

Cuyahoga
COUNTY

Locally
Grown

Berea, Ohio

August 4 - 10, 2014

DIRECTORS

Cuyahoga County Agricultural Society

Timothy Fowler
President
Volunteers
Legal, Media
Public Relations

Carl Cooley
Vice President
Cattle, Fair Vet

James Lewandowski
Secretary
Arts & Crafts
Home & Hobby

Gail Royak-Wind
Treasurer
Harness Race,
Horse Show

James Burnette
Poultry, Sheep,
Goats, Swine

Joanne Scudder
Sustainability Wind
Turbine
Educational Center

Dennis Eck
Horse Barn Rentals
Apiary,
Draft Horse and Pony

Holly Everhart
Junior Fair

Paul Gilly
Sound Utilities

Dennis Kopy
Security, Parking
Fire/Safety

Ryan Thomas
Entertainment
Premium Book

Sean McHugh
Admissions

Tom Sabrey
Rabbits & Cavies
Floral,
Garden Produce

Charles Sculac
Building & Grounds
Rentals, Hospitality,
Trailer Park

David R. Stephan
Fair Vendors
Scholarship

Stanley Trupo
Maintenance
Flea Market,
Electrical

Cuyahoga County Agricultural Society Official Premium List

2014 CUYAHOGA COUNTY FAIR AND EXPOSITION

Monday through Sunday August 4, 5, 6, 7, 8, 9, 10, 2014

Main Entrance : 19201 East Bagley Road • Middleburg Hts., Ohio 44130
(440) 243-0090 • Fax (440) 243-0344 • www.cuyfair.com

TABLE OF CONTENTS

2014 OHIO AGRICULTURAL FAIR SCHEDULE	2	HOME CANNING	20	CONTAINER SPECIMEN PLANTS GROWN PRIMARILY FOR FOLIAGE	29
THE CUYAHOGA COUNTY AGRICULTURAL SOCIETY	3	SECTION 400		SECTION 500	
OFFICERS AND DIRECTORS	3	OPEN CLASS - ALL AGES		CUT SPECIMEN BLOOMS - ANNUAL	29
GENERAL FAIR RULES	3	FRUIT	21	SECTION 600	
ADMISSION AND PARKING	4	SECTION 500		CUT SPECIMEN BLOOMS - PERENNIALS	30
ARTS AND CRAFTS	5	*OPEN CLASS - ALL AGES		SECTION 700	
DEPARTMENT 4-A		VEGETABLES	22	DESIGN ARRANGEMENTS	30
HANDCRAFT	5	SECTION 600		SECTION 800	
Section 100		*BASKET DISPLAYS	23	FAIRY GARDENS	31
MACHINE SEWING	7	SECTION 700		SECTION 900	
Section 200		*ODD SPECIMENS	23	DAHLIA PLANT SOCIETY EXHIBIT	31
ARTWORK	8	SECTION 800		SECTION 1000	
Section 400		*COMIC CARICATURE	23	JUNIOR FAIR	31
PHOTOGRAPHY	9	SECTION 900		DEPARTMENT 37	
Section 500		SEED PICTURE OR MOSAIC	23	OPEN CLASS HORTICULTURE	34
ANTIQUES	10	SECTION 1000		SECTION 100	
Section 600		SCARECROWS	23	OPEN CLASS ARTS & CRAFTS	34
CHINA	11	SECTION 1100		SECTION 200	
Section 700		GARDEN GROWING		SECTION 300	
SINGLE SPECIMEN ANTIQUES	12	WHEELBARROW	24	OPEN CLASS SEWING & DECORATED GARMENTS	35
Section 800		SECTION 1200		SECTION 400	
ANTIQUE WEAPONS & ACCOUTREMENTS	13	*SENIOR CITIZEN GARDENER - VEGETABLE SPECIMENS	24	OPEN CLASS - SCIENCE, ENGINEERING, CREATIVITY	36
Section 900		SECTION 1300		SECTION 500	
DOMESTIC ARTS AND HOBBIES	13	BEEES & HONEY	24	PROJECT RUNWAY	37
DEPARTMENT 4-B		DEPARTMENT 27		SECTION 600	
CULINARY	13	GREATER CLEVELAND BEEKEEPERS ASSOCIATION 2014		SECTION 700	
Section 100		EDUCATIONAL SCHOLARSHIP	24	SECTION 800	
WINE & BEER	15	BEE & HONEY METHODS	25	PEDAL TRACTOR PULL	39
Section 200		SECTION 100		YOU ARE WELCOME AT OUR FLEA MARKET	39
HOBBY SHOW	16	BEE & HONEY DISPLAYS	25	OUR WIND TURBINE	
Section 300		SECTION 200		IT'S ELECTRIC!	40
CHRISTMAS	17	HONEY RELATED PRODUCTS	25	FAIR VENDORS	40
Section 400		SECTION 300		CUYAHOGA COUNTY FARM BUREAU	41
TABLE SETTINGS	17	PHOTOS FEATURING BEES	26	HOW TO USE THIS PREMIUM BOOK	41
Section 500		SECTION 400			
GARDEN & PRODUCE	18	FLORAL	26		
DEPARTMENT 25		DEPARTMENT 28			
COMMUNITY GARDEN COMPETITION	18	WINDOW BOX DISPLAY	27		
Section 100		SECTION 100			
*HOME GARDEN VEGETABLES AND/OR FRUIT DISPLAY	19	TRASH GARDEN - ALL AGES	27		
Section 200		SECTION 200			
*HERB GARDEN DISPLAY	19	ROSES			
Section 300		SPECIMEN BLOOMS	28		
		SECTION 300			
		BLOOMING CONTAINER GROWN SPECIMEN PLANTS	28		
		SECTION 400			

2014 Ohio Agricultural Fair Schedule

OHIO STATE FAIR — JULY 23 - AUGUST 3, 2013

INFORMATION ON ALL OHIO EVENTS

1-800-282-5393

* = Harness Racing

County Fair & Location

County Fair & Location	Dates
Adams County Fair (West Union)	July 13-19
Allen County Fair (Lima) *	Aug 15-23
Ashland County Fair (Ashland) *	Sept 14-20
Ashtabula County Fair (Jefferson)*	Aug 5-10
Athens County Fair (Athens) *	Aug 1-9
Auglaize County Fair (Wapakoneta) *	July 27 - Aug 2
Belmont County Fair (St. Clairsville)	Sept 2-7
Brown County Fair (Georgetown)	Sept 22-27
Butler County Fair (Hamilton)	July 20-26
Carroll County Fair (Carrollton) *	July 15-20
Champaign County Fair (Urbana) *	Aug 1-8
Clark County Fair (Springfield)	July 18-25
Clermont County Fair (Owensville)	July 20-26
Clinton County Fair (Wilmington) *	July 5-12
Columbiana County Fair (Lisbon) *	July 28-Aug 3
Coshocton County Fair (Coshocton) *	Sept 26-Oct 2
Crawford County Fair (Bucyrus) *	July 13-19
Cuyahoga County Fair (Berea) *	Aug 4-10
Darke County Fair (Greenville) *	Aug 15-23
Defiance County Fair (Hicksville) *	Aug 16-23
Delaware County Fair (Delaware) *	Sept 13-20
Erie County Fair (Sandusky)	Aug 5-10
Fairfield County Fair (Lancaster) *	Oct 5-11
Fayette County Fair (Washington C.H.) *	July 14-19
Franklin County Fair (Hilliard) *	July 12-19
Fulton County Fair (Wauseon) *	Aug 29-Sept 4
Gallia County Fair (Gallipolis)	July 28-Aug 2
Geauga County Fair (Burton) *	Aug 28-Sept 1
Greene County Fair (Xenia) *	July 27-Aug 2
Guernsey County Fair (Old Washington) *	Sept 8-13
Hamilton County Fair (Carthage)	Aug 6-10
Hancock County Fair (Findlay) *	Aug 27-Sept 1
Hardin County Fair (Kenton) *	Sept 2-7
Harrison County Fair (Cadiz)	July 1-5
Henry County Fair (Napoleon) *	Aug 8-14
Highland County Fair (Hillsboro)	Aug 30-Sept 6
Hocking County Fair (Logan)	Sept 8-13
Holmes County Fair (Millersburg)	Aug 4-9
Huron County Fair (Norwalk)	Aug 11-16
Jackson County Fair (Wellston) *	July 11-19
Jefferson County Fair (Smithfield)	Aug 12-17
Knox County Fair (Mt. Vernon) *	July 19-26
Lake County Fair (Painesville) *	Aug 12-17
Lawrence County Fair (Proctorville)	July 6-12
Logan County Fair (Bellefontaine) *	July 7-12
Lorain County Fair (Wellington) *	Aug 18-24
Lucas County Fair (Maumee)	July 8-13
Madison County Fair (London) *	July 6-12

County Fair & Location

County Fair & Location	Dates
Mahoning County Fair (Canfield) *	Aug 27-Sept 1
Marion County Fair (Marion)	July 30-5
Medina County Fair (Medina)	July 28-Aug 3
Meigs County Fair (Pomeroy) *	Aug 11-16
Mercer County Fair (Celina) *	Aug 8-14
Miami County Fair (Troy) *	Aug 8-14
Monroe County Fair (Woodsfield) *	Aug 18-23
Montgomery County Fair (Dayton) *	Aug 27-Sept 1
Morgan County Fair (McConnelsville) *	Sept 2-6
Morrow County Fair (Mt. Gilead) *	Aug 25-Sept 1
Muskingum County Fair (Zanesville) *	Aug 10-16
Noble County Fair (Caldwell) *	Aug 25-30
Ottawa County Fair (Oak Harbor) *	July 14-20
Paulding County Fair (Paulding) *	June 9-14
Perry County Fair (New Lexington)	July 14-19
Pickaway County Fair (Circleville) *	June 21-28
Pike County Fair (Piketon) *	July 25-Aug 2
Portage County Fair (Randolph)	Aug 19-24
Preble County Fair (Eaton) *	July 26-Aug 2
Putnam County Fair (Ottawa) *	June 23-28
Richland County Fair (Mansfield) *	Aug 3-9
Ross County Fair (Chillicothe) *	Aug 2-9
Sandusky County Fair (Fremont)	Aug 19-24
Scioto County Fair (Lucasville)	Aug 4-9
Seneca County Fair (Tiffin) *	July 20-27
Shelby County Fair (Sidney) *	July 20-26
Stark County Fair (Canton) *	Aug 26-Sept 1
Summit County Fair (Tallmadge) *	July 22-27
Trumbull County Fair (Cortland)	July 8-13
Tuscarawas County Fair (Dover) *	Sept 15-21
Union County Fair (Marysville) *	July 20-26
Van Wert County Fair (Van Wert) *	Aug 27-Sept 1
Vinton County Fair (McArthur)	July 21-26
Warren County Fair (Lebanon) *	July 14-19
Washington County Fair (Marietta) *	Aug 30-Sept 2
Wayne County Fair (Wooster) *	Sept 6-11
Williams County Fair (Montpelier) *	Sept 6-13
Wood County Fair (Bowling Green) *	July 28-Aug 4
Wyandot County Fair (Upper Sandusky) *	Sept 9-14

Independent Agricultural Fairs

Independent Agricultural Fairs	Dates
Albany Independent Fair (Athens Co.)	Sept 3-7
Attica Independent Fair (Seneca Co.) *	Aug 5-9
Barlow Independent Fair (Washington Co.)	Sept 25-28
Bellville Independent Fair (Richland Co.)	Sept 10-13
Hartford Independent Fair (Licking Co.) *	Aug 3-9
Loudonville Independent Fair (Ashland Co.)	Sept 30-Oct 4
Richwood Independent Fair (Union Co.) *	Aug 27-Sept 1

THE CUYAHOGA COUNTY AGRICULTURAL SOCIETY Officers and Directors

OFFICERS

Tim Fowler President
Carl Cooley Vice President
Jim Lewandowski. Secretary
Gail Royak-Wind Treasurer

COMMITTEE EXECUTIVE

Tim Fowler, Chairman
Carl Cooley, James Lewandowski, Gail Royak-Wind,
David Stephan, Stan Trupo, Bob Sculac

DIRECTORS

TERM EXPIRES 2014

Dennis Eck, Strongsville
Tim Fowler, North Royalton
Paul Gilly, Jr., Olmsted Township
David R. Stephan, Cleveland
Stan Trupo, Berea

TERM EXPIRES 2015

James D. Burnette, Olmsted Township
Carl Cooley, North Olmsted
Gail Royak-Wind, Brook Park
Tom Sabrey, Strongsville
Ryan Thomas, Olmsted Township

TERM EXPIRES 2016

Holly Everhart, Berea
Dennis Kopy, Parma
James Lewandowski, Parma
Sean McHugh, Bay Village
Joanne Scudder, Brecksville
Charles R. Sculac, Olmsted Falls

EX-OFFICIO DIRECTORS

County Superintendent of Schools
Cuyahoga County Extension Agents
Cuyahoga County Executive

HONORARY DIRECTORS

Janet L. Schubert
James Kaul
Lawrence Wengatz
Christopher King
Joyce Kish

CUYAHOGA COUNTY AGRICULTURAL SOCIETY MEMBERSHIPS, ELECTION AND ANNUAL MEETING

Membership in the Agricultural Society is available to any resident of Cuyahoga County, 21 years of age or older. The annual membership fee is \$25.00 and includes four gate passes. By Resolution of the Board of Directors, the sale of Memberships for the coming year open (December 15 and close on the last day of the fair.) Memberships are on sale prior to fair week at the Fair Board Office on Monday, Wednesday and Friday from 10:00 a.m. to 3:00 p.m. and during fair week at the Board Office daily from 10:00 a.m. until 10:00 p.m.

Any member of the Cuyahoga County Agricultural Society in good standing may declare his or her candidacy for the office of Director by filing with the Secretary of the Society a petition signed by ten or more members of the Society, at least 7 days before the annual election of Directors is held. Blank petitions for this purpose shall be obtained from the Secretary.

The Annual Meeting and election of Directors by ballot by resolution of the Board has been fixed as the first Saturday in October. Each member will receive a letter, two weeks prior to the annual meeting, specifying time, date and location of balloting and the annual meeting. The location of said meeting and Election shall be the Fair Board Office in Berea, Ohio between the hours of 10:00 a.m. and 2:00 p.m.

General Fair Rules

1. NO PERSON will be permitted to:
 - a. Sell or distribute free, any merchandise
 - b. Post or display signs
 - c. Distribute handbills or advertising material
 - d. Make solicitations of any nature on Fairgrounds except in contracted Concession or Commercially rented spaces
2. Smoking is NOT permitted in any barn and/or exhibition building.
3. DOGS or other PETS are NOT permitted on the Fair except for Service Animals.
4. Alcoholic beverages may NOT be brought into the fairgrounds.
5. Bikes, Skateboards, Roller Blades (Inline Skates), Roller Skates, Motorized and other Scooters, ATV's and/or other similar & wheeled devices are NOT permitted on the Fairgrounds.
6. LASER pens, pointers or any other Laser devices are NOT permitted on the Fairgrounds.
7. We reserve the right to inspect all packages and containers.
8. IT IS ILLEGAL TO KNOWINGLY CARRY A FIREARM, DEADLY WEAPON OR DANGEROUS ORDNANCE ANYWHERE ON THESE PREMISES. THIS PROHIBITION APPLIES TO ALL PERSONS, INCLUDING CONCEALED HANDGUN LICENSE OWNERS.
9. The Cuyahoga County Agricultural Society assumes no responsibility for damage to or loss of parked vehicles or personal property contained within parked vehicles.

Our Premium Book now has
two sections: **GENERAL AND ANIMAL.**
If you need the Animal Entries section,
please stop in or call the office at
440-243-0090

ADMISSION AND PARKING

FREE PARKING EVERY DAY!

FAIR HOURS:

Monday: Opens 5:00 PM - 11:00 PM
Monday Only - \$2.00 Admission with Donation of Non-perishable Food Item
Tuesday, Wednesday, Thursday, Friday: . Noon - 11:00 PM
Saturday: 10:00 AM to 11:00 PM
Sunday: Noon to 10:00 PM

ADVANCED TICKET SALES

Available in Fairboard Office until Friday, August 1st.
5 Daily Admissions Package \$25.00

DAILY ADMISSION - DOES NOT INCLUDE RIDE PRIVILEGES

General Admission - no rides \$7.00
Senior Citizens (60) & Youth (4-12 yrs.) - no Ride . . . \$6.00
Junior Fair Participants: 4H, Boy & Girl Scouts,
FFA, etc. with valid membership card Daily \$2.00
Active Military with ID Card and
Children 3 and under FREE
Gates Passes, Work Passes and Exhibitors tickets do not
include ride privileges. Ride tickets and bands can be
purchased inside the fairgrounds.

DAILY CLOSING PROCEDURES

All Vehicles Must Be Off The Midway By 11:45 AM
Monday, Tuesday, Wednesday, Thursday Friday, & Sunday
On Saturday — Deadline Is 9:45 AM
Commercial Bldgs. Close At 10 Pm Nightly

CAMPING AND PARKING - Fair Week Only

Camper/Motorhome Parking, Electric Only \$95.00
Camper/Motorhome Parking, Water & Electric . . . \$125.00
Camper/Motorhome Parking, Water,
Electric & Sewer \$160.00
*Some spaces do not include sewer

EXHIBITORS ENTRY REQUIREMENTS

1. EXHIBITOR'S TICKET—All exhibitors in Open Classes must purchase an Exhibitor's ticket. The cost depends on entry date. All entries received postmarked by July 11 - \$10.00. All entries postmarked between July 12 and the close of entries on July 25 - \$12.00. Only one exhibitor allowed per entry and the ticket includes two Fair General Admissions. As an option, you may purchase an Exhibitor Ticket for \$35 which includes 7 daily General Admissions to the Fair. See Entry Forms for details. Note: The purchase of an Exhibitor Ticket does not constitute a membership in the Cuyahoga County Agricultural Society and further does not entitle the Purchaser to vote at the Annual Election of Membership Meetings.
2. ENTRY FEES — No added entry fees are required in the Arts & Crafts, Garden Produce or Floral Departments. See the Livestock and Horse Show Premium Lists covering entry fees for all animals exhibited.
3. ENTRY FORMS — in all departments MUST be delivered to the Fair Office or postmarked no later than July 25, 2013 except in certain Breeds of Cattle.
4. Directors, Superintendents and their assistants are not permitted to exhibit in their respective departments. Fairboard office personnel are not permitted to exhibit in any department of the Fair
5. The Judge may require proof, if deemed necessary, as to any

doubtful or disputed point.

