and/or Decorated Pumpkins. Identify age of exhibitor on tag.

\$2.50 \$2.00 \$1.50

Veggie Creatures (Painted/Decorated)

\$2.50 \$2.50 \$1.50

Dairy and Poultry Products

Dept. 700

Asst. Supt. Marie Cook & Sherri Josserand
Class

1. Butter, One pound sample
\$3.00 \$2.50 \$2.50
2. Eggs, Duck, 1 dozen
\$2.00 \$1.50 \$1.25
3. Eggs, White/Brown/Pastels, 1 dozen
\$2.00 \$1.50 \$1.25
4. Honey
\$3.00 \$2.50 \$2.25
5. Maple Syrup, (no larger than 1 quart)
\$3.00 \$2.50 \$1.25
6. Milk, 1 quart (may be replaced daily)
\$2.00 \$1.50 \$1.25

Can You Find the Elf Mouse?

2021 has introduced a new contest

This year you will find the young and young at heart searching to see if they can find this little mouse. He can be found helping the folks throughout the Exhibition Hall.

He will arrive to start his work day Saturday at 9am and will work until 6pm. Then he is scheduled to come back 9-4pm on Sunday.

He's a hard working little mouse.

If you can **find him** and point him out to an Exhibition Hall Attendant, you'll **win a prize!**

He will be on the move every 2 hours!

*Did you know that: 87 years ago admission to the fair was 25 cents.

Home Cooked Foods

Dept. 725

Asst. Supt. Marie Cook

One premium per exhibitor per class. All foods will be cut and judged on Thursday. No cake or cookie mixes, canned frostings, or food requiring refrigeration, including cream cheese frosting.

1. Biscuits, single kind, plate of 5	\$3.50	\$2.50	\$2.25
2. Biscuits, collection of 5 kinds, 1 each	\$4.00	\$3.50	\$2.25
3. Bars/Squares, single kind, plate of 5	\$3.50	\$2.50	\$2.25
4. Bars/Squares, collection of 5 kinds, 1 each	\$4.50	\$3.50	\$2.50
5. Bread, Loaf, white/brown/sweet	\$4.50	\$3.50	\$2.50
6. Cake, Fancy	\$6.50	\$5.50	\$4.25
7. Cake, Layer	\$4.50	\$3.50	\$2.50
8. Cake, Loaf	\$3.50	\$2.50	\$2.25
9. Candy, single kind, plate of 5	\$3.50	\$2.50	\$2.25
10. Candy, collection, plate of 5	\$4.50	\$3.50	\$3.00
11. Cookies, single kinds, plate of 5	\$3.50	\$2.50	\$2.25
12. Cookies, collection of 5 kinds, 1 each	\$4.50	\$3.50	\$3.25
13. Cupcakes, single kind, plate of 5	\$3.50	\$2.50	\$2.25
14. Cupcakes, collection of 5 kinds, 1 each	\$4.50	\$3.50	\$3.00
15. Doughnuts, single kind, plate of 5	\$3.50	\$2.50	\$2.25
16. Doughnuts, collection of 5 kinds, 1 each	\$4.50	\$3.50	\$3.25
17. Muffins, single kind, plate of 5	\$3.50	\$2.50	\$2.25
18. Muffins, collection of 5 kinds, 1 each	\$4.50	\$3.50	\$3.00
19. Pie, single crust	\$3.50	\$2.50	\$2.25
20. Pie, 2 crust	\$4.50	\$3.50	\$2.50
21. Yeast Rolls, single kind, plate of 5	\$3.50	\$2.50	\$2.25
22. Whoopie Pies, single kind, plate of 5	\$3.50	\$2.50	\$2.25
23. Whoopie Pies, collection of 5 kinds, 1 each	\$4.50	\$3.50	\$3.25

*****Special Contest*****

Old Fashioned Soft Molasses Cookies

- 1 Cup Packed Brown Sugar
 - 1 Cup Butter, softened
 - 1/4 Cup Dark Molasses
 - 1 Large Egg
 - 1 Teaspoon Vanilla
 - 2 1/2 Cups All Purpose Flour
 - 2 Teaspoons Baking Soda
 - 1 Teaspoon Ground Cinnamon
 - 1 Teaspoon Ground Ginger
 - 1/2 Teaspoon Salt
 - 1/4 Cup Granulated Sugar, for rolling
1. Preheat oven to 325 degrees. Prepare large baking sheet with parchment paper or non-stick cooking spray, set aside.
 2. In large bowl using a hand mixer, or in the bowl of your standard mixer fitted with the paddle attachment beat together the brown sugar, butter, molasses, egg and vanilla until well combined.
 3. Mix in flour, backing soda, cinnamon, ginger & salt.
 4. Shape the dough by rounded tablespoon fulls into about 1 1/2 inch balls. Dip the cookies into the granulated sugar & place about 2 inches apart on prepared baking sheet. Bake about 13-15 min.