6. All exhibitor's articles and animals must remain on exhibit, no substitutions, until closing time each day, except on Sunday, the last day of the Fair. On Sunday evening live-stock will be released at the discretion of the Board of Directors.
7. Directors and/or Superintendents of the respective departments are in charge of assigning space and/or stalls to Exhibitors.
8. No person shall be informed of the number of kinds of entries, except the Directors.
9. SUBMIT YOUR ENTRIES — on time. Class descriptions should be copied exactly as they appear in the premium book. Entries made will not be scratched and Entry Fees will not be refunded except in case of sickness or accident.
10. The Fairboard reserves the right to interpret its own rules and regulations and determine through its Directors-In-Charge all matters and differences in regards thereto. A grieved party may enter a protest, signed by three persons, with the Secretary, who shall lay the same before the Board for their decision at the next session, from which there shall be no appeal.
11. Make checks payable to CUYAHOGA COUNTY FAIR.
Your check or money order must accompany your entry form.
Mail your entry form and check to:
Cuyahoga County Fair
P.O. Box 135 • Berea, Ohio 44017
12. FAIR OFFICE HOURS:
Year Round Mon, Wed, & Fri. 10 AM - 3 PM
Closed weekends except fair time opens August 2
Open July 14 thru August 3 9 AM - 5 PM
August 4 thru August 10 9 AM - 10 PM
August 11 thru August 15: 9 AM - 5 PM
13. Any Exhibitor who wins over \$600 in premiums must complete a W-9 form before checks are distributed in compliance with IRS regulations. A 1099 MISC will be issued to those exhibitors.
14. For rules and regulations not included in the above, Rules and Regulations of the Ohio Department of Agriculture shall apply.

PAYMENT OF PREMIUMS & AWARDS

If the proceeds of the Fair, after paying expenses, are not sufficient to pay the Premiums in full, they will be paid on a prorated basis from the funds available.

No premiums will be paid on articles unless they are listed in the Premium List.

Other articles may be exhibited, and if deemed worthy by the Board, may be placed on the Premium List the following year.

No person is to interfere with the judges during their examination of stock or other articles. Any Exhibitor interfering shall forfeit his or her premium. Where there is but one animal or article in a class, the Judge may award first, second, or no premium, if he or she deems it undeserving. Entry tags or ribbons have no value as to the payment of premiums, as premiums are paid only by the records of the Judges' books from which there shall be no appeal.

OPEN CLASS GENERAL ENTRY RULES

1. To exhibit you must purchase an Exhibitor's Ticket which includes two complimentary gate admissions. Your one Exhibitor's Ticket permits you to exhibit in all of the other Open Class Divisions and/or Departments of the Cuyahoga County Fair.
2. There are no Class Entry Fees in open class departments.
3. Your Exhibitor Ticket will be mailed to you.
4. Your Entry Tags will be held for you at each exhibit building.
5. The Entry Requirements governing the Cuyahoga County Fair apply to open class departments in addition to the following:
6. Contestants will be responsible for proper classification

7. No premium will be awarded if exhibit is considered unworthy by the judge.
8. PLEASE read additional Entry Rules listed under each section.
9. PLEASE direct questions regarding entering to the Secretary at FairGuy01@yahoo.com.
10. The judge's book is the official guide in the awarding of premiums, not the placement of ribbons.
11. ENTRY DEADLINES:
Early Entry Postmarked By July 11th - \$10
Entry Deadline Postmarked By July 25th - \$12
12. NO exception for late entries.

ARTS AND CRAFTS DEPARTMENT 4-A

JAMES LEWANDOWSKI
Director
FairGuy01@yahoo.com

ELIZABETH LEWANDOWSKI
Superintendent

SECTIONS

Handcraft • Sewing • Art Work • Photography
Video • Antiques • Weapons

IMPORTANT DATES

Fri, July 25	– Entry Forms Due
Thus, July 31	– Entries Accepted Including Wine & Beer (except culinary) 6:00 P.M. - 8:00 P.M.
Fri, Aug. 1	– Entries Accepted Including Wine & Beer (except culinary) 9:00 A.M. - 8:00 P.M.
Sat, Aug. 2	– All Entries Accepted Including Wine & Beer 9:00 A.M. - 4:00 P.M. (Except Yeast Goods, Pies & Pierogi).
Sun, Aug. 3	– Only Beer (200 - 218) and Culinary Classes (100 -162) Cakes, Cookies, Candies Accepted 9:00 A.M. - 11:30 A.M.
Wed. Aug. 6	– Culinary Entries Accepted: Yeast Goods (170 -180, Pies (181 - 190), Pierogi (191-193) 9:00 A.M. - 10:00 A.M.
Thurs., Aug 7	– Spam Entries Accepted 7:00 P.M. - 7:30 P.M. Judging 7:30 P.M.
Mon, Aug. 11	– Entry Pick Up 9:00 A.M. - 7:00 P.M.

HANDCRAFT SECTION 100

ENTRY RULES

1. Items previously exhibited in this Fair are not eligible.
2. All exhibits must be solely the work of the exhibitor. Purchased articles are not permitted.
3. Exhibitors are limited to a single item per entry ticket unless otherwise specified under the class. Limit of 3 entries per class.
4. Criteria for judging handcraft exhibits:
 - Workmanship
 - Suitability of materials, colors, design
 - Practicability, intended use
 - Cleanliness, neatness
5. In an entry with multiple techniques, (i.e. cross stitch and hardanger combined) put the entry in the class that contains the most technique in the item.
6. The design on all handcraft pictures must be no larger than 22" x 28" except where otherwise specified.
7. In Classes 1 through 156, Honorable Mentions may be awarded where deemed worthy.
8. An item that has a specific class already listed must be entered in that class — NOT UNDER SPECIMEN OTHER THAN ABOVE.
9. See General Entry Rules, above.

The Cuyahoga County Agricultural Society,
sponsors of the Cuyahoga County Fair,
invites you to visit our website
www.cuyfair.com

CROCHET

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$1.00

Best of Class - Rosette**Class**

- 1 Tablecloth (standard or banquet)
- 2 Bedspread (twin or full size)
- 3 Handbag
- 4 Stole, shawl, poncho or cape
- 5 Sweater
- 6 Baby afghan or shawl
- 7 Baby Garments (2 or 3 piece set)
- 8 Doily
- 9 Pillow
- 10 Rug
- 11 Doll Dress
- 12 Specimen other than above
- 13 Specimen made by a senior citizen

COUNTED CROSS STITCH (NOT STAMPED)

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00;

Best of Class - Rosette**Class**

- 23 Miniature specimen, maximum size 2" x 3"
- 24 Picture design under 6" x 8"
- 25 Picture design 6" x 8" and over worked on 11 or 14 Aida and inter-locked fabrics
- 26 Picture design 6" x 8" and over worked on 16 or 18 Aida and inter-locked fabrics
- 27 Picture design 6" x 8" and over worked on linen and single-thread fabrics
- 28 Sampler (not picture) worked on Aida and interlocked fabrics
- 29 Sampler (not picture) worked on linen and single thread fabrics, no more than 3 stitches or stitch variations
- 30 Sampler (not picture) worked on linen and single thread fabrics, 4 or more stitches or stitch variations
- 31 Afghan
- 32 Pillow
- 33 Waste canvas specimen
- 34 Specimen other than above
- 35 Holiday picture or sampler
- 36 Holiday ornaments (maximum of 3)
- 37 Holiday specimen other than above

OTHER HANDIWORK

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00;

Best of Class - Rosette**Class**

- 38 Tatting
- 39 Smocking
- 40 Candlewicking
- 41 Rag Rugs
- 42 Counted Thread (no cross stitch, hardanger or canvas) (Duplicate stitch is entered in this class)
- 43 Weaving

ARTICLE BY A MAN – NEEDLEWORK

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 44 Specimen

KNITTING

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$1.00

Best of Class - Rosette**Class**

- 49 Lady's slip-over sweater, one color or variegated
- 50 Lady's slip-over sweater, more than one color
- 51 Lady's cardigan sweater
- 52 Lady's bulky sweater (4 or fewer stitches per inch)
- 53 Lady's sleeveless sweater
- 54 Man's slip-over sweater
- 55 Man's cardigan sweater
- 56 Man's bulky sweater (4 or fewer stitches per inch)
- 57 Specimen made by a senior citizen
- 58 Shawl, stole, shrug, poncho, or cape
- 59 Baby garments, 2 or 3 piece set
- 60 Baby sweater
- 61 Child's sweater (under 6)
- 62 Child's sweater (over 6)
- 63 Socks, one pair
- 64 Scarf
- 65 Specimen other than above

NEEDLEPOINT

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Best of Class - Rosette**Class**

- 70 Picture, framed size up to 22" x 28" (no more than 3 different stitches)
- 71 Picture, framed size up to 22" x 28" (3 or more different stitches)
- 72 Miniature specimen - maximum size 2" x 3"
- 73 Plastic canvas specimen
- 74 Specimen by a senior citizen
- 75 Specimen other than above

EMBROIDERY OR CROSS STITCH-STAMPED

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Best of Class - Rosette**Class**

- 80 Tablecloth
- 81 Silk ribbon embroidery
- 82 Picture or sampler - framed size up to 22" x 28"
- 83 Punch needle embroidery
- 84 Crewel (worked with yarn), picture
- 85 Crewel (worked with yarn), pillow
- 86 Specimen other than above
- 87 Specimen by a senior citizen

HANDMADE FELT

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 90 Needle Felt
- 91 Wet Felt
- 92 Knitted or Crochet Felt

QUILTING

Names should be covered from view for judging

Best of Class - Rosette**Class**

- | | | | |
|--|------|-----|-----|
| 101 Embroidered quilt
(cross stitch or outline) | \$10 | \$5 | \$2 |
| 102 Applique quilt | \$10 | \$5 | \$2 |
| 103 Pieced and tied quilt | \$10 | \$5 | \$2 |
| 104 Cotton patch work quilt | \$10 | \$5 | \$2 |
| 105 Specimen, jr. bed size quilt | \$10 | \$5 | \$2 |

(continued from page 6)

106	Specimen, crib quilt	\$5.00	\$3.00	\$1.00
107	Machine quilted wall hanging up to 48" x 48"	\$3.00	\$2.00	\$1.00
108	Hand quilted wall hanging up to 48" x 48"	\$3.00	\$2.00	\$1.00
109	Hand quilted clothing	\$3.00	\$2.00	\$1.00
110	Quilted pillow	\$3.00	\$2.00	\$1.00
111	Specimen other than above	\$3.00	\$2.00	\$1.00
112	Specimen made by a senior citizen	\$10.00	\$5.00	\$2.00

AFGHANS**Premiums: 1st - \$5.00; 2nd - \$3.00; 3rd - \$2.00****Best of Class - Rosette****Class**

- 113 Crochet, one piece, one or more colors
- 114 Crochet, sections or shapes joined together
- 115 Crochet, afghan stitch, not embroidered
- 116 Crocheted and embroidered
- 117 Hand knitted
- 118 Machine knitted
- 119 Specimen made by a senior citizen

HOOKED WORK**Premiums: 1st - \$7.00; 2nd - \$3.00; 3rd - \$2.00****Best of Class - Rosette****Class**

- 120 Latchet rug or hanging
- 121 Colonial-traditional rug, tapestry
- 122 Colonial-traditional rug
- 123 Colonial-traditional rug, primitive
- 124 Colonial-traditional, framed specimen (no size limit)
- 125 Colonial-traditional, unframed specimen (no size limit)
- 126 Colonial-traditional specimen other than above

HANDMADE TOYS - NEEDLEWORK**Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00****Best of Class - Rosette****Class**

- 130 Knitted
- 131 Crocheted
- 132 Stuffed or quilted, machine or hand sewn
- 133 Needlepoint
- 134 Christmas ornaments (max. of 3) not counted cross stitch
- 135 Christmas figurines/decorations (max. of 3)
- 136 Christmas figurines/decorations, more than 3
(not to exceed 15" in any direction)

BASKETRY**Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00****Best of Class - Rosette****Class**

- 140 Miniature specimen, under 4" diameter
- 141 Over 4" up to under 10" diameter
- 142 10" and over (diameter)

MISCELLANEOUS CRAFT SPECIMEN**Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00****Class**

- 145 Stencil (on fabric)
- 146 Fabric Painting
- 147 Embellishment

(continued in next column)

(continued from previous column)

- 148 Felt (not handmade)
- 149 Tole
- 150 Paper Twist
- 151 Beadwork
- 152 Stained Glass
- 153 Polymer Clay
- 154 Gift Wrap Specimen
- 155 Decorated Wreath/Swag
- 156 Scrap Book Specimen (one page)
- 157 Other Specimen

MACHINE SEWING SECTION 200

ENTRY RULES

1. Please bring your entry on a hanger.
2. Sewing instructors and professional sewers are ineligible to compete in the machine sewing classes.
3. Exhibitors limited to one item per entry ticket unless otherwise specified. Limit of three (3) entries per class.
4. Items previously exhibited are ineligible.
5. See General Entry Rules, Page 5.
6. BEST OF SHOW in Machine Sewing \$25.00

Premiums: 1st - \$7.00; 2nd - \$4.00; 3rd - \$3.00**Class**

- 200 Lady's suit with pants or skirt
- 201 Lady's blazer or jacket
- 202 Bridal gown with head piece
- 203 Men's clothing (up to 3 pieces)
- 204 Lady's dress
- 205 Lady's outfit (no suits) up to 3 pieces
- 206 Lady's formal dress
- 207 Heavyweight coat
- 208 Lightweight coat
- 209 Children's clothing - casual - up to 3 piece set
- 210 Children's clothing - dressy - up to 3 piece set
- 211 Children's clothing - formal - (i.e. christening gowns)
up to 3 piece set
- 212 Children's sleepwear - up to 3 piece set
- 213 Adult sleepwear - up to 3 pc. set
- 214 Doll clothes - up to 3 pc. set
- 215 Machine quilted clothing
- 216 Shirt or blouse
- 217 Specimen made from kit
- 218 Specimen non-apparel, no toys or quilts
- 219 Lady's slacks
- 220 Lady's skirt
- 221 Strip pieced specimen
- 222 Machine embroidery specimen
- 223 Halloween Costume - Child
- 224 Halloween Costume - Adult
- 225 Theatrical Costume - Male Character
- 226 Theatrical Costume - Female Character
- 227 Specimen other than above

ARTWORK

SECTION 400

NO ANTIQUES PLEASE ENTRY RULES

1. Limit of two (2) entries per class in Classes 400 through 489.
2. Pictures may be any size up to 30" x 36" including frame. FRAMING IS ENCOURAGED.
3. ALL entries (classes 400-439) MUST have wire hanging. No poster hangers. Hangings should not be attached to paper backing. Pictures with string hanger, or with wire taped on will be disqualified.
4. Water colors are to be matted.
5. Glass covered pictures are NOT acceptable. Plexiglas or acetate covering for pictures IS acceptable.
6. Nudes will be excluded.
7. All exhibits must be solely the work of the exhibitor.
8. All entries must have been completed within the last year.
9. See General Entry Rules, Page 5.

BEST OF SHOW in Art Work - \$10.00 & Rosette

PAINTINGS — OIL OR ACRYLIC, AMATEUR

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 400 Portrait or figure
- 401 Animal or bird
- 402 Landscape
- 403 Seascape
- 404 Still life
- 405 Specimen (under 18 years of age)
- 406 Specimen

WATER COLORS, AMATEUR

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 407 Portrait or figure
- 408 Animal or bird
- 409 Landscape
- 410 Seascape
- 411 Still life
- 412 Specimen (under 18 years of age)
- 413 Other than above

PASTELS, AMATEUR

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 414 Portrait, animal or bird
- 415 Landscape or seascape
- 416 Specimen other than above
- 417 Specimen (under 18 years of age)

DRAWINGS, AMATEUR

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 418 Charcoal
- 419 Pencil
- 420 Ink
- 421 Specimen (under 18 years of age)

ABSTRACT ART, AMATEUR (IN ANY OF THE ABOVE MEDIUMS)

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 422 Specimen

MIXED MEDIUM, AMATEUR

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 423 Specimen

PAINTINGS — OIL OR ACRYLIC, PROFESSIONAL

Premiums:

1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 424 Portrait or figure
- 425 Animal or bird
- 426 Landscape
- 427 Seascape
- 428 Still life

WATER COLORS, PROFESSIONAL

Premiums:

1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 429 Portrait or figure
- 430 Animal or bird
- 431 Landscape
- 432 Seascape
- 433 Still life

PASTELS, PROFESSIONAL

Premiums:

1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 434 Specimen

DRAWINGS, PROFESSIONAL

Premiums:

1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 435 Specimen

ABSTRACT ART, PROFESSIONAL

(IN ANY OF ABOVE MEDIUMS)

Premiums:

1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 436 Specimen

COLLAGE**Premiums:**

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 437 Specimen by Junior (under 18 years of age)
 438 Specimen by Adult (18 years of age & over)

JUNIOR DIVISION (UNDER 13 YEARS OF AGE)**Premiums:**

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 439 Specimen, oil, watercolor, pastel, or drawing

THREE DIMENSIONAL PAINTING

(ex. painting on birdhouses, gourds, etc.)