Home Canned Foods

Dept. 735

Asst. Supt. Marie Cook

Not less than one-pint jars, except jams, jellies, marmalades, etc, which may not be less than half pint jars. To be canned by Exhibitor. Each jar to be labeled and dated. One jar per entry, except collections.

Class

1. Vegetables, pint or quart	\$2.00	\$1.50	\$2.50
2. Fruits, pint or quart	\$2.00	\$1.50	\$2.50
3. Jam/Jelly, 1/2 pint or pint	\$2.00	\$1.50	\$2.50
4. Marmalades, 1/2 pint or pint	\$2.00	\$1.50	\$2.50
5. Meat or Fish, pint or quart	\$2.00	\$1.50	\$2.50
6. Pickles and Relishes, pint or quart	\$2.00	\$1.50	\$2.50
7. Collection of 3 varieties, any of above	\$4.50	\$3.50	\$5.50
1 jar of each (see sizes above)			
8. Flavored Vinegars - Must be in glass jars.	\$2.00	\$1.50	\$2.50
Judging criteria - clarity, herbs used, container, decorations. Pint or larger			
9. Flavored Oils (no recipe)			
Must be in glass jars, Judging criteria - clarity, herbs used, container, decorations. Pint or larger	\$2.00	\$1.50	\$2.50
10. Miscellaneous	\$2.00	\$1.50	\$2.50
11. Salsa	\$2.00	\$1.50	\$2.50

Flowers and House Plants

Dept. 750

Asst. Supt. Marie Cook

Single bouquets entered for a premium must not be part of a collection. Flowers must be raised by the exhibitor.

Flowers

All flowers must be identified by common or botanical name.

Class

1. Annuals			
a. mixed bouquet	\$3.00	\$2.00	\$1.50
b. single bouquet, each kind	\$3.00	\$2.00	\$1.50
c. single blossom, each kind	\$2.00	\$1.50	\$1.25

2. Perennials			
a. mixed bouquet	\$3.00	\$2.00	\$1.50
b. single bouquet, each kind	\$3.00	\$2.00	\$1.50
c. single blossom, each kind	\$2.00	\$1.50	\$1.25
3. Wildflowers (NO GOLDENROD or PURPLE LOOSESTRIFE)			
a. mixed bouquet	\$3.00	\$2.00	\$1.50
b. single bouquet, each kind	\$3.00	\$2.00	\$1.50
c. single blossom, each kind	\$2.00	\$1.50	\$1.25
4. Miniature			
a. mixed bouquet	\$3.00	\$2.00	\$1.50
b. single bouquet, each kind	\$3.00	\$2.00	\$1.50
c. single blossom, each kind	\$2.00	\$1.50	\$1.25
5. Best mixed bouquet, dried flowers (dried, Home grown, single variety)	\$3.00	\$2.00	\$1.50
6. Collection of cut flowers, annuals, perennials, mixed, minimum of 6 bouquets	\$6.50	\$5.50	\$4.50
7. "Maine Theme" arrangement of native greens and/or fresh or dried materials	\$4.50	\$3.50	\$2.50
8. Flowering House Plant	\$3.00	\$2.00	\$1.50
9. Foliage, House Plants, 1 of each kind	\$3.00	\$2.00	\$1.50
10. Cactus	\$3.00	\$3.00	\$1.50
11. Collection, 6 or more varieties of house plants	\$6.50	\$2.00	\$1.50
12. Ornamental Grain or Vegetable	\$3.00	\$2.00	\$1.50
13. Terrarium	\$3.00	\$2.00	\$1.50
14. Best display window box	\$4.50	\$3.50	\$2.50
15. Miscellaneous	\$3.00	\$2.00	\$1.50
16. Flower Arrangement – Special Theme "Maine Bicentennial", Arrangement using related container or decorations. Any flower or combinations, fresh or dried flowers (No Silk, no Goldenrod or Purple Loosestrife)	\$5.50	\$4.50	\$3.50

17. Hanging Pomanders
 Can use herbs, dried flowers or seeds, or any combination of these. No Silk Flowers Judging Criteria - visual, fragrance (If applicable), complexity of design.

\$3.00 \$2.00 \$1.50

18. Container Vegetable Gardening
 Any container, any vegetable

\$3.00 \$2.00 \$2.50

19. Potted Christmas Tree

\$10.50 \$8.50 \$5.50

Racino Statement

All premiums have been increased across the board as a result of monies received from the Racino. If these funds stop in the future, premiums will revert back to original amounts.

Premium will be determined by combining the size of the exhibited item(s) and the skill shown in its creation. Children's exhibits for ages 10 and under and ages 11 to 16 will be judged separately.

Arts and Crafts

Dept. 800

Asst. Superintendent Betsy Laney - 582-6029 , Asst.

Superintendent - Florence Bolduc 203-0056

Note: One entry per category per exhibitor

Size

- 1. Small \$2.00
- 2. Medium \$2.50
- 3. Large \$3.00
- 4. X-Large \$3.50
- 5. 2X-Large \$4.00

Skill

- a. Simple \$1.00 \$.90 \$.80
- b. Moderate \$1.50 \$1.30 \$1.10
- c. Complex \$2.00 \$1.75 \$1.25
- d. Intricate \$2.50 \$2.00 \$1.50
- e. Super \$3.50 \$3.00 \$2.50

Example: Small woven basket, perfectly made in a complicated pattern may receive \$2 for size, plus \$2.50 for a first place in intricate, for a total of \$4.50

Class

- 3. Basketry
- 4. Beadwork
- 5. Candle
- 6. Caning
- 7. Ceramics and Plaster
- 8. Decorated Kitchen Broom
- 9. Decorated Wreaths
- 10. Decoupage
- 11. Driftwood Centerpieces
- 12. Dry Flora Arrangement

- 13. Fishing lures & Flies
- 14. Flowers, Handmade (5 or more)
- 15. Woodworking
- 16. Jewelry Handmade
- 17. Lampshades
- 18. Leather Craft
- 19. Marcrame
- 20. Metal Craft
- 21. Miscellaneous
- 22. Models
- 23. Mosaics and Tiles
- 24. Painting on Clothing
- 25. Papier Mache
- 26. Paper Cutting
- 27. Pastels
- 28. Pottery
- 29. Quilling
- 30. Refinished Furniture
- 31. Sand art
- 32. Sculpture
- 33. Shell
- 34. Silk Flower Arrangement
- 35. Silk Screening
- 36. Soap
- 37. Stained Glass
- 38. Stamping (not cards)
- 39. Stenciling
- 40. String Art
- 41. Styrofoam
- 42. Tole/Acrylic Painting
- 43. Wood burning
 - a. Natural
 - b. Painted/Colored
- 44. Wood Carving
- 45. Greeting Cards (Set of 3) May be computer generated OR rubber stamps OR embellished on homemade paper. All cards must be original designs.
- 46. Legos, Knechts, Tinker Toys type construction
- 47. Special Exhibit for Youth
 - Classes - Play Dough creatures or things of "What I Like Best At The Fair"
- 48. Scrapbooking
- 49. Origami

*****SpecialContest*****

Decorated Birdhouses or Bird Feeders

- Class**
- 1. Birdhouse or feeder you made and decorated.
 \$11.00 \$9.00 \$6.00
 - 2. Purchased birdhouse or feeder, you decorated.

HOBBIES AND COLLECTIONS *Dept. 800*

Class

50. Collected Items (limited to 5 or more)
\$4.50 \$3.50 \$2.50
51. Collected Items of 3
\$3.50 \$2.50 \$1.50
52. Hand Crafted Items (5 or more) - Premium based on size and skill
53. Collected Items of 3 - Premium based on size and skill

PHOTOGRAPHY

All pictures and paintings must be suitably matted, framed, or mounted and ready for hanging. One item per category, per exhibitor.

Class

54. Single Photo, up to 5" x 5" (black & white or color)
55. Single Photo, 5" x 7"
56. Single Photo, 8" x 10"
57. Single Photo, 11" x 14"
58. Single Photo, 14" x 16"
59. Miscellaneous
60. Photo Collection of 3
\$3.50 \$2.50 \$1.50
61. Photo Collection of 5 or more
\$4.50 \$3.50 \$2.50
62. Snapshots, 4 or more
63. Photo Developing, black and white
64. Photo Developing, color
65. Digital Photo, black and white
66. Digital Photo, color

ART

Small, medium, large, extra large - may have 1 entry in each category

Class

67. Oil, Tempera
68. Water Colors
69. Acrylics
70. Pencil
71. Colored Pencil
72. Pen & Ink
73. Collage
74. Miscellaneous
75. Colored Pens
76. Crayon
77. Paint By Number
78. Pastels
79. Charcoal
80. Airbrushing
81. Mixed or Multi Media
82. Collection of 3 \$3.50 \$2.50 \$1.50
83. Collection of 5 or more
\$4.50 \$3.50 \$2.50

Fancy Work

Dept. 825

Supt. Lynn Cameron 737-5760,
Asst. Supt. Florence Bolduc 203-0056

One Item Per Category Per Exhibitor On Entry Please Indicate Size of Item.