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 440 Specimen

WOOD**Premiums:**

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 441 Sculpture, 3 dimensional
 442 Woodworking, under 12" height
 443 Woodworking, 12" to 36" height
 444 Wood carving
 445 Whittling
 446 Woodburning
 447 Intarsia

ENAMELWARE**Premiums:** 1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00**Class**

- 448 Jewelry
 449 Bowl
 450 Specimen other than above
 451 Specimen, made by a junior (under 18 years of age)

METAL WORK**Premiums:** 1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00**Class**

- 452 Wire Dimensional sculpture
 453 Jewelry
 454 Specimen other than above
 455 Specimen made by a junior (under 18 years of age)

LEATHERCRAFT**Premiums:** 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00**Class**

- 456 Purses
 457 Belts
 458 Wallets
 459 Specimen other than listed

CERAMICS - HAND-BUILT / WHEEL-THROWN**Premiums:** 1st - \$ 5.00; 2nd - \$4.00; 3rd - \$3.00**Class**

- 484 Figurine or Bust
 485 Jewelry
 486 Bowl or Vase
 487 Plaque
 488 Other than above
 489 Specimen by junior (under 18 years of age)

BLOWN GLASS (Maximum of 3 entries per class)**Premiums:** 1st - \$ 5.00; 2nd - \$4.00; 3rd - \$3.00**Class**

- 490 Bowl
 491 Drinking Glass
 492 Goblet
 493 Lit Piece (lamp, sconce, etc)
 494 Marble
 495 Paperweight
 496 Perfume Bottle
 497 Vase
 498 Abstract
 499 Other than listed

Did you know...?

You can enter
 Bee Photos in
 the Bee & Honey
 Dept., Section
 400, page 20.

PHOTOGRAPHY

SECTION 500

ENTRY RULES

1. Limit of one (1) entry per class.
2. Minimum size of prints to be 8" x 10".
3. All prints must be mounted or matted on mat board or foam core of 11" x 14". ALL OTHERS WILL BE DISQUALIFIED.
4. If you use double.-sided tape, you will be disqualified
5. Mats can be any color.
6. Only one print of a subject per class.
7. Color prints in any process are acceptable.
8. Nudes will be excluded.
9. Enhancement is changes in color, saturation and/or adding a filter. Digital manipulation includes the use of multiple photos, the digital movement of objects in a photo, extreme uses of filters, repetition of images, and use of multiple overlays.
10. All images must be photographed by the entrant, except for Classes 539, 550-552.
11. Photograph image should be NOT be digitally changed or altered except in Classes 540-541.
12. Prints must be from past 12 months. Repeats are not acceptable.
13. Frames, Plexiglas or acetate coverings are NOT acceptable. Plastic cover sheets are acceptable.
14. If you do not want your name displayed during the fair, tape your entry tag closed at drop off.
15. See General Entry Rules, Page 3

Best of show in Photography

Color \$10.00 & Rosette
Black & White \$10.00 & Rosette

AMATEUR**Premiums****1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00****Class**

- 500 Portrait or figure of child under 9 (color)
- 501 Portrait or figure of child under 9 (black & white)
- 502 Portrait or figure of child 9 to 17 (color)
- 503 Portrait or figure of child 9 to 17 (black & white)
- 504 Portrait or figure of adult 18 & over (color)
- 505 Portrait or figure of adult 18 & over (black & white)
- 506 Still life (color)
- 507 Still life (black & white)
- 508 Human interest - pet (color)
- 509 Human interest - pet (black & white)
- 510 Human interest - animal (no pets) (color)
- 511 Human interest - animal (no pets) (black & white)
- 512 Human interest - (color)
- 513 Human interest - (black & white)
- 514 Landscape (color)
- 515 Landscape (black & white)
- 516 Seascape (color)
- 517 Seascape (black & white)
- 518 Nature (color)
- 519 Nature (black & white)
- 520 Abstract (color)
- 521 Abstract (black & white)
- 522 Architectural design (color)
- 523 Architectural design (black & white)
- 524 Non-traditional/Experimental (color)
- 525 Non-traditional/Experimental (black & white)
- 526 Cuyahoga County Fair (color)
- 527 Cuyahoga County Fair (black & white)
- 528 Cuyahoga County Landmark (color)
- 529 Cuyahoga County Landmark (black & white)
- 530 Cleveland Metroparks (color)
- 531 Cleveland Metroparks (black & white)
- 532 Cuyahoga Valley National Park (color)
- 533 Cuyahoga Valley National Park (black & white)
- 534 Sports - Cleveland Professional League (color)
- 535 Sports - Sports (color)
- 536 Humor (color)
- 537 Gotcha! - Candid Shot
- 538 Farm Scene (color)
- 539 Vintage (Reprint of Negative pre-1950s)
- 540 Digitally Enhanced Image
- 541 Digitally Manipulated Image
- 542 Computer Generated Image

VINTAGE SLIDES

Bring in a unique shot of life in the 50s, 60s, or 70s. Slides should be standard size of 2" x 2". They will be scanned and returned at time of drop-off.

- 550 Wedding
- 551 Vacation
- 552 Holiday

Did you know...?

You are welcome at out the Cuyahoga County Berea Flea Market year round...outside in summer, inside in winter.
See page 40 for more information.

**ANTIQUES
SECTION 600****ENTRY RULES**

1. Dealers are not permitted to exhibit.
2. Articles over 50 years old will be given preference. Articles should be in a good state of preservation.
3. Exhibits are limited to a single item per entry ticket unless otherwise specified, but you are permitted to have 3 entries per class.
4. In this section exhibitors may have a maximum of 90 entries in Classes 600 through 922.
5. Criteria for judging antique exhibits: Beauty, Rarity, Relative Age, Condition and Quality.
6. In Class 849, ten Honorable Mentions at \$2.00 each, will be awarded if deemed worthy. 1st, 2nd or 3rd place will NOT be awarded because of complexity of class.
7. See General Entry Rules, Page 3.

GLASSWARE**Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00****Class**

- 600 Bottle, free blown
- 601 Paper weight
- 602 Cruet, clear
- 603 Cruet, colored
- 604 Lamp, miniature
- 605 Oil Lamp
- 606 Tumbler, clear, 1 specimen
- 607 Tumbler, colored, 1 specimen
- 608 Goblet, clear, 1 specimen
- 609 Goblet, colored, 1 specimen
- 610 Syrup pitcher
- 611 Console set, 3 pieces
- 612 Water pitcher, clear
- 613 Water pitcher, colored
- 614 Bread plate, clear or colored
- 615 Cake stand, clear or colored
- 616 Castor set, clear or colored
- 617 Sugar shaker, clear or colored
- 618 Reamer (juicer) clear or colored
- 619 Glass compote, open
- 620 Glass compote, covered
- 621 Specimen, pressed glass, clear
- 622 Specimen, pressed glass, colored
- 623 Specimen, milk glass
- 624 Master salts, (3 different pieces)
- 625 Salt dips, (3 different pieces)
- 626 Salt & pepper shaker, clear (one pair)
- 627 Salt & pepper shaker, colored (one pair)
- 628 Sugar & creamer
- 629 Toothpick holder
- 630 Glass perfume bottle, clear or colored
- 631 Glass bottles, other (3 different pieces)
- 632 Glass jars (3 different pieces)
- 633 Glass candlesticks (one pair)
- 634 Glass basket
- 635 Carnival glass
- 636 Ruby, specimen
- 637 Flash glass
- 638 Slag Glass (e.g., Akro Agate)

Continued to page 11

(continued from page 11)

- 639 Cambridge, specimen
- 640 Fenton, specimen
- 641 Fostoria, specimen
- 642 Heisey, specimen
- 643 Imperial, specimen
- 644 Tiffin, specimen
- 645 Westmoreland, specimen
- 646 Jadeite, specimen
- 647 Pyrex or Fire King, up to 6 piece set
- 648 Glass Kitchen specimen, other than above
- 663 Opaque
- 664 Bohemian, engraved
- 665 Clear, engraved
- 666 Satin glass
- 667 Mary Gregory
- 668 Crackle
- 669 Cranberry
- 670 Black Amethyst (black but purple when held up to light)
- 671 Amethyst (purple)
- 672 Black (Black)
- 673 Cobalt
- 674 Opalescent
- 675 Vaseline Glass
- 676 Stretch Glass
- 677 Depression glass, green
- 678 Depression glass, blue
- 679 Depression glass, pink
- 680 Depression glass, yellow
- 681 Depression glass, clear
- 682 Depression glass, red
- 683 Glass vase other than listed, under 8"
- 684 Glass vase other than listed, 8" and over
- 685 Glass bell 686
- 686 Glass specimen with advertising
- 687 Glass specimen other than listed 687

CUT GLASS, AMERICAN SPECIMEN

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Best of Class - Rosette

Class

- 690 Bowl
- 691 Vase
- 692 Compote, stemmed
- 693 Pitcher, large
- 694 Cream and sugar
- 695 Specimen cut glass
- 696 Cruet or decanter

CHINA

SECTION 700

CHINA

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Best of Show - Rosette

Class

- 700 Egg Cup (not coddler)
- 701 Bisque or Parian
- 702 Flow Blue
- 703 Ironstone
- 704 Lustre Ware
- 705 Fiestaware, specimen
- 706 Czechoslovakian

- 707 Dutch (e.g., Delft)
- 708 English – Wedgewood
- 709 English – Other (e.g., Staffordshire)
- 710 French (e.g., Limoges)
- 711 German (e.g., Bavarian, Prussian)
- 712 Irish (e.g., Beleek)
- 713 Italian (e.g., Capodimonte)
- 714 Japanese – Lefton
- 715 Japanese – Other (e.g., Noritake)
- 716 Occupied Japan, single figurine
- 717 Occupied Japan, single specimen, tableware
- 718 Occupied Japan, single specimen, other
- 719 Tea Set
- 720 Children's Tea Set
- 721 Vase, under 8"
- 722 Vase, 8" or over
- 723 Platter, large
- 724 Vegetable dish, covered
- 725 Vegetable dish, no cover
- 726 Restaurant china, specimen
- 727 Compote
- 728 Pitcher, over 12"
- 729 Pitcher, 8" to 12"
- 730 Pitcher or creamer, under 8"
- 731 Tureen
- 732 Sugar and creamer
- 733 Salt & pepper shaker
- 734 China candlesticks, one pair
- 735 China bell
- 736 Tea pot
- 737 Chocolate pot
- 738 Cup and saucer
- 739 Cup and saucer, demi-tasse
- 740 Figurine, animal
- 741 Figurine, other, under 6"
- 742 Figurine, other, 6" or over
- 743 Plate, historical American or local view or event
- 744 Plate, calendar
- 745 Plate, ABC or nursery rhyme
- 746 Plate, souvenir, under 8"
- 747 Plate, decorated, 8" or over
- 748 Plate, decorated, under 8"
- 749 Plate, souvenir, 8" or over
- 750 Plate, decal design, under 8"
- 751 Plate, decal design, 8" or over
- 752 Nippon single specimen
- 753 Head Vase
- 754 Miscellaneous China

POTTERY

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Best of Show - Rosette

Class

- 755 Cowan
- 756 Frankoma
- 757 Hall
- 758 Hull
- 759 Haeger
- 760 McCoy
- 761 Rookwood
- 762 Roseville
- 763 Shawnee
- 764 Weller
- 765 Brownware
- 766 Majolica

continued to page 12

Section 800 Singe Specimen Antiques

(continued from page 11)

- 767 Spongewear
- 768 Specimen, other than above, 10" or over (height)
- 769 Specimen, other than above, under 10" (height)
- 770 Cookie Jar

SINGLE SPECIMEN ANTIQUES SECTION 800

(Please note Rule #3 under Antique Entry Rules.)

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Best of Show - Rosette

Class

- 800 Jewelry
- 801 Watch
- 802 Parasol
- 803 Hat, women's
- 804 Hat, men's
- 805 Hat, child's
- 806 Clothing, women's (up to 3 pc. set)
- 807 Clothing, men's (up to 3 pc. set)
- 808 Clothing, children's (up to 3 pc. set)
- 809 Purse
- 810 Mens and ladies accessories, single item
- 811 Toiletry Items (up to 6 pcs.)
- 812 Christening gown (up to 3 pc. set)
- 813 Coverlet
- 814 Quilt
- 815 Household linen, one piece
- 816 Decorative needlework
- 817 Sterling or silverplate holloware
- 818 Sterling or silverplate flatware
- 819 Pewter - single item
- 820 Brass - single item
- 821 Toy, cast iron
- 822 Doll furniture
- 823 Teddy bear
- 824 Doll, bisque
- 825 Doll, composition
- 826 Doll, other than above
- 827 Toy, other than listed above
- 828 Soapstone
- 829 Cloisonné specimen
- 830 Framed print
- 831 Framed photograph
- 832 Framed painting
- 833 Papier-mâché article
- 834 Lunch Box/ Bucket
- 835 Kitchen collectible, single specimen
- 836 Sewing collectible, single specimen
- 837 Advertising Memorabilia (not paper)
- 838 Fountain Pen
- 839 Metal bell
- 840 Bells, string
- 841 Music box
- 842 Basket, woven wood or cane (no glass)
- 843 Book Ends (1 set)
- 844 Black Americana, single specimen
- 845 Table lamp
- 846 Camera
- 847 Clock

Section 800 Singe Specimen Antiques

- 848 Radio
- 849 Specimen, single article, other than listed
- 850 Musical instrument, in working order
- 851 Hammered aluminum
- 852 Christmas collectible, single specimen
- 853 Enamelware
- 854 Lantern
- 855 Wooden household article
- 856 Cast iron household article
- 857 Tin or tole household article
- 858 Kettle, brass or copper (large size)
- 859 Chair
- 860 Furniture, wooden, other than chair
- 861 Rocking chair, adult or child's
- 862 Farm tools
- 863 Hand tools
- 864 Cradle, infants
- 865 Baby buggy
- 866 Doll buggy
- 867 Ugly tie
- 868 Oldest dated item
- 869 Stump the Judge
- 870 Television Memorabilia

ANTIQUÉ COLLECTIONS

Collections MUST have 6 pieces to qualify for judging.

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Best of Show - Rosette

Class

- 871 Brass (6 pieces)
- 872 Copper (6 pieces)
- 873 Pewter (6 pieces)
- 874 Tin (6 pieces)
- 875 Banks (6 pieces)
- 876 Trivets (6 pieces)
- 877 Mustache cups or shaving mugs (6 pieces)
- 878 Beer steins/Mugs (6 pieces)
- 879 Toothpick holders (6 pieces)
- 880 Insulators (6 pieces)
- 881 Spoons, max. exhibit size 24" x 24"
- 882 Buttons, max. exhibit size 24" x 24"
- 883 Hat pins, max. exhibit size 24" x 24", minimum of 6 pins
- 884 Fans, max. exhibit size 24" x 24" (6 pieces)
- 885 Coins, max. exhibit size 18" x 18"
- 886 Marbles, max. exhibit size 24" x 24"
- 887 Glass (6 pieces)
- 888 Collection other than above, maximum size 24" x 24"

ANTIQUÉ PAPER ITEMS

Class 889-892 MUST be mounted for tabe display:

maximum size 18" x 18"

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00;

Best of Show - Rosette

Class

- 889 . Birthday cards (6)
- 890 . Valentines (6)
- 891 . Christmas cards (6)
- 892 . Picture post cards (6)
- 893 . Cookbook
- 894 . Newspaper article
- 895 . Advertising Memorabilia
- 896 . Children's Book
- 897 . Sheet Music
- 898 . Non-Fiction Book
- 899 . Specimen other than listed

ANTIQUE WEAPONS & ACCOUTREMENTS SECTION 900

Articles judged on Condition, Age, and Rarity.
Premiums: 1st - \$10.00; 2nd - \$5.00; 3rd - \$3.00
Best of Show Weapons – \$10.00 & Rosette

Class

- 900 Flintlock pistol
- 901 Percussion single shot pistol
- 902 Single action revolver
- 903 Double action revolver
- 904 Derringer
- 905 Firearms curios, combination unusual and rare weapons
- 906 Automatic pistol
- 907 Flintlock rifle
- 908 Percussion rifle
- 909 Lever action repeating rifle
- 910 Cartridge rifle
- 911 Shotguns
- 912 Sabre or sword
- 913 Military bayonet
- 914 Shot flasks or Powder flasks
- 915 Pistol & sword belts with buckles
- 916 Weapon accoutrements
- 917 Pocket knife
- 918 Specimen other than above

MILITARY MEMORABILIA

Class

- 919 Civil War, single specimen
- 920 WWI, single specimen
- 921 WWII, single specimen
- 922 Korean War, single specimen
- 923 Other war, single item

Did you know...?

You can shop or sell at the Berea Flea Market located in the Cuyahoga County Fairgrounds in Berea all year round?