Class

1. Afghans - Knit, Crochet, Cro-hooked, other
- a. Large \$8.50 \$6.50 \$4.50
- b. Medium \$6.50 \$5.50 \$3.50
- c. Small \$5.50 \$4.50 \$2.50
- d. Baby \$5.50 \$4.50 \$2.50
2. Baby Articles - Knit, Crochet, Cro-hooked, other
- a. 5 piece sets \$5.50 \$4.50 \$3.50
- b. 4 Piece sets \$4.50 \$3.50 \$2.50
- c. 3 piece sets \$3.50 \$2.50 \$1.50
- d. 2 piece sets \$2.50 \$1.50 \$1.25
3. Individual Baby Article - Knit, Crochet, Cro-hooked, Sewn
- a. Sacques, Sweaters, Bunting, Dresses, Rompers, etc.
\$3.50 \$2.50 \$1.50
- b. Bonnets, Booties, Mittens, Slippers
\$1.50 \$1.25 \$1.00
- c. Sewed Baby Blanket
\$2.50 \$2.00 \$1.50
- d. Bibs \$1.50 \$1.25 \$1.00
- e. Cloth, Dresses, Shirts, Pants
\$3.50 \$2.50 \$1.50
4. Bedspreads - Knit, Crochet, Embroidered, Appliqued, Crewel \$8.50 \$6.50 \$4.50
5. Dolls - Stuffed Toys - Animals
- a. Large, Single \$4.50 \$3.50 \$2.50
- b. Medium, Single \$3.50 \$2.50 \$2.00
- c. Small, Single \$2.50 \$2.00 \$1.75
- d. Collection (of 5) \$5.50 \$4.50 \$3.50
6. Dress - Knit, Crochet
- a. Adult \$5.50 \$4.50 \$3.50
- b. Child \$4.50 \$3.50 \$2.50
7. Hats - Knit, Crochet, Felted
- a. Single \$2.00 \$1.50 \$1.25
- b. Collection of 5 \$3.50 \$2.50 \$1.50
8. Mittens - Knit, Crochet, woolen felted
- a. Pair \$3.50 \$2.50 \$2.00
- b. Collection of 5 \$3.50 \$2.50 \$1.50
9. Gloves - Knit, Crochet
- a. Pair \$4.50 \$3.50 \$2.00
- b. Collection of 5 \$6.50 \$5.50 \$4.50
10. Pillows
- a. Assorted, Stuffed, Fancy
\$3.50 \$3.00 \$2.50
- b. Assorted, Stuffed, Plain
\$2.50 \$2.00 \$1.75
- c. Covers only, assorted
\$2.25 \$1.75 \$1.25
- d. Collection of 3 \$5.50 \$4.50 \$3.50
11. Quilts
- a. Handmade, tacked
1. Small \$6.50 \$5.50 \$4.50
2. Medium \$8.50 \$6.50 \$5.50
3. Large \$10.50 \$8.50 \$6.50

b. Handmade, quilted				20. Tablecloths - Knit, Crochet, Applique, Embroidered, Etc.			
1. Small	\$8.50	\$6.50	\$5.50	a. Fancy	\$8.50	\$6.50	\$4.50
2. Medium	\$10.50	\$8.50	\$6.50	b. Plain	\$5.50	\$4.50	\$3.50
3. Large	\$12.50	\$10.50	\$8.50	21. Sewing Blankets			
c. Machine made, tacked				a. Large	\$4.50	\$3.50	\$2.50
1. Small	\$5.50	\$4.50	\$2.50	b. Medium	\$3.50	\$2.50	\$2.00
2. Medium	\$6.50	\$5.50	\$4.50	c. Small	\$2.50	\$2.00	\$1.50
3. Large	\$8.50	\$6.50	\$5.50	d. Collection, Blanket with Pillow	\$5.50	\$3.50	\$2.50
d. Machine made, quilted				e. Quillow	\$5.00	\$4.00	\$3.00
1. Small	\$6.50	\$5.50	\$4.50	22. Sewing - Girls Clothing			
2. Medium	\$8.50	\$6.50	\$5.50	a. Dresses	\$5.50	\$4.50	\$3.50
3. Large	\$10.50	\$8.50	\$6.50	b. Slacks	\$4.50	\$3.50	\$2.50
e. Combination, machine made and hand quilted				c. Blouses	\$3.50	\$3.00	\$2.50
1. Small	\$6.50	\$5.50	\$4.50	d. Skirts	\$3.50	\$3.00	\$2.50
2. Medium	\$8.50	\$6.50	\$5.50	e. Shorts	\$3.50	\$3.00	\$2.50
3. Large	\$10.50	\$8.50	\$6.50	f. Vests, Plain	\$3.50	\$3.00	\$2.50
f. Applique				g. Vests, Fancy	\$4.50	\$3.50	\$3.00
1. Small	\$6.50	\$5.50	\$4.50	h. Pant Suits	\$5.50	\$4.50	\$4.00
2. Medium	\$8.50	\$6.50	\$5.50	i. Skirt Suits	\$5.50	\$4.50	\$4.00
3. Large	\$10.50	\$8.50	\$6.50	j. Coats	\$6.50	\$5.50	\$4.50
g. Handmade baby quilt	\$6.50	\$5.50	\$4.50	k. Hand Quilted Vests	\$6.50	\$5.50	\$4.50
h. Mini handmade baby quilt	\$4.50	\$3.50	\$2.50	l. Decorated clothing(cross stitch, applique, etc.)	\$3.50	\$3.00	\$2.50
12. Rugs - Knit, Crochet, Hooked, Braided				23. Sewing - Boys Clothing			
a. Large	\$8.50	\$6.50	\$4.50	a. Shirts	\$3.50	\$3.00	\$2.50
b. Medium	\$6.50	\$4.50	\$3.50	b. Shorts	\$3.50	\$3.00	\$2.50
c. Small	\$5.50	\$3.50	\$2.50	c. Vests, Plain	\$3.50	\$3.00	\$2.50
13. Scarves -Knit, Crochet	\$2.00	\$1.75	\$1.50	d. Vests, Fancy	\$4.50	\$3.50	\$2.50
14. Scarf, Hat & Mitten Sets				e. Trousers	\$4.50	\$3.50	\$2.50
a. 3 piece set	\$5.50	\$4.50	\$3.50	f. Jackets	\$5.00	\$4.50	\$3.50
b. 2 piece set	\$4.50	\$3.50	\$2.50	g. Suits	\$5.50	\$4.50	\$4.00
15. Shawls, Ponchos, Capes, Vests - Knit, Crochet	\$3.50	\$3.00	\$2.50	h. Coats	\$5.50	\$4.50	\$4.00
16. Slipper - Knit, Crochet				i. Decorated clothing(cross stitch, applique, etc.)	\$3.50	\$3.00	\$2.50
a. Large.	\$3.50	\$2.50	\$2.00	24. Sewing - Ladies Clothing			
b. Medium	\$3.00	\$2.50	\$2.00	a. Blouses	\$3.50	\$3.00	\$2.50
c. Small.	\$2.50	\$2.00	\$1.25	b. Skirts.	\$3.50	\$3.00	\$2.50
17. Socks - Knit, Crochet				c. Dress - Plain	\$4.50	\$3.50	\$2.50
a. Large	\$3.50	\$2.50	\$2.00	d. Dress - Fancy	\$6.50	\$5.50	\$4.50
b. Medium	\$3.00	\$2.50	\$2.00	e. Slacks	\$4.50	\$3.50	\$3.00
c. Small	\$2.50	\$2.00	\$1.75	f. Jackets	\$5.50	\$5.00	\$4.50
18. Sweaters - Knit, Crochet				g. Vest, Fancy	\$5.50	\$5.00	\$4.50
a. Adult	\$6.50	\$5.50	\$4.50	h. Pant Suits	\$6.50	\$5.50	\$5.00
b. Child	\$5.50	\$4.50	\$3.50	i. Skirt Suits.	\$6.50	\$5.50	\$5.00
19. Wall Hangings - Embroidered, Crewel, Needlepoint, Quilted, Cross Stitch, Crochet				j. Coats.	\$6.50	\$5.50	\$4.50
a. Large	\$8.50	\$6.50	\$4.50	k. Hand Quilted Vests	\$6.50	\$5.50	\$4.50
b. Medium	\$6.50	\$5.50	\$3.50	l. Costumes	\$6.50	\$5.50	\$4.50
c. Small	\$4.50	\$3.50	\$2.50	m. Decorated clothing (cross stitch, applique, etc.)	\$3.50	\$3.00	\$2.50
d. Miniature	\$3.00	\$2.00	\$1.50				

25. Sewing - Mens Clothing

a. Shirts	\$3.50	\$3.00	\$2.50
b. Short	\$3.50	\$3.00	\$2.50
c. Vests, Plain	\$3.50	\$3.00	\$2.50
d. Vests, Fancy	\$4.50	\$3.50	\$3.00
e. Trousers	\$4.50	\$3.50	\$3.00
f. Jackets	\$5.00	\$4.50	\$4.00
g. Suits	\$6.50	\$5.50	\$4.50
h. Coats	\$6.50	\$5.50	\$4.50
i. Decorated clothing (cross stitch, applique, etc.)	\$3.50	\$3.00	\$2.50

26. Plastic Canvas

a. Large	\$5.50	\$4.50	\$3.50
b. Medium	\$4.50	\$3.50	\$2.50
c. Small	\$2.50	\$2.00	\$1.50

27. Miscellaneous

Group I

Doilies (single) - Pincushions - Crochet Flowers Sachets - Potholders - Doll Outfit - Dish Cloths - Knit or Crochet Necklaces and bracelets	\$2.00	\$1.75	\$1.50
---	--------	--------	--------

Group II

Pillow Cases - Chair Sets - Fabric Boxes - Handbags - Table Scarves - Picture Frames - Doilies, large Quilted - Notebook Covers - Aprons	\$3.00	\$2.75	\$2.50
--	--------	--------	--------