For more info call:
440-752-3013
440-243-0090 x119

DOMESTIC ARTS AND HOBBIES DEPARTMENT 4-B

JAMES LEWANDOWSKI

Director

FairGuy01@yahoo.com

KAROLINE SZCZEPANEK

Superintendent

SECTIONS

Culinary • Wine • Beer •
Hobby Show • Purchased Ceramics • Table Setting

CULINARY SECTION 100

ENTRY RULES

1. Limit of two (2) entries per class.
2. Dinner, Sweet Rolls and Muffins are to be exhibited 6 on a plate.
3. Cookies are to be exhibited 6 on a plate.
4. Candies are to be exhibited 8 pieces on a plate.
5. Bring entry covered with plastic wrap or zip-lock bag. Zip-lock bags preferred for cookies, muffins & other similar entries, Plates, plastic wrap & bags NOT provided.
6. Paper plates only please.
7. Any type pie pan may be used, but Fair Management will NOT be responsible for pan. Mark pan with an address label.
8. Cakes (classes 100-113) can be picked up Sunday at 5 p.m. after judging and pies & yeast on Wednesday after 12 p.m.
9. Items that can withstand summer weather – Cakes, Cookies, Candies – can be dropped off on Sat. 9-4 before fair week.
10. See General Entry Rules, Page 3

SUNDAY SHOW

CAKES (Bring Whole Cake)

Premiums: 1st - \$6.00; 2nd - \$4.00; 3rd - \$3.00;

Best of Cakes: \$10.00 & Rosette

Class

- 100 Chiffon cake (not iced)
- 101 Angel food cake (not iced)
- 102 Sponge cake (not iced)
- 103 White layer cake
- 104 Yellow layer cake
- 105 Spice layer cake
- 106 Devil's food layer cake
- 107 Pound cake
- 108 Cake, by junior (under 18) not coffee cake
- 109 Cake by a man, not coffee cake
- 110 Cake by a woman, not coffee cake
- 111 Muffins
- 112 Specimen made by a senior citizen (over 62)
- 113 Specimen other than above
- 114 Cupcakes, cake balls/pops

DECORATED CAKES

(May Use Cake Form)

Premiums: 1st - \$10.00; 2nd - \$6.00; 3rd - \$4.00

Class

- 115 Birthday or Special Occasion
- 116 Wedding
- 117 Novelty
- 118 Gingerbread House
- 119 Specimen other than above

PASTRY (WHOLE PASTRY OR 8 PIECES)

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00;

Class

- 125 Pastry

COOKIES

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00;

Best of Cookies Rosette

Class

- 130 Rolled cookie
- 131 Drop cookie
- 136 Chocolate chip cookie
- 137 Oatmeal cookie
- 138 Brownie
- 139 Cookie, any type, by a junior under 18 yrs.
- 140 Cookie, any type, by a man
- 141 Cookie, any type, by a senior citizen
- 142 No-bake cookie
- 143 Cookie other than above
- 144 Sandwich cookie
- 145 Peanut butter cookie

CANDY

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00;

Best of Candy - \$5.00 & Rosette

Class

- 151 Caramel
- 152 Chocolate fudge
- 153 White fudge
- 154 Peanut brittle (or other nut)
- 155 Penocha
- 156 Sea foam
- 157 Chocolate creams
- 158 Chocolate bonbons
- 159 Chocolate clusters
- 160 Hard candy
- 161 Candy, any type, by a senior citizen
- 162 Specimen candy other than above

WEDNESDAY SHOW Drop off 9-10 AM**YEAST GOODS**

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Best of Bread: \$5.00 & Rosette

Best of Rolls: \$5.00 & Rosette

Class

- | | |
|--|--|
| 170 White bread, one loaf | 177 Holiday or special occasion sweet rolls, tea rings, etc. |
| 171 Whole wheat bread, "1" loaf | 178 Kuchen or coffee cake with or without yeast |
| 172 Rye bread, "1" loaf | 179 Specimen made by a senior citizen with or without yeast |
| 173 Foreign or nationality bread, one loaf | 180 Zucchini bread |
| 174 Bread - no yeast (quick bread) | 181 Banana bread |
| 175 Dinner rolls - parker house, clover leaf, etc. | 182 Specimen other than above |
| 176 Sweet rolls - cinnamon, pecan, etc. | |

PIES (IN 8" OR 9" PIE PAN)

Premiums: 1st - \$5.00; 2nd - \$4.00; 3rd - \$2.00;

Best of Pies - \$5.00 & Rosette

Class

- | | |
|---|-------------------------------|
| 183 Apple | 188 Chocolate |
| 184 Berry | 189 Lemon |
| 185 Cherry | 190 Cheesecake |
| 186 Peach | 191 Banana Cream |
| 187 Other than above
(not refrigerator type) | 192 Other (refrigerator type) |

PIEROGI (EXHIBIT 3 ON A PLATE)

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00;

Best of Pierogi - Rosette

Class

- 193 Potato and/or cheese
- 194 Kraut
- 195 Other not fruit
- 196 Fruit

The GREAT AMERICAN SPAM® CHAMPIONSHIP

The 2014 SPAM® recipe contest is seeking the most amazing appetizers. Recipes are judged on Creativity, Taste and Presentation. The National Grand Prize is a Trip for Two to the 2015 Waikiki SPAM JAM® Festival in Hawaii!

TWO CATEGORIES:

1 for Adults - 1 for Kids

(Adults: Ages 18 & Up, Kid Chefs: Ages 7-17)

LOCAL SPAM® CHAMPION PRIZES:

1st Prize \$150; 2nd Prize \$50; 3rd Prize \$25 (Adults)

Local SPAM® Kid Chef Prizes:

1st Prize \$60; 2nd Prize \$30; 3rd Prize \$10 (Kids)

TWO NATIONAL GRAND PRIZES:

1) National SPAM® Champion Grand Prize:

A Trip for Two to the 2015 Waikiki SPAM JAM® Festival in Hawaii Valued at \$3,000 (Adult Grand Prize)*;

2) National "SPAM® Kid Chef of the Year" Grand Prize: \$2,000 cash prize

Judging Criteria:**Taste (35%) + Creativity (35%) + Presentation (30%)****CONTEST RULES:**

1. Make any amazing appetizer with at least one 12-ounce can of SPAM products any variety (Classic, Lite, Less Sodium, Hot & Spicy, or other) and up to 10 other ingredients. (Salt, pepper, cooking oil, water and garnishes do NOT count.)
2. Recipes should be named, original, unpublished, the sole property of entrant, and not used for another contest. Submit your entry with a clear/typed recipe (illegible recipes may be disqualified), a product label and your contact information. One entry per person.
3. Criteria for judges are: taste (visual and savory presence of SPAM® product), creativity (uniqueness and inventive ingredient combination) and presentation (appearance, theme and title of entry).

4. No SPAM® recipe contest 1st place winners from any fair in 2013 are eligible to win in 2014, nor are those who have won 1st place three or more times.
5. All recipes become the property of Hormel Foods Sales, LLC, which has the right to publish or advertise the recipes and contestants without compensation.
6. Judges are chosen by the fair; their decisions are final. Hormel Foods is not responsible for lost recipes, nor is the fair.
7. All winners are required to sign a release provided by Hormel Foods. Winner awards will not be distributed until their releases are received.
8. All contestants including fair winners, finalists and the national grand-prize winners shall not make any public appearances or give any interviews associated with this competition without the permission of Hormel Foods or the Blue Ribbon Group.
9. Taxes on the prizes are the responsibility of the winner.
10. Employees of Hormel Foods Corporation, its affiliates, subsidiaries and families of each are not eligible to participate.

National Judging & Grand Prizes:

1. Fair contest supervisors forward 1st place winning recipes for national grand prize judging for both Adult and Kid Chef categories. Hormel Foods' Test Kitchens judge recipes on the above criteria. Their decisions are final.
2. For the National SPAM® Champion Grand Prize (adult: age 18 & up) one national grand-prize winner will be selected out of all 26 1st place recipes. He/she will receive a voucher to cover \$3,000 in travel costs (airfare, hotel and food) for the 2015 Waikiki SPAM JAM® Festival in Hawaii. The national grand-prize winner may elect to accept a \$3,000 cash prize instead of the trip (ARV \$3,000).
3. One National SPAM® Kid Chef of the Year (kid chef: age 7 to 17) will be selected out of all 26 1st place recipes and he/she will receive a \$2,000 cash prize (ARV \$2,000).
4. Both grand-prize winners will be notified by phone no later than Feb. 28, 2015. If Hormel Foods is unable to reach the grand-prize winners within 10 days of notification, an alternate may be selected. National winning recipes will be available by sending a self-addressed stamped envelope to National SPAM® Champion, c/o Blue Ribbon Group, 3033 Excelsior Blvd. #220, Minneapolis, MN 55416.

Did you know...?

The indoor and outdoor facilities at the County Fairgrounds in Berea, Ohio are available for rental most of the year. Call Non-Fair Rentals for information: 440.243.0090 X114 or see our website www.cuyfair.com. On the home page left side menu, click on "Building Rentals" www.cuyfair.com/grounds_rental.php

WINE & BEER

SECTION 200

HOMEMADE WINE ENTRY RULES

1. Wines may be made from grapes, other fruit, berries, vegetables, grains, other suitable ingredients, or blends of these.
2. Ingredients may be fresh, canned, dried, concentrated, or otherwise preserved.
3. Wines should be amateur- homemade by the process of fermentation and must not be blended with commercial wines.
4. Wines appropriate for fortification may be fortified with suitable commercial spirits in dessert class only.
5. Exhibitors may enter only one bottle in each class. A single bottle may be entered in only one class.
6. Each wine entry must be identified as to major ingredient(s) - grape varietal, fruit, berry, etc. and percent of each. Fair personnel will write this information on the back of each bottle's ticket.
7. Any exhibitor who would like to pick up his/her wine after judging should bring a bottle of colored liquid (similar in color to the one entered) to the Arts & Crafts Building between 3:30-4:30 p.m. on Sunday preceding fair week. An exchange bottle must be presented for each bottle being taken. Please bring your claim checks to facilitate an easy exchange. Ribbons remain with bottle being exhibited during the Fair.
8. Wine entries will be accepted at the Home & Hobby Building, Thurs. 6-8 p.m.; Fri. 9:00 a.m. - 8:00 p.m.; and Sat. 9:00 a.m. - 3:00
9. See General Entry Rules, Page 3.

BEST OF SHOW IN WINE Gift Certificate from Leener's & Rosette

HOMEMADE WINES

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00; 4th - \$1.00

Class

- 200 Dry red table wine — fresh vinifera
- 201 Dry red table wine — French hybrid grape
- 202 Dry red table wine — fresh labrusca grape
- 203 Dry red table wine — grape concentrate
- 204 Dry red table wine — other than grape, fresh or concentrate
- 205 Dry white table wine — fresh vinifera
- 206 Dry white table wine — French hybrid grape
- 207 Dry white table wine — fresh labrusca grape
- 208 Dry white table wine — grape concentrate
- 209 Dry white table wine — other than grape, fresh or concentrate
- 210 Rose/Blush table wine
- 211 Sweet red wine — grape
- 212 Sweet red wine — other than grape - i.e., fruit, berry, flower or vegetable
- 213 Sweet white wine — grape
- 214 Sweet white wine — other than grape - i.e. fruit, berry, flower or vegetable
- 215 Red Dessert — grape, fruit, or berry
- 216 White Dessert — grape, fruit, or berry
- 217 Honey/Mead
- 218 Sparkling Wine

RULES FOR PRESENTATION

1. Still wines must be submitted in clear, green or brown smooth glass bottles of approximately 26-ounce (4/5 quart) capacity or metric equivalent.
2. Bottles of the general shape called "Bordeaux", "Burgundy" or "Rhine" are acceptable.
3. Bottles must have nearly straight sides and may be closed with cork, screw top or plastic stopper.
4. Sparkling wines must be in standard (green or clear) champagne bottles with wired conventional champagne stoppers.
5. Capsules, foils, or other seals must not be used over the bottled closure.
6. Bottles must be filled so that one or two inches of air space remains under the fully installed top or cork.
7. NO labels.

HOMEMADE BEER ENTRY RULES

1. Beer must be submitted in green or brown glass bottles that were made to hold beer, and are closed with crown style caps, rubber stoppers, or screw caps.
2. Do not label bottles — they should be free of markings and letterings.
3. Each entry is to consist of 2 bottles and must be labeled according to BJCP styles. A third bottle may be included with a label for display purposes only.
4. Styles are grouped for the purpose of listing them in this book only. All beers are judged according to BJCP style guidelines. Classes with sufficient entries will be subdivided.
5. Exhibitors may enter more than one beer per class provided they are of different types.
6. Beer entries will be accepted at the Home & Hobby Building, Fri. 9-8, Sat. 9-3 and Sun. 9:00 a.m. - 11:30 a.m. Beer will be kept refrigerated until judging.
7. Entrants will be asked to fill out the Entry/Recipe Form upon drop-off (optional). The form is also available at BJCP.org.
8. See General Entry Rules, Page 3

HOMEMADE BEER

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00; 4th - \$1.00

BEST OF SHOW - \$10.00 & Rosette

Class

- 289 Light Lager, Pilsner, European Amber Lager
 290 Light Ale, Light Hybrid Beer, Amber Hybrid Beer, American Ale
 291 English Pale Ale, Scottish & Irish Ale
 292 English Brown Ale, Porter
 293 Bock
 294 Stout
 295 India Pale Ale
 296 German Wheat & Rye Beer, Belgian & French Ale, Specialty Beer
 297 Belgian Strong Ale, Sour Ale
 298 Fruit Beer, Spice/Herb/Vegetable Beer
 299 Strong Ale, Smoke-Flavored & Wood-Aged Beer

Did you know...?

The Tractor Pull at the fair is on Saturday, August 9, at 2:00 PM. The Pedal Tractor Pull for kids is just before that. See page 42.

HOBBY SHOW

SECTION 300

ENTRY RULES

LIMIT OF ONE ENTRY PER CLASS AND ONE ITEM PER ENTRY UNLESS OTHERWISE SPECIFIED, FOR HOBBY SHOW.

1. MAXIMUM size per exhibit - 24" x 24" in all classes except doll houses. Doll houses shall not exceed 24" x 43" at the base.
2. No limit on collection pieces unless specified. Rule #1 applies.
3. Due to limited space, exhibits will be placed on display on a first come basis; only those entering are allowed to set up exhibits. Exhibits may be moved after you place them by management to prevent overcrowding of exhibits.
4. Pre-mounting of exhibits is STRONGLY recommended. If display can be hung, please include hanging facilities.
5. Classes 300 through 312 are miscellaneous classes. A hobby must be entered in its specific class when such a class is listed, NOT UNDER "SPECIMEN OTHER THAN ABOVE." (For example, a collection of shells entered by a junior, must be entered in Class 318 not in Class 301 or 322).
6. All exhibits must have been made or collected by the exhibitor.
7. All entries assembled or made by the exhibitor are to have been completed within the past year.
8. See General Entry Rules, Page 3.

BEST OF SHOW IN HOBBIES

Adult & Junior \$10 & Rosette

HOBBIES

Premiums:

1st - \$5.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$2.00; 5th - \$1.00

Class

- 300 Hobby MADE by youth, 12 years and under, limit 3 pieces
 301 Hobby COLLECTED by youth, 12 years and under
 302 Hobby MADE by junior, 13 to 18 years, limit 3 pieces
 303 Hobby COLLECTED by junior, 13 to 18 years
 304 Hobby MADE by woman, 18 years and over, limit 3 pieces
 305 Hobby COLLECTED by woman, 18 years and over
 306 Hobby MADE by man, 18 years and over, limit 3 pieces
 307 Hobby COLLECTED by man, 18 years and over
 310 Decoupage
 311 Miniature hobby, made or collected, mounted, not to exceed 8" x 8" or 64 sq. in.
 312 Hobby made by a senior citizen
 313 Ecology Specimen - Articles entered in this class MUST be made from recycled material.
 315 Doll House, unfurnished
 316 Doll House, furnished
 317 Room Boxes

NATURE COLLECTIONS

Pre-mounting, boxes/trays are strongly recommended.

Rule #1 applies.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 318 Shells
 319 Insects
 320 Rocks and fossils
 321 Gems
 322 Specimen other than above

MODELS (TWO ENTRIES PER CLASS)**NOT TO EXCEED 3 FEET**

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 323 Military vehicle, assembled from kit by adult
- 324 Military vehicle, assembled from kit by junior
- 325 Plane, rocket, boat, automobile, original (no kit parts) by adult
- 326 Plane, assembled from kit by adult
- 327 Plane, assembled from kit by junior
- 328 Rocket, assembled from kit by adult
- 329 Rocket, assembled from kit by junior
- 330 Boat, assembled from kit by adult
- 331 Boat, assembled from kit by junior
- 332 Car, assembled from kit by adult
- 333 Car, assembled from kit by junior
- 334 Truck, assembled from kit by adult
- 335 Truck, assembled from kit by junior
- 336 Specimen, model other than above by adult
- 337 Specimen, model other than above by junior
- 338 Origami (up to 3 pieces)
- 339 Paper model/folding

COLLECTIONS (NOT ANTIQUE)

You may have up to, but not over the number listed after each class. Do not exceed the number after each class.

PRE-MOUNTING OF EXHIBIT IS STRONGLY RECOMMENDED.

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Class

- 340 Pencils (no limit, note rule #1)
- 341 Shot Glasses (30 pieces)
- 342 Fishing lures or flies (15 pieces)
- 343 Brass (6 pieces)
- 344 Copper, not coins (6 pieces)
- 345 Banks (6 pieces)
- 346 Cell Phone Cases (6 pieces)
- 347 Beer steins or mugs (6 pieces)
- 348 Spoons (25 pieces)
- 349 Buttons (clip or pin-on) (15 pieces)
- 350 Clothing buttons (25 pieces)
- 351 Sports cards, 1 album
- 352 Sports card, 1 album by youth 12 years and under
- 353 Other trading cards, 1 album
- 354 Cloth patches (15 pieces)
- 355 Stickers by youth, 12 years and under (1 album)
- 356 Match books (up to 25 pieces)
- 357 Baseball caps (10 pieces)
- 358 Key Chains (15 pieces)
- 359 Magnets (15 pieces)
- 360 Rubber Stamps (15 pieces)
- 361 Post Cards (15 pieces)
- 362 Food storage (6 pieces)
- 363 Coffee Mugs (6 pieces)
- 364 Beanie-type Babies (15 pieces)
- 365 Teddy Bears (6 pieces)
- 366 Match Box or Hot Wheel Toys (i.e. cars, trucks) (15 pieces)
- 367 Fast Food Collectibles (10 pieces)
- 368 Money (25 pieces)
- 369 Lunch Boxes (6 pieces)
- 370 Duct Tape

DOLLS (NOT ANTIQUE)

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Class

- 371 Pair, set or couple (2 dolls)
- 372 Hand-made Doll
- 373 Doll with home-made clothes
- 374 Character doll
- 375 Religious doll
- 376 Troll doll
- 377 Specimen doll other than above
- 378 Collection of nationality dolls (maximum of 5)
- 379 Collection of dolls, other than nationality (maximum of 5)

CHRISTMAS SECTION 400

ENTRY RULES

1. Contact Jim Lewandowski, Director of Department for details.

Class

- 401 Decorated Christmas Tree

TABLE SETTINGS SECTION 500

ENTRY RULES

1. Limit of one entry per class.
2. Exhibitor is responsible for furnishing their own table for two (2).
3. Exhibit should include tablecloth, napkins, table setting for two (2), centerpiece, and menu.
4. Table Settings are judged on general appearance, completeness, decorating, originality, menu, and correct placing. Please plan to secure all your items. The building doors will be open during the day and it can get windy/breezy. Please bring ALL necessary supplies to weight/fasten your items as they are not supplied. We are not responsible for items blown by the wind.
5. See General Entry Rules, Page 3.

AMATEUR

Premiums: 1st - \$15.00; 2nd - \$10.00; 3rd - \$5.00; 4th - \$3.00

Class

- 501 Wedding/Formal Dinner
- 502 Holiday
- 503 Tea
- 504 Brunch
- 505 Picnic
- 506 Sports party/game day
- 507 Jr. Table (under 18)

Did you know...?

You don't have to be a farmer to be a member of the Farm Bureau. We work to improve lives for our members and their communities. See page 41 for details.

GARDEN & PRODUCE DEPARTMENT 25

TOM SABREY
Director

SECTIONS
Community Garden Displays
Herb Garden Displays • Home Garden Displays
Home Canning • Fruits • Nuts • Vegetables
Senior Citizen Gardeners

IMPORTANT DATES

1ST SHOW ENTRY TIME

Accepted on Saturday, preceding the Fair from
9:00 AM - 4:00 PM and on Sunday from 9:00 AM - Noon

2ND SHOW ENTRY TIME

Accepted on Wednesday of Fair Week from
6:00 PM- 9:30 PM and on Thursday of Fair Week from
8:00 AM - 9:30 AM

JUDGING

1ST SHOW: 1:00 PM - Sunday Before Opening Day
2ND SHOW: 10:00 AM - Thursday of Fair Week
ALL JUDGING IS CLOSED

ENTRY RULES

1. See General Rules beginning on page 3.
2. To exhibit you must purchase an Exhibitor's Ticket which includes 2 complimentary gate admissions. Your one Exhibitor's Ticket permits you to exhibit in all of the other Open Class Divisions and/or Departments of the Cuyahoga County Fair.
3. There are NO CLASS ENTRY FEES in this Department.
4. All products exhibited MUST BE GROWN BY THE EXHIBITOR except entries in Section 1, Class 1 and Section 5, Classes 12-18, Section 26 & 27.
5. See Exhibitor Rules for closing dates.
6. Make check or money order payable to Cuyahoga County Fair and mail with your Entry Form to:
Cuyahoga County Fair
P.O. Box 135
Berea, Ohio 44017
 - a. Your Exhibitor Ticket will be mailed to you.
 - b. Your Entry Tags will be held for you at the Building for attachment to your entry.
7. The Entry Requirements of the Cuyahoga County Fair apply to this department in addition to the following.
8. Except in the case of displays, fruits or vegetables incorrectly labeled will not be eligible for premiums. Mistakes in names will be corrected by the judge(s) whenever possible.
9. Only one plate of each variety or one collection or display

Section 100 - Community Garden Display

may be entered in competition for the same premium by an individual grower or farm.

10. THERE WILL BE TWO (2) SHOWS IN ALL DIVISIONS, SECTIONS OR CLASSES MARKED WITH AN ASTERISK (*).
11. To be eligible to compete in the second show there must be a rearrangement or replacement of exhibit, plus a new tag displayed on each entry.
12. Be sure to specify on your entry form if you are entering the first, second or both shows. If there is only one show, check first show box on entry form. If no show is checked, then the entries will only be entered in the first show.
13. All exhibits/entries can be picked up on Sunday, the last day of the Fair, from 8:30 p.m. - 10:00 p.m. Exhibitor Tag required for pickup. Any exhibits not claimed will be disposed of at the discretion of the Director or the Superintendent. Award ribbons not claimed will be available at the Fair Office the week following the Fair.
14. Any exhibits showing undo spoilage during the Fair will be disposed of at the discretion of the Director or Superintendent.
15. Plates are available for display of all Fruits and Vegetables.
16. The Garden Produce Section is open to all ages with the exception of the Senior Citizen Gardeners and Junior Gardeners. Senior Citizen Gardeners are 60 years and older, and Junior Gardeners are 17 years and under at the time of entry.
17. Size of display areas and number of exhibits will be determined solely by the Director or Superintendent of the Department.
18. All materials in displays must meet local fire department regulations.
19. The Director or Superintendent of the Department has the final decision on the suitability of any entry or display.
20. Please note additional rules for the various Divisions and Sections in this department as shown on the following pages.
21. An honorable mention ribbon can be awarded at the discretion of the judges. No prize money.
22. If, in the opinion of the judges, no entry is worthy of a ribbon none shall be awarded.
23. No Blue Ribbon, Rosette, or Trophy winning entries are eligible for entry in second show.
24. First, second, third and fourth place will receive a ribbon at the discretion of the judges.
25. ALL judging is closed to the public.
26. Judges have the right to cut open any fruit or vegetable.

COMMUNITY GARDEN COMPETITION SECTION 100

CLASS 1 - COMMUNITY GARDEN DISPLAY

1st	2nd	3rd	4th	5th
\$100.00	75.00	Rosette	Rosette	Rosette
Rosette	Rosette			

ENTRY RULES

- Note Garden Produce Entry Rules 12, 17 & 18.
- One representative from each community garden shall be responsible for the entry fee and forms. To qualify a minimum of 5 individuals must participate from each garden. A 5" x 7" card must be displayed with the names of all participants. Additional set up help is permitted.
- Vegetables and/or fruit used in the display must be grown by the participants at the community garden site.
- The display must consist of a minimum of 60% produce. Accessories and decorations can be used to carry out the theme.
- All produce must be correctly labeled for educational purposes.
- The display must fill the assigned space in the building. A sign, no larger than 12" x 12", must be placed in the display with the name and address of the community garden. No other advertising signs or materials are permitted.
- The scale of points below is the guide for the judge(s) of the Department.
- Note: Any entry rule above broken could lead to deduction of points at the judges discretion.

CRITERIA	POINTS
General Appearance	15
Arrangement of Materials	15
Accessories/Decorations	10
Labeling	10
General Conditions and appearance of product	40
Completeness of Exhibit	10
TOTAL	100

*HOME GARDEN VEGETABLES AND/OR FRUIT DISPLAY SECTION 200

CLASS 1

One educational display of Fruits and/or Vegetables by a non-commercial grower

1st	2nd	3rd	4th
\$150.00	100.00	75.00	50.00
Rosette	Rosette	Rosette	Rosette

ENTRY RULES

- Produce to be grown and arranged by the person whose name appears on the entry form. Additional set-up help is permitted.
- Display designed to accommodate the risers and background area in the Building.
- Fruits and/or vegetables correctly labeled as to variety.
- No advertising signs are permitted in the display.
- Note Entry Rules 3, 12, 18, 19 and 20.

- Fruits and/or vegetables must make up a minimum of 50% of the display. Accessories and decorations to carry out the theme are permitted.
- The judge(s) will be guided by the following scale.

CRITERIA	POINTS
General Appearance	20
Arrangement	20
Accessory Decoration	10
Labeling	10
Nomenclature	5
Quality of Produce	20
Completeness of Exhibit	10
Education	5
TOTAL	100

*HERB GARDEN DISPLAY SECTION 300

CLASS 1

One educational display of fresh and dried herbs and herbal products

1st	2nd	3rd	4th
\$150.00	100.00	75.00	50.00
Rosette	Rosette	Rosette	Rosette

ENTRY RULES

- All plant materials to be grown, made and arranged by the person whose name appears on the entry form.
- Display designed to accommodate the risers and background area in the Building.
- Display requires a minimum of 50% culinary herbs and culinary herbal products.
- All items must be correctly labeled.
- No advertising signs permitted in the display.
- Note Garden Produce Entry Rules 3, 12, 16, 17 & 18.
- The judge(s) will be guided by the following scale:

CRITERIA	POINTS
General Appearance	20
Arrangement	20
Accessory Decoration	10
Labeling	10
Nomenclature	5
Quality of Materials	15
Completeness of Exhibit	10
Education	5
Herb Product	5
TOTAL	100

HOME CANNING SECTION 400

ENTRY RULES

1. All canned products including jams, jellies, conserves, preserves, fruits, syrups, pickles, relishes, meats, and sauces must be accompanied with a statement specifying the method and processing time. Examples: "20 minutes in boiling water bath," "30 minutes in pressure canner at 10 pounds pressure."
2. Clear, standard size, approved jars must be used.
3. Exhibit must be labeled with processing method used.
4. Canning must be done within 12 months of the Fair.
5. Multiple entries permitted in each class - Limit of one variety per class.
6. Exhibit must be labeled with contents in recipe.
7. Judge(s) reserve the right to open any and all entries.
8. For pick up times see Entry Rule #12.
9. See Entry Rule #13.

BALL® FRESH PRESERVING AWARD

Jarden Home Brands, makers of Ball® and Kerr® Fresh Preserving Products, is proud to recognize today's fresh preserving (canning) enthusiasts, so first and second place awards will be given to those individuals judged as the best in designated recipe categories. A panel of judges will select the two best entries submitted by an adult for Fruit, Vegetable, Pickle, and Soft Spread categories. Entries must be preserved in Ball® or Ball® Collection Elite® Jars sealed with Ball® Lids and Bands or Ball® Collection Elite® Lids and Bands, or preserved in Kerr® Jars sealed with Kerr® Lids and Bands or Ball® Collection Elite® Lids and Bands. In addition, soft spread entries will be limited to recipes prepared using Ball® Pectin: Original, No Sugar Needed or Liquid. A proof of purchase for Ball® Pectin must be provided at time of entry.

Entries designated First Place from each category will receive:

Two (2) Five-Dollar (\$5) Coupons for Ball® or Kerr® Fresh Preserving Products and

One (1) Three-Dollar (\$3) Coupon for Ball Pectin Products

Entries designated Second Place from each category receive :

One (1) Five-Dollar (\$5) Coupon for Ball® or Kerr® Fresh Preserving Products and

One (1) Three-Dollar (\$3) Coupon for Ball Pectin Products

RULES

10. All eligible entries must be preserved in the same brand of jar and lid: Ball® Jar sealed with a Ball® Lid and band, or Collection Elite® Lid and Band, or canned in a Kerr® Jar sealed with a Kerr® Lid and Band, or a Ball® Collection Elite® Lid and Band.
11. Entries in the Soft Spread category must be prepared using Ball® Pectin: Original, No Sugar needed, or Liquid. The UPC from the Ball® Pectin package must accompany the entry as proof of purchase.
12. Entries must be labeled with product name, date of preparation, processing method and processing time.
13. All preserved foods must have been prepared within a one-year (1) period prior to the judging date.

JUDGES SCALE PRESERVED FOODS:

Continued at top of next column page 20

JELLIES, JAMS, PRESERVES AND CONSERVES	
Characteristic color	20
Clear when held up to light	30
Tender	10
Holds shape when cut,	10
Characteristic flavor	30
TOTAL	100
CANNED FRUITS, VEGETABLES AND MEATS	
Standard jar - sealed	10
Characteristic color	15
Right amount in jar	10
Good proportion solid to liquid	10
Clear liquid	10
Pieces uniform and not mushy	15
Proper maturity	15
Free of imperfections - stems, cores, seeds	15
TOTAL	100
FLAVORED SYRUPS	
Clarity	25
Fragrances	25
Balance of Flavor	25
Color	25
TOTAL	100
PICKLED FOODS AND RELISHES	
Characteristic color	20
Right amount in jar	10
Good proportion pickles to liquid	10
Clear liquid	10
Pieces uniform and crisp	25
Characteristic flavor	25
TOTAL	100
SAUCES, FRUITS, VEGETABLES AND SALSA	
Characteristics of color	20
Proper viscosity	20
Uniform texture	20
Characteristic flavor	20
Appropriate canning method	20
TOTAL	100
VINEGARS	
Characteristics of color	20
Clear when held up to light	30
Mellow, not sharp flavor	30
Pleasant aroma	10
Appropriately bottled and sealed	10
TOTAL	100
BUTTERS	

Characteristics of color	20
Proper viscosity	20
Uniform texture	20
Characteristic flavor	20
Appropriate canning method	20
TOTAL	100

Best of Show Trophy and Rosette awarded to a single entry selected by the Judge(s).

2nd and 3rd place Best of Show receive Rosettes by the Judge(s).

2nd and 3rd place Best of Show receive Rosettes.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- Jams
- Jellies
- Preserves
- Conserves- 2 or more fruit combinations
- Fruits
- Syrups
- Vegetables
- Pickles, dill
- Pickles, sweet
- Pickles, vegetable
- Pickles, fruit
- Relish
- Meats
- Vinegar, homemade or flavored - clear bottle
- Sauces, Fruit (ex. apple)
- Sauces, Vegetable (ex. barbecue)
- Salsa
- Butter (ex. apple, peach)
- Most unusual canned product
- Mustards

OPEN CLASS - ALL AGES FRUIT SECTION 500

First and second show trophies will be awarded to the BEST OF SHOW for a single specimen of fruit selected from all entries. The winner will be selected by the judge(s) of the Department. PLEASE NOTE Entry Rules 3, 12 & 22 at beginning of Garden and Produce Section.

*APPLES - SINGLE PLATE WITH 5 SPECIMENS

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00; 4th - \$1.00

Class

- Cortland
- Delicious, Golden
- Delicious, Red
- Granny Smith
- Jonagold
- Jonathon
- Lodi
- McIntosh, Early
- Macintosh
- Mutsu
- Northern Spy

12. Rome Beauty

13. Ruby

14. Stayman Winesap

15. Any other named variety

*CRAB APPLES - SINGLE PLATE WITH 10 SPECIMENS

Premiums: 1st - \$3.00; 2nd - \$1.50; 3rd - \$1.00

Class

16. Any named variety

*PEARS - SINGLE PLATE WITH 5 SPECIMENS

Premiums: 1st - \$4.00; 2nd - \$2.50; 3rd - \$2.00; 4th - \$1.00

Class

17. Bartlett

18. Bosc

19. Any other named variety

NUTS

ENTRY RULES FOR NUTS ONLY

- Please note Entry Rules 3 & 12.
- Nuts must be harvested within 12 months of the fair.
- ONE SHOW ONLY.
- Single Plate with 10 specimens with one cut in half to expose the meat of the nut.

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class

20. Black Walnuts

21. Carpathian Walnuts (English)

22. Chestnuts

23. Filberts (Hazelnuts)

24. Buttenuts

25. Any other named variety

*PEACHES- SINGLE PLATE WITH 5 SPECIMENS

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class

26. Red-Haven

27. Any other named variety

*GRAPES - SINGLE PLATE WITH 3 BUNCHES

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

28. Catawba

29. Concord

30. Niagara

31. Seedless varieties

32. Any other named variety

*PLUMS - SINGLE PLATE WITH 5 SPECIMENS

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

33. Green Gage

34. Italian Prune

35. Stanley

36. Any other named variety

*BERRIES

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class

37. Blueberries, pint box

38. Raspberries, Red or Black, pint box

39. Blackberries, pint box

40. Strawberries, pint box

41. Any other variety of berry, pint box

***APRICOTS & NECTARINES**

Premiums: 1st - \$4.00; 2nd - \$2.50; 3rd - \$2.00

Class

42. Any variety apricot, 5 specimens
43. Any variety nectarine, 5 specimens

***MELONS**

Premiums: 1st - \$4.00; 2nd - \$2.50; 3rd - \$2.00

Class

44. Melon, Water – 1 specimen, refrigerator type.
45. Melon, Musk – 1 specimen - netted
46. Melon, Musk – 1 specimen - semi-netted
47. Melon, Musk – 1 specimen - smooth

MIXED FRUIT BASKET*ENTRY RULES**

1. Please note Entry Rules 3 and 22
2. 5 or more different varieties of local grown FRESH fruit
3. First, second, third and fourth will receive a Rosette Basket size not to exceed 2 ft. in length, width or height.

Premiums: 1st - \$8.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$2.00

Class

48. Mixed Fruit Basket

***OPEN CLASS - ALL AGES
VEGETABLES
SECTION 600**

A trophy will be awarded to the **BEST OF SHOW** for a single entry in the **FIRST** and **SECOND SHOW**. The winner will be selected by the judge(s) of the Department.

RULES

1. Note Garden Produce Entry Rules 3, 12 & 22.
2. Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

1. Beans, Pole - 10 pods
2. Beans, Green Snap - 10 pods
3. Beans, Yellow Snap - 10 pods
4. Beans, Lima - 10 pods
5. Beets - 3 specimens, leaves removed to 2"
6. Broccoli - 1 specimen
7. Cabbage, Early - 1 head, only 1 row of open leaves left on
8. Cabbage, Late - 1 head, only 1 row of open leaves left on
9. Cabbage, Red - 1 head, only 1 row of open leaves left on
10. Carrots - 5 specimens, leaves removed to 2"
11. Cauliflower - 1 specimen
12. Celery, Green - 3 branches displayed in water
13. Corn, Bi-Colored - 3 ears with husks on and a one inch strip pulled down, trimmed butts
14. Corn, Popping - 3 ears with husks on and a one inch strip pulled down, trimmed butts
15. Corn, Indian - 3 ears with husks on and a one inch strip pulled down, trimmed butts
16. Corn, Sweet White - 3 ears with husks on and a one inch strip pulled down, trimmed butts
17. Corn, Sweet Yellow - 3 ears with husks on and a one inch strip pulled down, trimmed butts
18. Cucumber, Slicing - 2 specimens

19. Cucumber, English Seedless type - 2 specimens
20. Cucumber, Pickling, 2" - 4" length - 3 specimens
21. Eggplant - 2 specimens
22. Garlic, 3 specimens with one inch stem
23. Horseradish, 2 specimens, leaves removed to 2"
24. Kohlrabi - 3 specimens, with 1" of stem intact
25. Okra - 7 specimens
26. Onion, White - 3 specimens, trimmed
27. Onion, Red - 3 specimens, trimmed
28. Onion, Yellow - 3 specimens, trimmed
29. Parsnip - 3 specimens, leaves trimmed to 2"
30. Pepper, Green Sweet - 3 specimens
31. Pepper, Red Sweet - 3 specimens
32. Pepper, Yellow Sweet - 3 specimens
33. Pepper, Sweet, Any Other - 3 specimens
34. Pepper, Red Hot - 5 specimens
35. Pepper, Yellow Hot - 5 specimens
36. Pepper, Green Hot - 5 specimens
37. Pepper, Hot, Any Other - 5 specimens
38. Pepper, Red Pimento - 5 specimens
39. Potato, Red - 4 specimens
40. Potato, White - 4 specimens
41. Potato, Any Variety - 4 specimens
42. Pumpkin, Pie - 1 specimen with stem
43. Pumpkin, Field - 1 specimen with stem
44. Radish, Red - 5 specimens, leaves trimmed to 1"
45. Radish, White - 5 specimens, leaves trimmed to 1"
46. Rhubarb - 5 stalks, leaves removed
47. Rutabaga - 3 specimens - 2 leaves removed
48. Squash, Acorn - 2 specimens
49. Squash, Buttercup - 2 specimens
50. Squash, Butternut - 2 specimens
51. Squash, Hubbard - 1 specimen
52. Squash, Summer Straight - 2 specimens
53. Squash, Summer Crookneck - 2 specimens
54. Squash, Scallop - 2 specimens
55. Squash, Zucchini, large cooking - 2 specimens
56. Squash, Zucchini, yellow, white or green - 3 specimens, small for eating 5" to 7" long
57. Swiss Chard - 3 stalks, displayed in water
TOMATO EXHIBITS SHOULD BE 60% OR MORE RIPE DEPENDING ON SEASON
58. Tomato, Red, small fruited - 10 specimens
59. Tomato, Yellow, small fruited - 10 specimens
60. Tomato, Pink - 5 specimens
61. Tomato, Red, canning - 5 specimens
62. Tomato, Red, paste - 5 specimens
63. Tomato, Red, slicing - 5 specimens
64. Tomato, Yellow - 5 specimens
65. Turnip - 3 specimens, leaves trimmed to 2"
66. Vegetable, any other 3 specimens must be named (not listed in the book)
67. Tomato, any other - 5 specimens of the same kind

Did you know...?