Group III

Large Items: Knit Skirt, Etc.	\$4.00	\$3.00	\$2.00
28. Miscellaneous Collections of 5	\$4.50	\$3.50	\$2.50
29. Christmas			
a. Tree Ornaments - Fancy	\$3.00	\$2.50	\$2.00
b. Tree Ornaments - Plain	\$2.00	\$1.50	\$1.25
c. Tree Ornament Collect (5 or more)	\$6.50	\$5.50	\$4.50
d. Stockings - Fabric, Fancy Embroidered/ Stitched	\$4.50	\$3.50	\$2.50
e. Stockings - Fabric, Plain	\$3.50	\$2.50	\$2.00
f. Stockings - Knit/Crochet, Fancy	\$4.50	\$3.50	\$2.50
g. Stocking - Knit/Crochet, Plain	\$3.50	\$2.50	\$2.00
h. Tree Skirts - Knit/Crochet Embroidered/Stitched	\$5.50	\$4.50	\$3.50
i. Wreaths - Fancy	\$5.50	\$4.50	\$3.50
j. Wreaths - Plain	\$4.50	\$3.50	\$2.50
k. Collections, Christmas, Large	\$6.50	\$5.50	\$4.50
l. Miscellaneous - Large.	\$4.50	\$3.50	\$2.50
Medium	\$3.50	\$2.50	\$1.50
Small	\$2.50	\$2.00	\$1.50

Volunteers Welcome

Do you enjoy the Litchfield Fair?

Do you want to see the traditions of the Fair continue? Do you have suggestions that you would like to see implemented next year and for years to come?

The Litchfield Fair Association is looking for volunteers! Come join us with your time and talent.

Do you love helping in a team environment?

Are you handy with a rake? Do you enjoy working with computers? Do you have free time and have you been looking for a new project?

We have volunteering opportunities for various ages!

Please see Carol Smith for more information

Maine Barrel Racing Association

Litchfield Fair ~ Litchfield, Maine

44 Plains Road, Litchfield ME.

\$500 Added Money

Managed by Kyle Smith

DO NOT ARRIVE ON THE GROUNDS UNTIL AFTER 1 PM. THIS ALLOWS THE 4-H GROUP TIME TO GET OFF THE GROUNDS.

Entry booth will close at 2:30 pm - if you want to add a class, you must do it at least 2 classes before

2:45 pm GRAND ENTRY

DRAG

3:00 pm SHOW

	ADDED MONEY	ENTRY FEE
All classes are pointed for MeBRA year end awards.		
1. PeeWee Barrels(9 & under)		\$5
2. Single Pole(1 second split)	\$25	\$10
3. 3D Barrels 19 & over (1 second split)	\$50	\$10
4. 3D Barrels 18 and & under (1 second split)	\$50	\$10
5. 4D Open Barrels (1/2/1/2 - second split)	\$175	\$13
----- <i>EXHIBITION POLES(\$5.00 at the gate)</i> -----		
5. 3D Poles 19 & over (1 second split)	\$50	\$10
6. 3D Poles 18 & under (2 second split)	\$50	\$10
7. 4D Open Poles (1 second split)	\$100	\$13

Proof of Liability Insurance will be required for non-members & must be presented to Superintendent before riding.

Maine livestock Exhibitor Cards will not be accepted.

Proper Western attire is required any time you are in the arena for warm up, exhibition or anytime you are riding and for all events unless otherwise specified.

NO TANK TOPS ALLOWED IN THE ARENA AT ANY TIME

As of January 1st all riders under 18 years of age are required to wear a helmet.

Riders must show proof of current Coggins and rabies shots for each horse entered. If your horse goes off course, please do not start over or circle the obstacle. For time factor reasons, we ask that you only complete the course.

Entry forms and rules can be found at www.mainebarrelracing.com.

***No Dogs on the grounds please – not even tied, on a leash or in your vehicle. ***

All riders are responsible for knowing the rules, please visit the website at

<http://www.mainebarrelracing.com/index.html>

Dale's CASH FUEL

191 Plummer Road, Richmond, Maine 04357
(207) 522-0010

Service. Quality. Trust

Excellence for our customers is a must

Tuttle's Hauling

Gravel, Sand, Reclaim,
Crushed Stone, Rip Rap,
ETC..

(207) 215-7127

dalescash20@aol.com

191 Plummer Rd

Richmond, Maine 04357

BY THE BOARD LUMBER CO

Lumber, Custom Sawing, Mulches

RUSS & SONIA GODBOUT

(207) 685-4536

Rt. 17 - 7 Farnham Dr.

Readfield, ME 04355

WWW.BYTHEBOARDLUMBER.COM

Richmond FAMILY CHIROPRACTIC

The Nature of True Healthcare

Dr. Crystal T. Harrison

164 Main Street, Ste 3
Richmond, Maine 04357

(207) 737-2482

rhc@richmondcc.com

Pulk Transport Inc.

Litchfield ME

(207) 671-4354

***Thank you for your generous sponsorship of
the Bike Contest & the Demolition Derby***

Miller Amusements

Wrist Band Ride Bracelets

Fri. 3 p.m. - 10 p.m. ~ Sat. 5 p.m. - 10 p.m.

Sun. 12 noon - 5 p.m.

Miller Amusements

W. Scott Miller
and Joanne Miller

Phone/Fax
603-746-6302
Cell: 603-731-5086
Webster, NY

Check us out on Facebook!