The Farm Bureau supports Ohio's farmers, promotes Ohio agriculture, encourages dialogue about food, promotes youth & leadership development, & advocates for animal & environmental care. See page 41.

*BASKET DISPLAYS SECTION 700

ENTRY RULES

1. No more than 3 specimens of the same variety (exception - gourds)
2. Note Garden Produce Entry Rules 3, 12 & 22. Rosettes awarded for all places.
3. Class 1 and 2 shall not exceed 2 ft. in length, width or height.
4. Class 3 shall not exceed 3 ft. in length, width or height

Class	Description	1st	2nd	3rd
1.	Best display of mixed vegetables* 7 or more FRESH specimens in basket	\$10.00	\$7.00	\$5.00
2.	Best display of squash 5 or more in basket	\$5.00	\$3.00	\$2.00
3.	Best display of gourds 10 or more in basket	\$5.00	\$3.00	\$2.00

*ODD SPECIMENS SECTION 800

ENTRY RULES

1. Note: Garden Produce Entry Rules 3, 12, 16, 17 & 18.
2. Rosettes awarded to first place winners.

Premiums: 1st - \$5.00; 2nd - \$3.00; 3rd - \$2.00

Class

1. Largest pumpkin - by circumference
2. Largest tomato - by weight
3. Longest zucchini squash - by length
4. Largest zucchini squash - by weight
5. Largest sunflower head - by diameter
6. Most unusual vegetable
7. Melon, water largest by weight
8. Melon, musk - any type - largest by weight
9. Largest garlic - by weight
10. Largest cabbage - by weight (no roots)
11. Tallest Corn Stalk
12. Largest Cucuzzi Squash (Italian)
13. Longest Cucuzzi Squash (Italian)

Did you know...?

On page 41. there are directions on using this book to enter fair classes and events It's titled "How to Use This Premium Book, An Example". Only a few steps make it easy to enter and participate in the fair.

*COMIC CARICATURE SECTION 900

ENTRY RULES

1. Made of firm EDIBLE vegetables/fruits. No soft, leafy foliage or DRIED PRODUCE permitted.
2. No open or cut produce is permitted.
3. Accessories or decorations used must be of natural origin.
4. Produce need NOT BE GROWN by exhibitor.
5. Size of entry not to exceed 18" across.
6. Entry to be judged on creativity, uniqueness and appropriate use of materials.

Premiums: 1st - \$6.00; 2nd - \$4.00; 3rd - \$3.00; 4th - \$1.00

Class

1. One fruit and/or vegetable caricature*

SEED PICTURE OR MOSAIC SECTION 1000

ENTRY RULES

1. One seed picture or mosaic per entrant.
2. Picture or mosaic not to exceed 18" x 24" in size.
3. Must be made of 75% natural material.
4. One show only.
5. Must be made by entrant.

Premiums: 1st - \$10.00; 2nd - \$7.00; 3rd - \$3.00; 4th - \$1.00

Class

1. -Seed picture or mosaic

SCARECROWS SECTION 1100

ENTRY RULES

1. No taller than 6'.
2. Must stand alone or be on wooden stake.
3. No wider than 6'.
4. No LIVE material.
5. Themed around Nationality (open to interpretation) but not mandatory
6. Commercially made scarecrows are prohibited.
7. Scarecrows must be assembled by the exhibitor, but they may have help.

Premiums: 1st - \$7.00; 2nd - \$5.00; 3rd - \$3.00

Class

1. Scarecrows

GARDEN GROWING WHEELBARROW SECTION 1200

ENTRY RULES

1. Growing area: Minimum 2'x2', Maximum 4'x4'.
2. Plants need to be established.
3. Minimum of 3 different fruit/vegetable/herb plants. (May contain flowers but do not count as the 3 plants required).

Premiums: 1st - \$7.00; 2nd - \$5.00; 3rd - \$3.00; 4th - \$1.00

Class

1. Wheelbarrow Garden

*SENIOR CITIZEN GARDENER - VEGETABLE SPECIMENS SECTION 1300

ENTRY RULES

1. Entrants MUST be 60 years of age or older at time of entry.
2. All items exhibited MUST be cared for and/or grown by the exhibitor.
3. No first show trophy, rosette, or blue ribbon winning entry is eligible for entry in second show.
4. For pick up times see Entry Rule #12.
5. A trophy and rosette will be awarded to best of show for a single entry selected by the judge(s) for each show.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

1. Beans, any variety - 8 pods
2. Beets - 2 specimens, leaves removed to 2"
3. Cabbage - 1 specimen, open leaves left on
4. Cucumbers - 2 specimens
5. Garlic - 3 specimens with 1" stem
6. Onion, any variety - 3 specimen with 1" stem
7. Pepper, any variety - 2 specimens
8. Potato - 3 specimens
9. Pumpkins - 1 specimen with stem
10. Sweet corn - 3 ears with husks on and 1" strip pulled down
11. Squash, zucchini - 1 specimen
12. Tomato, any variety - 3 specimens
13. Tomato, cherry - 10 specimens
14. Vegetable, any other - 3 specimens (3 of the same kind)
15. Vegetable basket - 5 or more different FRESH specimens.

Basket size: Length, width or height not to exceed 2 ft

Did you know...?

We have a Wind Turbine!
Experience the power of the wind
through our 262 foot tall,
500 kW wind turbine.
Our 2,000 sq. ft. Sustainability Center
is full of energy efficient elements.
Visit during the fair to see it all.
See page 40 for more information.

BEES & HONEY DEPARTMENT 27

Located across from the Floral/Garden in Building 30

DENNIS ECK
Director

JUDGING: 1:00 PM SUNDAY BEFORE OPENING DAY

GREATER CLEVELAND BEEKEEPERS ASSOCIATION 2014 EDUCATIONAL SCHOLARSHIP

Applications are available in the Fair Office and by mail from GCBA Scholarship, 16216 Whitney Road, Strongsville, Ohio 44136. Application must be accompanied by an essay on "Why I want to be a beekeeper." Winners will receive a complete beekeeper kit, a mentor and classes to enable students to participate in the Cuyahoga County Fair.
Entries open to ages 9-13 and 14-18

ENTRY RULES

1. Only one entry will be permitted by an exhibitor for any one premium and no two exhibits in the same class shall be made by the same person or any member of his/her family from the same apiaries, or apiary.
2. Honey judged on quality, cleanliness, color, aroma and moisture content.
3. Bees and Queen judged for evenness in color and form, general appearance and educational value to the public. Queen and her bees shown on a frame of brood in observation hive.
4. Sweetening used in baked goods and canned fruit must contain 50% honey. Recipe must be attached. Bring entry in zip-lock bag on disposable plate.
5. Sweetening used in Honey Candy must contain a minimum of one-sixth honey. Candy and baked goods must be displayed in plastic bags or well-covered with clean film.
6. Honey and honey products must be produced by the exhibitor within the past year - from fair year to fair year.
7. The judge(s) may award a lower class prize or no prize for entries that are substandard.
8. Note Garden Produce Entry Rules 12, 16, 17 & 18.
9. Honey may be purchased for products in Section 5 Classes 12-20.
10. Set up Saturday, Noon - 4:00 p.m. or Sunday 9:00 a.m. - Noon.
11. All exhibits/entries can be picked up on Sunday, the last day of the Fair, from 8:30 p.m. - 10:00 p.m. Exhibitor Tag required for pickup. Any exhibits not claimed will be disposed of at the discretion of the Director or the Superintendent. Award ribbons not claimed will be available at the Fair Office the week following the Fair.

BEE & HONEY METHODS SECTION 100

ENTRY RULES

- Space is limited and the number of displays may be capped if the number of entries exceeds the display space available.
- Size of display areas and number of exhibits will be determined solely by the Director or Superintendent of the Department.
- Judging

TO BE JUDGED AS FOLLOWS:	Points
Educational and/or Advertising Value	35
Attractiveness and Arrangement	25
Quality of Product	25
Completeness of Display	15
TOTAL	100

Premiums:

1st - \$100 & Rosette, 2nd - \$75 & Rosette,
3rd - \$50 & Rosette, 4th - \$25 & Rosette

Class

- Individual booth display educational and/or advertising using modern equipment and/or techniques.
- Individual booth display demonstrating antique beekeeping practices using antique equipment, etc.

BEE & HONEY DISPLAYS SECTION 200

A TROPHY WILL BE AWARDED TO BEST OF SHOW FOR A SINGLE SPECIMEN IN HONEY OR HONEY RELATED PRODUCTS FROM SECTION 200 & 300. THE WINNER WILL BE SELECTED BY THE JUDGE(S) OF THE DIVISION. HONEY WILL BE JUDGED ACCORDING TO THE PFUND SCALE USED IN THE HONEY INDUSTRY.

Best of Show Classes 1-11 - Trophy

Best of Show - Rosette: in classes 12 - 24, 25 - 29

Best of Class - Rosette: in classes 1 - 11, 12 - 24, 25 - 29

#	CLASS	1ST	2ND	3RD	4TH
1	Observation hive - honey bees and queen	\$35.00	\$25.00	\$15.00	\$10.00
2	Extracted honey - water <i>white to white 3 lbs. in 1 lb. glass honey jars, PFUND of 0-34mm</i>	6.00	4.00	3.00	2.00
3	Extracted honey, extra <i>light to light amber, 3 lbs. in 1 lb. glass honey jars, PFUND of 35 - 86 mm</i>	6.00	4.00	3.00	2.00

4	Extracted honey, amber <i>to dark, 3lbs. in 1 lb. glass honey jars, PFUND of 86- unlimited</i>	6.00	4.00	3.00	2.00
5	Finely granulated - creamed honey <i>3 lbs. in 1 lb. straight sided wide mouth jar with uniform lid</i>	6.00	4.00	3.00	2.00
6	Chunk honey - 1/2 cut <i>comb minimum, 3 lbs. in 1 lb. uniform round wide mouthed glass honey jar with uniform lid</i>	6.00	4.00	3.00	2.00
7	Extracting frames - deep, <i>2 frames (Bee-proof container)</i>	8.00	7.00	5.00	4.00
8	Extracting frames - shallow, <i>or medium, 7 1/4" or less, 2 frames (Bee-proof container)</i>	8.00	7.00	5.00	4.00
9	Cut comb honey - 4 containers, <i>Ross Rounds in plastic containers</i>	\$5.00	3.00	2.00	
10	Comb honey round sections <i>3 sections, 8 oz. or more per section in transparent plastic containers</i>	5.00	3.00	2.00	
11	Beeswax- 1 piece, 1 lb. minimum	5.00	3.00	2.00	

ENTRIES IN CLASS 6, 7, AND 8 MUST BE DISPLAYED IN BEE-PROOF CASES WITH SIDES MADE OF TRANSPARENT MATERIALS, GLASS OR PLASTIC.

HONEY RELATED PRODUCTS SECTION 300

12	Honey candy - 5 pieces <i>recipe attached</i>	5.00	3.00	2.00	
13	Honey cookies - 6 cookies <i>recipe attached</i>	5.00	3.00	2.00	
14	Honey loaf cake - loaf or 1 layer <i>light or dark, not frosted, recipe attached</i>	5.00	3.00	2.00	
15	Honey yeast bread - 1 loaf, <i>recipe attached</i>	5.00	3.00	2.00	
16	Honey bread - non- yeast, 1 loaf, <i>recipe attached</i>	5.00	3.00	2.00	

Section 400 Photos Featuring Bees

17	Honey/Mead	5.00	3.00	2.00	
	<i>in clear bottle 4/5 quart or 26 ounces, straight sided bottle</i>				
18	Novelty honey cooking -	5.00	3.00	2.00	
	<i>quantity of product exhibited sufficient for a comparison, may include jellies (50% honey), granola, fruit leathers, etc. Recipe attached</i>				
19	Fruit canned with honey - 3 jars,	5.00	3.00	2.00	
	<i>all pints or quarts, recipe attached</i>				
20	Honey gift package - total	8.00	6.00	4.00	
	<i>package weight 8 lbs. or less. Must be honey bee related product with the exception of container, honey servers, cookbooks or decorations</i>				
21	Hand Cream: 3-1 oz. clear containers	5.00	3.00	2.00	
	<i>recipe attached, % (percent) of wax - honey - other</i>				
22	Soap products - 3 bars	5.00	3.00	2.00	
	<i>1 oz. minimum weight each, handmade - lye - based, 3 uniform bars, recipe attached, % (percent) of wax - honey - other</i>				
23	Honey Pot	5.00	3.00	2.00	
24	Specimen other than above	5.00	3.00	2.00	

PHOTOS FEATURING BEES
SECTION 400

Photos must be at least 5" x 7" and be matted
Premiums provided by the GCBA

CLASS	DESCRIPTION	1ST	2ND	3RD	4TH
25.	Flower with Honey Bee	\$10.00	\$8.00	\$5.00	\$3.00
26.	Honey Bee Hive (man-made)	\$10.00	\$8.00	\$5.00	\$3.00
27.	Honey Bee Hive (natural)	\$10.00	\$8.00	\$5.00	\$3.00
28.	Swarm - Honey Bee	\$10.00	\$8.00	\$5.00	\$3.00
29.	All other bee related photos	\$10.00	\$8.00	\$5.00	\$3.00

Did you know...?
Fair vendors are an important part of every fair. If you qualify & are interested in contracting space, see page 40 for info.

FLORAL
DEPARTMENT 28

TOM SABREY
Director

Standard Flower Show is the official title of a flower show conforming to standards established by National Garden Clubs, Inc. National Garden Club's Standard System will be used for all competitive judging and is found in the NGC Flower Shows Handbook 2007 edition. Decisions of the judges will be final. Exhibits may not be altered after the judging. Awards will be withheld if not merited.

This flower show is sponsored by Ridgewood Garden Club of Parma and Westlake Garden Club in cooperation with the Cuyahoga County Fair under the direction of Show Chair Tom Sabrey. Ridgewood Garden Club of Parma and Westlake Garden Club are members of Garden Club of Ohio, Inc., Central Atlantic Region and the National Garden Clubs, Inc.

The classes in sections 4,5,6,7 and 8 are exhibits in the Standard Flower Show. The Standard Flower Show is open to all exhibitors whether or not they are affiliated with a Garden Club.

Important Dates
FLORAL BUILDING SCHEDULE

ROSE SHOW
Exhibits should be brought in the morning of the show starting at 7:30 a.m. Judging will be 10:00 a.m. Thursday.
CONTAINER GROWN PLANTS – Blooming & Foliage
Entries are accepted Saturday and Sunday preceding the Fair from 9:00 a.m.–4:00 p.m. and Monday from 7:30 a.m.–9:00 a.m. Judging will be Monday at 10:00 a.m.

FAIRY GARDENS
Entries are accepted Saturday and Sunday preceding the Fair from 9:00 a.m. – 4:00 p.m. and Monday from 7:30 a.m. – 9:00 a.m. Judging will be Monday 10:00 a.m.

CUT SPECIMEN BLOOMS – Annuals & Perennials
Entries accepted Tuesday from 7:30 a.m. – 10:00 a.m.
Judging Tuesday at 10:30 a.m.

DESIGN ARRANGEMENTS
Entries for the first show accepted Monday from 7:00 p.m. – 10:30 p.m. and Tuesday from 7:30 a.m. – 10:00 a.m. They may be picked up no earlier than Thursday 9:30 p.m. Judging Tuesday at 10:30 a.m. Entries for the second show accepted Thursday from 7:00 p.m. – 10:30 p.m. and Friday from 9:00 a.m. – 10:00 a.m. Judging Friday at 10:30 a.m.

DAHLIA SHOW
Entries accepted Saturday from 7:30 a.m.–10:45 a.m.
Judging Saturday 11:00 a.m.

Section 200 - Trash Gardens, All Ages

section except dish gardens.

18. Judges are all Horticultural Specialists or they are Nationally Accredited Judges. All entries are individually judged against horticultural perfection, not against each other.
19. All exhibits must be kept fresh. Unsightly or wilted plants will be removed. The Director or Superintendent may remove an exhibit if deemed necessary at any time.
20. Any horticultural entry entered in class as "other" MUST have the name of the plant written on the entry tag.

SPECIAL AWARDS

The AWARD of HORTICULTURAL EXCELLENCE may be awarded to the exhibit judged as the finest in the entire Horticultural section. This award shall be represented by a rosette of green, orange and blue ribbons. This award, if merited, shall be given for ribbon only, no extra cash award. Sections 4 & 5 only.

The AWARD OF MERIT may be awarded to a blue ribbon winner scoring 95 or over in each of the designated sections. The Award of Merit shall be represented by a rosette of orange. This award, if merited, shall be given for ribbon only and no extra cash award. Entries eligible for this are Sections 4, 5, 6 & 7 only.

WINDOW BOX DISPLAY SECTION 100

ENTRY RULES

1. All materials to be grown and arranged by person whose name appears on entry form.
2. All items to be correctly labeled.
3. Window box to be 2 feet in length.
4. No advertising signs permitted on display.
5. Note Garden & Produce rules 3, 12, 16, 17 & 18.

Class

1. One Window Box Display

TRASH GARDEN - ALL AGES SECTION 200

ENTRY RULES

1. Entries are to consist of containers constructed for another purpose and now used to grow plants (e.g. pizza pan, lamp base, etc)
2. Container and plant are not to exceed 50 pounds.
3. Submit your entry with a card indicating the title of the entry.
4. Entry judging criteria will be available on the fair's website or at the fair office starting in June.
5. Entries accepted during drop off times for container plants (see page 28)
6. Note floral rules 1, 4, 10
7. The OSU Extension Master Gardeners-Cuyahoga County, Cuyahoga County Farm Bureau and Cuyahoga County Solid Waste District are sponsoring "Trash Gardening" at the Cuyahoga County Fair. This exhibit is open to all individuals, all ages. (no groups or businesses)

ENTRY PICK-UP

All exhibits, ribbons, and premiums should be picked up Sunday, the last day of the Fair, between 8:30 p.m. and 10:00 p.m. (at this time the building will be closed to the public) or on Monday after the Fair in the Floral Building between 2:00 p.m. and 7:00 p.m.

ALL JUDGING IN THE FLORAL BUILDING AND DISPLAY GARDENS IS CLOSED TO THE PUBLIC.

FLORAL DEPARTMENT ENTRY RULES

1. To exhibit you must purchase an Exhibitor Ticket which includes 2 complimentary gate admissions. Your one Exhibitor Ticket permits you to exhibit in all other Open Class Divisions or Departments of the Cuyahoga County Fair.
2. See Important Dates Box for entry deadline.
3. There are NO CLASS ENTRY FEES in this Department.
4. Eligibility To Exhibit:
 - a. Sections are open to all.
 - b. All cut specimen material must be grown by the Exhibitor.
 - c. Container specimens must be in Exhibitor's possession for three months.
5. BE SURE TO SPECIFY ON YOUR ENTRY FORM IF YOU ARE ENTERING THE FIRST, SECOND, OR BOTH SHOWS. Use Entry Form marked Floral at end of book.
6. Make check or money order payable to Cuyahoga County Fair and mail with your Entry Form to:

Cuyahoga County Fair
P.O. Box 135
Berea, Ohio 44017

Your Exhibitor Ticket will be mailed to you. On-line entry is also available. See directions on the website <<http://www.cuyfair.com/entries.php>>. Your Entry Tags will be held for you at the Floral Building, ready to attach to your exhibit. They will not be distributed ahead of time.
7. The General Entry Rules governing the Cuyahoga County Fair apply to this department. See General Rules on page 3.
8. In all classes the decision of the judges will be final.
9. When staging Horticultural specimens, the container should be in proportion to the size of the stem. Vase is equal to one third the size of the entry.
10. While the management will give all assistance possible in properly placing exhibits and safe-guarding them during the Fair, it in no way assumes any responsibility in case of loss.
11. All exhibits and ribbons should be picked up Sunday, the last night of the Fair between 8:30 p.m. and 10:00 p.m. or on Monday after the Fair in the FLORAL BUILDING between 2:00 p.m. and 7:00 p.m. Any exhibits, ribbons, and premiums remaining after Monday will be taken to the Fair Board Office and may be picked up the week following the Fair.
12. To insure proper identification, please attach a sticker with your name on it to the bottom of the container.
13. Entry tags must be attached to the exhibit, not laid on the table. Design Classes are an exception to this rule.
14. The Director or Superintendent reserves the right to remove any unworthy entries.
15. An exhibitor may enter more than one entry in a HORTICULTURAL CLASS provided it is a different variety.
16. No plant shine is permitted on any container grown plants.
17. No accessories are permitted in containers in the Horticultural

Section 300 - Roses Specimen Blooms

Prizes are Sponsored by the Cuyahoga County Farm Bureau. A 1st 2nd and 3rd will be awarded in each class and receive a Rosette. 1st - \$15, 2nd - \$10, 3rd - \$5

Class

Ages 18 years & older

1. Most Trashy - include title of your garden on entry form & card
2. Most Beautiful - include title of your garden on entry form & card
3. Most Creative - include title of your garden on entry form & card

Ages up to 18 years

4. Most Trashy - include title of your garden on entry form & card
5. Most Beautiful - include title of your garden on entry form & card
6. Most Creative - include title of your garden on entry form & card

**ROSES
SPECIMEN BLOOMS
SECTION 300**

ENTRY RULES

1. ONE SHOW
2. A.R.S. RULES, PLANT SOCIETY EXHIBIT
3. Label all varieties.
4. This section will be set up for Monday and Thursday of the Fair.
5. Exhibitor must complete rose entry form.
6. For a complete Rose Show List Contact the C.C.F. Office at 440-243-0090
7. EXHIBITORS enter on Floral Form
8. Enter Dept. 28 , Section 300, Class 1 Roses

JUDGING

10:00 a.m., Thursday, of Fair Week

**BLOOMING CONTAINER GROWN
SPECIMEN PLANTS
SECTION 400**

Best of Show Rosette & \$7.50

**Entries accepted Saturday & Sunday, preceding the Fair,
from 9:00 a.m. - 5:00 p.m.**

and Monday from 7:30 to 9:00 a.m.

ONE SHOW ONLY

JUDGING: 10:00 A.M., MONDAY

PLANTS MUST REMAIN UNTIL SUNDAY

CLOSING DAY OF THE FAIR.

ENTRY RULES

1. All plants must have been in exhibitors' possession at least three months. Plants MUST be in bloom.
2. Plants must be labeled as to variety. Botanical or common name may be used.
3. All plants must be insect and disease free.
4. There can be one or more plants per pot unless otherwise specified. Clay or plastic pots are preferred over decorative pots.
5. Exhibitor may enter one specimen per class.
6. Exhibitor is requested to enter plant in the proper class.

Section 300 - Roses Specimen Blooms

7. Fourth place receives Honorable Mention with ribbon only.
8. All entry requirements of the Cuyahoga County Fair and the Floral Department entry rules apply.
9. Containers must be clean or they will be disqualified.

JUDGING SCALE

SAINTPAULIA (AFRICAN VIOLETS)		FOLIAGE PLANTS		OTHER FLOWERING PLANTS	
Leaf symmetry	25	Cultural perfection	40	Overall beauty	40
Health & Vigor	25	Health & Vigor	35	Health & Vigor	35
Quantity of Bloom	25	Ornamental value	25	Quantity of Bloom	25
Size & type Bloom	15	TOTAL	100	TOTAL	100
Color	10				
TOTAL	100				

SAINTPAULIA – (AFRICAN VIOLETS)

DOUBLE BLOSSOM

Premiums:

1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00;

4th - Honorable Mention Ribbon Only

Class

1. Single blooms - solid color
2. Double blooms - solid color
3. Bi-color and two tones
4. Miniature single or double
5. Miniature - trailing

OTHER FLOWERING PLANTS

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class

6. Sinningia (Gloxinia)
7. Streptocarpus (Cape Primrose)
8. Episcia (Flame Violet or Lace Flower)
9. Begonia (any variety)
10. Hanging Basket with Flowering Houseplants (all one color)
11. Hanging Basket with Flowering Houseplants (mixed colors)
12. Hanging Basket with Flowering Annuals (all one color)
13. Hanging Basket with Flowering Annuals (mixed colors)
14. Orchids
15. Geraniums
16. Woody Plants in bloom (azalea, gardenia, citrus, etc)
17. Other flowering plants in bloom, not listed

Did you know...?
The indoor & outdoor facilities at the County Fairgrounds in Berea, Ohio are available for rental most of the year. Call Non-Fair Rentals for information: 440.243.0090 X114

CONTAINER SPECIMEN PLANTS GROWN PRIMARILY FOR FOLIAGE SECTION 500

**BEST OF SHOW ROSETTE & \$7.50
ENTRIES ACCEPTED SATURDAY & SUNDAY,
PRECEDING THE FAIR, FROM 9:00 A.M. - 4:00 P.M.
AND MONDAY FROM 7:30 TO 9:00 A.M.**

**ONE SHOW ONLY
JUDGING: 10:00 A.M., MONDAY**

ENTRY RULES:

1. Same as Section 4.
2. Container grown in hanging baskets. Hanging basket **MUST BE CAPABLE OF SUPPORTING THE FULL WEIGHT.**

Premiums: 1st - \$4.00; 2nd - \$3.00; 3rd - \$2.00

Class

1. Hanging baskets/pots with foliage
 2. Hanging baskets/pots with vines
 3. Hanging baskets/pots with ferns
 4. Hanging baskets/pots with Wandering Jew Family
 5. Hanging Asparagus densiflorus "Sprengeri"
- Container grown NOT in Hanging Baskets*
6. Woody or semi-woody viny or trailing type (English Ivy, Creeping Fig, Wax Plant, etc.)
 7. Herbaceous or succulent vine or trailing excluding aroids (Swedish Ivy, Wandering Jew, Rosary Plant, etc.)
 8. Aroids – upright types (Chinese Evergreens, Dieffenbachia)
 9. Aroid – trailing type (Philodendron, Monstera, Pothos, Nephthytis, etc.)
 10. Herbaceous plants with variegated foliage (Coleus, Pileas, Maranta, Fittonia, Caladium, etc.)
 11. Woody or semi-woody plants with variegated foliage (Croton, Draceana, Acalpha, etc.)
 12. Echinocactus
 13. Opuntia (cactus)
 14. Notocactus
 15. Schlumbergera - Zygocactus
 16. Mammallaria - cactus
 17. Cactus - any other
 18. Jade Solid color
 19. Jade - variegated
 20. Jade - miniature leaf
 21. Succulent other than Jade
 22. Euphorbia
 23. Dish Garden - variety of mixed growing plants (non- cactus)
 24. Culinary Herb
 25. Medicinal Herb
 26. Aromatic Herb
 27. Any other plant diameter smaller than 8"
 28. Any other plant diameter 8" – 16"
 29. Any other plant diameter larger than 16"
 30. Cactus garden - (mixed cactus plants)
 31. Plants grown in unusual container not to exceed 18" in diameter

Class 32-35 Aquatic Plants: bring in a container with water

32. Herb
33. Fruit or Vegetable
34. Foliage
35. Flowering Plants

CUT SPECIMEN BLOOMS - ANNUAL SECTION 600

**Court of Honor
1st Best of Show Rosette & \$7.50**

**Enter Annuals on Tuesday Only
Entries Accepted Tuesday from 7:30 a.m. - 10:00 a.m.**

ONE SHOW

JUDGING: 10:30 A.M., TUESDAY

ENTRY RULES

1. See Entry Requirements and Floral Department Entry Rules.
2. This section will be set up for Tuesday.
3. All annuals should be named with variety, if possible.
4. Floral Department supplies containers. The only exception is Sunflowers. The exhibitor must provide their own container.
5. Foliage should not be **BELOW WATER LINE**, but all stems must include some foliage.
6. Inconspicuous wedging is permitted where necessary.

Premiums:

**1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00;
4th - Honorable Mention Ribbon Only**

Class

Blooms in this class must be labeled with name.

1. Ageratum, 3 stems
2. Aster, 3 stems, one color or mixed
3. Calendula, 3 stems, one color or mixed
4. Carnation, 3 stems, one color or mixed
5. Celosia, 3 stems
6. Cleome, 3 stems
7. Cosmos, 3 stems
8. Dwarf bedding Dahlias, 3 stems
9. Geranium, 3 stems
10. Marigold, dwarf French, double, 3 stems
11. Marigold, dwarf French, single, 3 stems
12. Marigold, large, 3 blooms up to 2 1/2"
13. Marigold, large, 3 blooms 2 1/2" or over
14. Petunia, double flowered, one variety, 3 stems
15. Petunia, grandiflora, one variety, 3 stems
16. Petunia, multiflora, plain edged, one color, 3 stems (small flowers)
17. Petunia, 3 stems, bi-color any variety
18. Petunia, single, 3 stems
19. Salvia, 3 stems
20. Scabiosa, 3 blooms
21. Snapdragons, one variety, 3 spikes
22. Sunflower, one bloom, with container
23. Tuberous begonia, 3 blooms, any color
24. Tuberous begonia, single, 3 blooms, any color
25. Zinnia, Dahlia flowered, one color, 3 stems
26. Zinnia, cactus, one color, 3 stems
27. Zinnia, pompom, one color, 3 stems

Section 500 Container Specimen Plants Grown Primarily for Foliage

- 28. Verbena, any color, 3 stems
- 29. Impatiens - 3 stems
- 30. Gladiolus - 1 stem
- 31. Dahlia
- 32. Any other annual not mentioned, 3 stems

**CUT SPECIMEN
BLOOMS - PERENNIALS
SECTION 700**

**ONE SHOW
COURT OF HONOR
Best of Show Rosette & \$7.50
Enter Perennials – Tuesday Only
Entries Accepted Tuesday from 7:30 - 10:00
JUDGING: 10:30 A.M., TUESDAY**

ENTRY RULES

- 1. Label all varieties.
- 2. This Section will be set up for Tuesday.
- 3. See Entry Requirements and Floral Department Entry Rules.
- 4. Foliage should NOT be below water line.
- 5. Inconspicuous wedging is permitted where necessary.

Premiums:

**1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00;
4th - Honorable Mention Ribbon Only**

Class

Blooms in this class must be labeled with name.

- 1. Chrysanthemums, 3 stems
- 2. Delphinium, 3 stems
- 3. Heliopsis, 3 stems
- 4. Liatris, 3 stems
- 5. Monarda, 3 stems
- 6. Phlox, 3 spikes
- 7. Rudbeckia, 3 stems
- 8. Shasta Daisy, 3 stems
- 9. Tritoma, 3 stems
- 10. Hybrid Lilies, 3 stems
- 11. Hemerocallis - Daylilies, 3 stems
- 12. Gallardia, 3 stems
- 13. Echinacea - Coneflower, 3 stems
- 14. Wildflower
- 15. Hosta (solid, any variety)
- 16. Hosta (variegated, any variety)
- 14. Any other perennial not listed above, 3 stems

**DESIGN ARRANGEMENTS
SECTION 800**

**TWO SHOWS
STANDARD DIVISION
Material exhibited to show arrangement
of Flowers, Foliage and Container**

ENTRIES ACCEPTED:

First show: Monday 7:00 p.m. – 10:30 p.m.
or Tuesday 7:30 a.m. – 10:00 a.m.
Second show: Thursday 7:00 p.m. – 10:30 p.m.
or Friday 7:30 a.m. – 10:00 a.m.

Section 600 - Cut Specimen Blooms - Annual

ENTRY RULES

- 1. Entry tags must be placed with the exhibit. They need not be attached.
- 2. No one will be permitted more than one entry per class.
- 3. Materials need not be grown by the exhibitor.
- 4. No artificial flowers, foliage, vegetables, or fruit permitted. No cut fruits or vegetables permitted.
- 5. Accessories are permitted in all classes with the EXCEPTION of the American Flag or any other National Flag. Since proper Flag etiquette is difficult to determine in design, the NCSGC judges have made this request.
- 6. Honorable Mention for 4th ribbon.
- 7. Repeating the same arrangement in 2nd show will automatically disqualify exhibitor.
- 8. Novice classes are for participants who have not won a blue rosette in a previous flower show.
- 9. Novice Classes are Show 1: Class 2 + 5 and Show 2: Class 4 + 6.
- 10. All entries are to be artistic arrangements as known to flower arrangers, that is, an interpretation of the theme; it should not be a scene.
- 11. This schedule is meant to bring out exhibits that are suggestive of the titles in each class.
- 12. Design is limited to 24" wide. There is no height limit, but design Must be in proportion.
- 13. The use of any part of plants on the state conservation list is strictly prohibited and the arrangement will be disqualified.
- 14. All entries must be kept in good show condition or they will be removed by the Director.
- 15. Entries from the First show should be picked up after 8:00 p.m. Thursday evening or Friday before 10:00 a.m.
- 16. See CCF Entry Requirements and Floral Department Entry Rules.
- 17. If you have won a Blue Rosette before in this Division, then you must enter the Master Division.

**The judging criteria will be based on the following:
Color combination, Proportion and balance, Creative expression, Distinction and originality, Suitability of material in relation to containers, Design in all elements and principles, and interpretation of the theme.**

ALL CLASSES

**1st prize- \$5.00, 2nd prize- \$4.00, 3rd prize-\$3.00,
4th prize- Honorable Mention - Ribbon Only**

BEST ARRANGEMENT - EACH SHOW

**1st - \$7.50 & Rosette, 2nd- \$5.00 & Rosette,
3rd- \$2.50 & Rosette**

Judging for both shows will begin at 10:30.

THEME: STATES OF THE U.S.A.

All dried materials to be natural.

Minimum of artificial color permitted.

Class 1 - Ohio

Show 1– State Flower

Show 2 – Designers Interpretation

Class 2 - Texas

Show 1– State Flower

Show 2 – Designers Interpretation

Class 3 - Hawaii

Show 1– State Flower

Show 2 – Designers Interpretation

Class 4 - Arizona

Show 1- State Flower

Show 2 - Designers Interpretation

Class 5 - Kansas

Show 1- State Flower

Show 2 - Designers Interpretation

Class 6 - Montana

Show 1- State Flower

Show 2 - Designers Interpretation

Class 7 - New York

Show 1- State Flower

Show 2 - Designers Interpretation

Class 8 - Maryland

Show 1- State Flower

Show 2 - Designers Interpretation

FAIRY GARDENS SECTION 900

JUDGING: 10:00 A.M., MONDAY

Entries are accepted Saturday and Sunday preceding the Fair from 9:00 a.m. to 4:00 p.m. and Monday from 7:30 a.m. to 9:00 a.m.