Thank You!

Longfellow's Greenhouses

for the Beautiful Flower Donations

81 Puddledock Rd.,
Manchester
(207) 622-5965

Pub Hours:
Mon - Wed 11a - 8p
Thur - Sat 11a - 9:00p
Sun 8a - 8p

207.268.3000
themeadowsgolfclub.com
495 Huntington Hill Road
Litchfield, Me. 04350

Golf available 7 days a week 7a-7p

207-622-7166 ~ 207-877-7166
Fire & Water • Cleanup & Restoration
Mold Remediation • Carpet Cleaning
Commercial & Residential Services
"Like it never even happened"
24 Hour Emergency Services

Jamie Paquet Contractor

Excavation & Spec Homes

Jamie Paquet
Kat Paquet

1192 Litchfield Road, Bowdoin, Maine 650-5289

Richmond Karting Speedway

Anderson, Owner

810 Main Street, Richmond

(207) 798-0253

richmondkartingspeedway@gmail.com

www.richmondkartingspeedway.net

McGEE CONSTRUCTION

At
McGee
Construction

it is our
intention to
meet and
exceed our
customer's
expectations.
We strive to
provide
the best
construction
solutions at
affordable
prices.

537 High St.
W. Gardiner
Maine

582-8810

Thank You
For your
Support!

Mobile Banking

Easy & Convenient

Sabattus Regional Credit Union

2 Middle Road
PO Box 250
Sabattus, Maine

(207) 375-6538 | (800)
503-0434
Fax: (207) 375-8933

Thank you for your bicycle sponsorship!

For information on having your business advertised in this book please speak with a Director (names listed on pg. 1) or contact the Litchfield Farmers Club at lfc.advertisements@gmail.com

Main Street Fuel

737-4401

65 Main Street, Richmond

NIGHTS/EMERGENCY

737-2068 or 737-8730
mainfuel@ne.twcbc.com

THE CHORE STORE

Your One Stop Home Improvement Contractor

Handyman Services
Roofing - Painting - Siding
Doors - Windows - Additions
Garages

Thomas St. Germain

chorestore@gwi.net
www.thechorestore.com

872-4917

AFFORDABLE WELL DRILLING

• Excavating • Forestry

Complete Line of
Stainless Steel Pump
Systems

Work Guaranteed

James Bisson, President

207-375-7204, Fax: 207-375-7205

28 Bowdoinham Road, Sabattus, ME 04280

Thank you for your continued support!

AMES SUPPLY

447 Bath Road, Wiscasset

True Value

START RIGHT. START HERE.™

Pet Foods
and
Animal Feeds

882-7710

Now Open at 7 a.m. Monday-Saturday

Sponsor of Livestock Dept.

CARVER CARPENTRY

& Custom Built Homes

New Construction, Renovations
Excavation

Ben Carver ~ Richmond, Maine

207-798-1329

Thanks for your support!

CHAD LITTLE™ OUTDOOR POWER EQUIPMENT

HONDA - John Deere STIHL - Walker Mowers

Brunswick
207-729-6716
U.S. Rte 1
181 Pleasant St.
Brunswick, Maine

Scarborough
207-883-9000
7 Glasgow
Rd. Scarborough, Maine

www.chadlittleoutdoorpower.com

Since 1845, Poland Spring® Brand 100% Natural Spring Water has become a staple of refreshment throughout the Northeast. That's because we source it from natural springs in Maine and share it across the Northeast.

*Thank You Poland Spring
for your
generous donations!*

RENT THE LITCHFIELD FAIRGROUNDS FOR YOUR...

Parties, Weddings, Family Reunions, Birthdays,
Horse Shows,
Car Shows and Agricultural Events

**For more information contact:
Rebecca Page**

(207)841-0022 or rebecca.lfc.fair@gmail.com

Rental request forms can be found online
www.litchfieldfair.com

**Forever
Young
Farm**

Old Tyme Beef

**All Natural
100% Black Angus
The Way It Was To Be**

Angus Beef By the Half of Whole
Also Vacuum-Packed Beef by the
Pound at Forever Young Farm

**1585 Augusta Road
Bowdoin, Maine 04287**

Sponsor of our Pig Scramble

TSC TRACTOR SUPPLY CO.

Tractor Supply Co. is proud to support local, lifestyle-focused events in the communities we serve, including county fairs, 4-H and FFA events, livestock and junior livestock shows.

More Stuff, More Choices - 7 Days a Week

At Tractor Supply, we work hard to make shopping for you and your animals quick, easy and always convenient. That's why we stock our shelves with more brands and more selections to keep everyone happy.

From name brand feed and forage to fencing, fly control, animal health supplies, maintenance and power equipment, you'll find everything you need at unbeatable prices, all at one stop, every day of the week.

Augusta
420 CIVIC CENTER DR
AUGUSTA, ME
207-621-2800

Waterville
10 JFK PLZ
WATERVILLE, ME
207-877-7775

Lewiston
1619 LISBON ST
LEWISTON, ME
207-795-8828

Brunswick
24 FARLEY RD
BRUNSWICK, ME
207-721-8335

*Proud Sponsor of our Pulling Ring Events
and Trophies for all events*

Check our website for pricing information!

Litchfield Fuel Co.

Route 197

549 Richmond Road

Litchfield, ME 04350

Tel: 207-268-4438 or

1-800-OIL-ME-UP (1-800-645-6387)

Email: info@litchfieldfuel.com

www.litchfieldfuel.com

Richmond AUTO PARTS

207-737-8545

Your local NAPA stocks auto parts, tools and equipment and many other items for heavy duty trucks, marine, and farming equipment. Stop in today.

48 Main St. - Richmond, Maine

(207) 737-8545

Thank You Richmond Napa
for sponsoring the Demolition Derby!

G&G CASH FUELS

THE NATURAL CHOICE

268-3835 • 268-FUEL

No.2 FUEL • K-1 • PROPANE

207.375.6561 | Fax: 207.375.4121

827 Sabattus Rd, Sabattus

ME 04280

JL Custom Fab Inc.

WELDING • TRUCK EQUIPMENT • REPAIR SPECIALIST

207-666-5800

1827 Augusta Road Bowdoin, ME 04287

Email: info@jlcustomfab.com

Combining Remarkable Skills and
Extraordinary Service to Fabricate Your Needs

LITCHFIELD FAIR

It's What A Fair Should Be

The Litchfield Fair Races

WEDNESDAY	11:00
THURSDAY	11:00
FRIDAY	11:00
SATURDAY	11:00
SUNDAY	11:00
MONDAY	11:00
TUESDAY	11:00
WEDNESDAY	11:00

2019

The Litchfield Farmer's Club would like to thank the following sponsors for their generous donations. Their generosity has helped to make Litchfield Fair what it is today.

Blocks are still available for advertising. \$40 per block for 4 years. If you are interested in being a sponsor for the fair please contact Dick Brown 751-9911.

Enterprise Electric - Lisbon Falls
Midcoast Growers - Bowdoin
Highmoor Farms - Monmouth
Pepsi Bottling Co. - Auburn
Levi Bolton - Litchfield

**A BIG THANK YOU goes out to the community for all the support over the years!
Your generosity has been overwhelming!**

It has always been our goal at the Litchfield Farmer's Club to provide an enjoyable experience at the Fair while showcasing agricultural features from our local area. Over the last several years we have made many significant improvements to our grounds and expanded the range of our attractions.

2010

Built large Stage
1st annual Redneck Truck Pull

2011

Added lean-to on museum
1st annual Large Pumpkin Contest

2012

Renovations / New building for old scales

2013

New fencing for Horse Show Ring
1st Demolition Derby

2014

New Siding / improvements to Exhibition Hall
Built Blacksmith Shop
Upgraded lighting and electrical throughout the grounds
Wee Farmers built
Built 6 sets of portable bleachers

2015

Established new Demolition Derby area
Added 4 sets of aluminum bleachers

2016

New water-main on the whole grounds

2018

Facelift on bathrooms
New museum doors
Upgrade to livestock scales
New cattle gate booth

2019-2021

New office and Pulling Ring
New Doors for the Museum
New posts & floor for stage
Resealed roof on Pulling Ring
New transformer
Fresh coat of paint in Exhibition Hall
New Security Building
Metal storage container placed on grounds
Improvements to Men's Bathroom

**BLISTERED FINGERS BLUEGRASS
MUSIC FESTIVAL
AUGUST 26-29, 2021**

blisteredfingers.com

30 PLAINS RD, LITCHFIELD FAIRGROUNDS - LITCHFIELD, MAINE

GATE OPENS AT 8:00AM THE SUNDAY BEFORE!!

**LITCHFIELD IS THE HOME OF THE BLISTERED FINGERS BLUEGRASS FESTIVALS - ONE OF THE LARGEST
FAMILY MUSICAL EVENTS IN NEW ENGLAND!**

**Experience the welcome home feeling with 5 days of music and camping. Daily admission available.
Offering FREE Kids Music Academy, camping, FREE hot showers, food vendors and extra large tent.
Bring your RVs, campers, tents or just come for the day!! This happens twice each year in June and
August.**

Don't just hear about it, come experience it!!!

OPEN
7
DAYS A
WEEK

PROPANE REFILL STATION - GRAIN - ELECTRICAL
- WOOD PELLETS - AUTOMOTIVE - PLUMBING -
GARDEN SUPPLIES - RV SUPPLIES

FAMILY OWNED AND OPERATED
LITCHFIELD, ME 207-268-9181

GOWELL'S
Shop 'n Save

Two convenient locations:
511 Richmond Rd, Litchfield
(207)268-4000

440 US-202, Greene
(207) 946-5100

www.gowellsshopnsave.com