ENTRY RULES

1. Plants to be in proportion to container.
2. Container no larger than 24" in diameter.
3. Fairy novelties optional.
4. All plants must be alive.

Judging will be based on the following:

- Creativity & originality
- Uniqueness of container
- Scale of plants

1st prize- \$4.00, 2nd prize- \$3.00, 3rd prize- \$2.00

Class

- 1 Adults (over 18)
- 2 Juniors (ages up to 18)

DAHLIA PLANT SOCIETY EXHIBIT SECTION 1000

DAHLIA SOCIETY OF OHIO**CUYAHOGA COUNTY FAIR DAHLIA SHOW**

Judging: 11:00 a.m., Saturday

For Information Call DAVE CAP (440) 888-5589

ENTRY RULES

1. See Entry Requirements and Floral Department Entry Rules.
2. All Entries shall be judged in accordance to the Official Joint American Dahlia Society and Central States Dahlia Society Classifications.
3. Variety name must be on each entry tag.
4. More than one entry in a class IS allowed.
5. Pre-registration of varieties or entries is not necessary.
6. Containers and entry tags will be furnished at the show.

7. All exhibitors must register by purchasing an Exhibitor's Ticket.
8. Court of Honor winners will be picked from Classes 1 through 76 except Grand Champion and Reserve Champion which will be chosen from the Court of Honor.
9. The Grand Champion and the Reserve Champion will each receive a trophy in addition to the Premium money and Rosette.
10. Please Use Entry Form labeled Floral. Enter Dept. 28 Section 1000 Class 1 Dahlias

JUNIOR FAIR DEPARTMENT 37

THEME: "GOING TO THE JUNGLE"

HOLLY EVERHART

Director

DAVID METZGER
SuperintendentCAROL SHAW
Superintendent

email: ccjrfair@yahoo.com

PARTICIPATING ORGANIZATIONS

Boy Scouts • OSU Extension 4-H • Civil Air Patrol
Girl Scouts • Cleveland Metropolitan School District

IMPORTANT DATES AND TIMES JUNIOR FAIR

Fri, July 25	Entry form due at end of the day
Fri August 1	12:00 p.m. to 8:00 p.m. - Entries (except culinary) accepted in Junior Fair Bldg.
Sat, August 2	9:00 a.m. to 4:00 p.m. - Entries accepted (except culinary) in Junior Fair Building
Sun, August 3	9:30 a.m. to 11:30 a.m. - Culinary entries only accepted
NO ENTRIES ACCEPTED AFTER 4:00 P.M. SATURDAY EXCEPTION: CULINARY ENTRIES ACCEPTED ON SUNDAY	
Sun, August 3	Judging of Open Class entries - Closed to public
Sun, August 10	Entries may be picked up from 8:30 p.m. to 10:00 p.m.
Mon, August 11	All entries must be picked up from 9:00 a.m. to 2:30 p.m. Leftovers go to the Fairboard Office for seven (7) days only.
Mon August 17	ALL UNCLAIMED ITEMS WILL BE DONATED TO CHARITY AFTER THIS DATE (7 days after end of fair)

JR FAIR SPECIAL EVENTS

There are many special activities and contests for children, pre-teens and teens going on throughout the fair. Unless otherwise noted, most will be held in or around the Junior Fair Building. They are open to all youth, with age divisions noted under each section. See the Section where the activity is listed for registration details. There is a minimum of three participants in each division or contest. Junior Fair officials have the right to alter, add or cancel any
(continue to page 32)

event in the interest of the Junior Fair Department and Cuyahoga County Agricultural Society. Look for details on these exciting events during fair week.

PROJECT RUNWAY

No-sew Garment Fashion Show
Tuesday, 6:00 PM - 8:00 PM.
See section 500 for details.

DRAWING CONTEST

Wednesday, 10:0 AM.
See Section 600 for details.

CREATIVE WRITING CONTEST

Wednesday, 10:00 AM.
See Section 600 for details.

INTERLOCKING BUILDING BLOCK TOURNAMENT

Tuesday, 4:30 PM - 5:30 PM.
See Section 600 for details

PAGEANTS

Little Miss & Mr. - Starts Tuesday 2:00 PM
Mister and Miss - Starts Monday 2:00 PM
King & Queen - Starts Monday 2:00 PM, Presentation at 5:00 pm opening ceremonies.
See Section 800 for details.

JUNIOR FAIR DANCE

Friday 9:00 PM - 11:00 PM.
See details in Section 900

PEDAL TRACTOR PULL

Saturday, August 10, 200 PM.
See details on Page 41

DAILY ACTIVITIES AND GAMES

See www.cuyfair.com for most current lists

GENERAL RULES AND REQUIREMENTS FOR JUNIOR FAIR DEPARTMENT

1. Please observe all General Rules and Requirements for exhibits as found in the front of this book with the exception and addition of the following.
2. Only one entry per class unless noted otherwise.
3. There are NO ENTRY FEES FOR ANY CLASSES in JUNIOR FAIR DEPARTMENT 37. No gate passes are included.
4. Junior Fair participants must be 19 years of age or younger as of January 1 of the current year except where noted.
5. All entries must be made using the Junior Fair Entry Form or facsimile or the individual cut-out entry forms found in this section of the premium book. Additional books and forms are available at Cuyahoga County Fair • P.O. Box 135 • Berea, Ohio 44017
6. The forms can be photocopied. A separate entry blank must be used by each exhibitor. Entry forms must be signed by the exhibitor AND their parent or guardian unless the exhibitor is 18 years of age or older. Entry forms are also available on line at www.cuyfair.com.
7. Entry forms must be received in the Fair Office by the end of the work day on Friday, July 25, 2014. Excludes the daily special events.
8. Bring Open Class exhibits to the Junior Fair Building, located adjacent to Gate #5 off the Bagley Road Entrance, either Friday, Aug. 1 from 9:00 a.m. - 8:00 p.m., or Saturday, Aug. 2 from 9:00 a.m. - 4:00 p.m. - NO ENTRIES ACCEPTED ON SUNDAY except Culinary from 9:30 a.m. - 11:30 a.m.

9. Judging is on Sunday preceding the Fair and is closed to the public. Decision of the judges is final.
10. The Junior Fair Board does not assume responsibility for lost, stolen or broken objects.
11. All participants are awarded a Participation Ribbon. At the discretion of the judges, a special Award of Excellence rosette and cash award may be given to an exceptional entry.
12. Exhibits must remain in place until the end of the Fair or released by the Fair Management. Any exhibit not in place for the full term FORFEITS any premium and/or award. Special consideration to this rule is only given when a written request is submitted in advance of the time of the entry.
13. ALL EXHIBITS ARE TO BE THE WORK OF THE ENTRANT, NO GROUP PROJECTS SHOWN. EXHIBITS SHOULD HAVE BEEN DEVELOPED/ PRODUCED BETWEEN SEPTEMBER OF THE PRECEDING YEAR AND AUGUST OF THE CURRENT YEAR.
14. Exhibits are judged by a competent committee of three Fair Board personnel to determine fitness for family exhibition purposes. Entries found unfit for any reason are declared ineligible and not shown. The judges retain the right to refuse a premium award to any class or department. Judges may move an entry to another class if deemed necessary for the good of the exhibitor.
15. Every precaution is taken to protect animals, exhibits, exhibitors and the general public from loss or injury. Fair Management will not be held responsible.
16. Any exhibit not removed from the Junior Fair Building by 2:30 p.m. on Monday the day after the Fair will be taken to the Fair Office and held for seven (7) days.
17. All exhibits and contests are subject to additional rules and requirements printed in each class.

Questions? Please contact the Director of the Department, Holly Everhart at (440) 239-0081 or ccfjrfair@yahoo

PARTICIPATING ORGANIZATIONS

4-H YOUTH DEVELOPMENT

Ohio State University Extension
Cuyahoga County
5320 Standard Ave. • Cleveland, OH 44103
(216) 429-8200

4-H is a community of young people across America who are learning leadership, citizenship, and life skills.

THE OHIO STATE UNIVERSITY

COLLEGE OF FOOD, AGRICULTURAL,
AND ENVIRONMENTAL SCIENCES

The Ohio State University, The United States Department of Agriculture, and Cuyahoga County participating.

OSU Extension embraces human diversity and is committed to ensuring that all research and related educational programs are available to clientele on a nondiscriminatory basis without regard to age, ancestry, color, disability, gender identity or expression, genetic information, HIV/AIDS status, military status, national origin, race, religion, sex, sexual orientation, or veteran status. This statement is in accordance with United States Civil Rights laws and the U. S. D. A.

Keith L. Smith, Associate Vice President for Agricultural Administration, Associate Dean, College of Food, Agricultural, and Environmental Sciences, Director, Ohio State University Extension, and Gist Chair in Extension Education and Leadership.

For deaf and hard of hearing, please contact Ohio State University Extension using your preferred means of communication (e mail,

real services, or video relay services). Phone 1-800-750-0750 between the hours of 8:00 a.m. and 5:00 p.m. EST Monday through Friday. Inform the operator to dial 1-614-292-6181.

For more information on participation in Junior Fair, including 4-H Horse Program, Dog Program, Farm Bureau Museum, Animal Science Program and youth activities, visit our website at www.cuyahoga.osu.edu/topics/4-h-youth-development

ITEMS ENTERED INTO "OPEN CLASS" CATEGORIES CANNOT BE COUNTED AS ENTRIES IN 4-H PROJECT CLASSES; DIFFERENT ITEMS MUST BE SUBMITTED FOR EACH DIVISION ENTRY.

CUYAHOGA COUNTY

4-H ANIMAL SCIENCE AUCTION

*Selling the County's Best
4-H Market Project Animals
Steers • Lambs • Hogs •
Rabbits • Chickens • Turkeys*

Cuyahoga County Fairgrounds

SATURDAY, AUGUST 9, 2014, 7:00 P.M.

The Auction will be held in the Cow Palace, located just inside Gate #5 on the Cuyahoga County Fair-grounds. Plan to attend and support the 4-H club members. These young people are the future leaders of our community.

The animals to be sold have been fed and prepared for sale by 4-H club members. Their parents have been your patrons for many years, and now you can show your appreciation for their patronage by supporting the auction. Plan to purchase this quality livestock either for resale or processing at the locker plant of your choice. The good will and advertising you create will benefit you and the 4-H members.

This is a "partial terminal" sale. Grand champion and reserve champion steers, lambs and hogs purchased are to go directly for processing as meat animals (per Ohio Department of Agriculture regulations). Most of the remaining animals sold are also processed for meat as well. Any animal purchased and donated back to a 4-H member is not eligible to be shown by the exhibitor or any other 4-H member in any county, independent, or state fair outside of Cuyahoga County.

Terms: Cash or check with proper identification the day of the auction.

And a special thanks to the Cuyahoga County Farm Bureau for their support of all our 4-H Market

GIRL SCOUTS OF NORTHEAST OHIO

Serving Girls in 18 Counties

One Girl Scout Way • Macedonia, OH 44056-2156
Telephone: 800-852-4474 • www.gsneo.org

GIRL SCOUTS

BOY SCOUTS OF AMERICA

Greater Cleveland Council

2241 Woodland Avenue • Cleveland, Ohio 44115

Telephone: 216-861-6060 * For more information, please contact the Greater Cleveland Council at www.gccbsa.org or John Sanders at bigowljohn.js@gmail.com

**A Plain Dealer
Charity Event**

CIVIL AIR PATROL CADETS

Lorain County Composite Squadron

Meet at Lorain County Regional Airport
44050 Russia Road • Elyria, OH 44035

For more information on activities of Civil Air Patrol in your area, visit their website at www.gocivilairpatrol.com to find a squadron near you!

MINI ARTS FESTIVAL

Wednesday of Fair Week

VSA arts of Ohio/Cleveland Area Service Division strives to nurture and stimulate the creative potential of individuals with disabilities and highlight their accomplishments.

Local sponsors are: Cuyahoga County Board of Developmental Disabilities, VSA arts of Ohio, Aurora VFW Post 2629, Mahdi Caravan and Sultanas #142. For more information, call (216) 344-1761.

**4-H and the Cuyahoga County Fair Board wish to
THANK the following 2013 Junior Fair Livestock
Buyers and Auction Supporters:**

- Augies Pizza North Royalton
- Cleveland State University Cleveland
- Cossell Farms North Royalton
- Cuyahoga Co. Ag Society Berea
- Grace Brothers North Royalton
- Farm Bureau North Royalton
- Greystone Veterinary Hospital Seven Hills
- Handrosh Farms Litchfield
- Mayor Stefanik North Royalton
- Music Workshop Strongsville
- N. Royalton Animal Hospital N Royalton
- Nurse Practioner Health Strongsville
- Parkside Stables Olmsted Township
- Peth's Landscaping Strongsville
- Plogger Transport North Olmsted
- Pucher's Decorating North Royalton
- Sherman's Landscaping Valley City
- Tractor Club North Royalton
- Welling Farms Pemberville
- Jaclyn Bryk Broadview Heights
- Devin Calvey Broadview Heights
- John Durda Brecksville
- Andy Eckel Bay Village
- Charlie Hosta Seven Hills
- Irish Family North Royalton
- Bruce & Jami Kucharski Bath
- Linda Larsen Strongsville
- Cecelia Martin Cleveland
- Tom & Ginger O'Brien Bay Village
- Lee and Rita Newberg Broadview Heights
- Tom Sabrey Strongsville
- Roger Shaw Berea
- Amanda Stack North Royalton
- Neal Wilds Cleveland

*We also thank the Cuyahoga County Farm Bureau
for their continuing support
of our 4-H Market Livestock Program.*

OPEN CLASS HORTICULTURE SECTION 100

Note: Rules and requirements at the beginning of Junior Fair section.

CHILDREN

Age through 7 years as of January 1 of current year.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 100 Garden Flower Specimen; 3 blooms same variety in clear glass container.
- 101 Seed Mosaic. Picture made with seeds, all natural no coloring
- 102 Caricature: Fruit and/or vegetable. All natural materials. No soft/leafy vegetables. Fruit: only oranges and apples.
- 103 Garden Specimen: Flower or Vegetable.
- 104 Houseplant: Growing in container for at least three months.
- 105 Trash Garden - P32

PRE-TEENS

Ages 8-13 as of January 1 of current year.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 130 Seed Mosaic - Picture made with seeds, all natural no coloring
- 131 Garden flower Specimens: 3 blooms same variety in clear glass container
- 132 Garden Vegetable Specimen*
- 133 Caricature: Fruit and/or vegetable. All natural materials. No soft/leafy vegetables. Fruit: only oranges & apples.
- 134 Hanging basket: Grown in container for at least two months. Indoor/outdoor specimen

TEEN S

Ages 14-19 as of January 1 of current year.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 160 Garden Flower Specimens: 3 blooms same variety in clear glass container
- 161 Garden Vegetable Specimens*
- 162 Caricature: Fruit and/or vegetable. All natural materials. No soft/leafy vegetables. Fruit: only oranges & apples.
- 163 Miniature Garden – Must contain miniature live plants and decorative figures

*Vegetable Specimens - small 3 same variety; large - 1 per plate

OPEN CLASS ARTS & CRAFTS SECTION 200

1. Review rules and requirements at beginning of Junior Fair section.
2. Additional rules and requirements as follows:
3. ALL ART MATERIALS, POSTERS AND PHOTO-GRAPHS MUST BE MATTED OR MOUNTED ON A FIRM BACKING AND READY TO HANG. NO GLASS PERMITTED. WIRES, CORDS, OR HANGERS MUST BE ATTACHED SECURELY.

4. Maximum overall dimension of any painting/picture shall not exceed 18" x 21" x 18", including matt.
5. Valuable items should be boxed under glass/plastic.
6. Limit of one entry per class per child.
7. No names on the front of any project.
8. No craft or art project shall exceed 18" x 21" x 18", except for woodworking class numbers.
9. Photographs are to be 5"x7" size displayed mounted on 8"x10" mat.

CHILDREN

Age through 7 years; as of January 1 of this year.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 201. Painting, any medium
- 202. Drawing, any medium - no paint
- 203. Print Making, any medium
- 204. Paper Craft
- 205. Sculpture, any medium
- 206. Ceramics, fired
- 207. Mask Making, any medium
- 208. Duct Tape Creation, 90% duct tape
- 209. Recycled Art, 90% of recycled materials
- 210. Holiday Craft
- 211. Weaving/Braiding
- 212. Wooden Stick Art
- 213. Jewelry, any medium
- 214. Needlecraft
- 215. Scrapbook Page
- 216. Decorated Ceramics
- 217. Photography
- 220. Any craft other than above

PRE-TEENS

8 years of age thru 13 years old; as of January 1 of this year.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 231. Painting, any medium
- 232. Drawing, any medium - no paint
- 233. Print Making, any medium
- 234. Paper Craft
- 235. Sculpture, any medium
- 236. Ceramics, fired (hand built / wheel thrown)
- 237. Mask Making, any medium
- 238. Duct Tape Creation, 90% duct tape
- 239. Jewelry, any medium
- 240. Holiday Craft
- 241. Weaving/Braiding
- 242. Needlecraft
- 243. Photography - People
- 244. Photography - Animal
- 245. Photography - Human interest - seascape
- 246. Photography - Human interest - landscape
- 247. Photography - Human interest - nature
- 248. Computer Assisted Graphics (original photo on back)
- 249. Woodworking (no size requirement)
- 250. Scrapbook Page
- 251. Most Unusual Collection (10 pcs. max., 18x18 size)
- 252. Recycled Art, 90% of recycled materials
- 253. Any craft other than above

TEENS

14 years of age thru 19 years old; as of January 1 of this year.

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 260. Painting, any medium
- 261. Drawing, any medium - no paint
- 262. Print Making, any medium
- 263. Paper Craft
- 264. Sculpture, any medium
- 265. Ceramics, fired (hand built / wheel thrown)
- 266. Mask Making, any medium
- 267. Photography - People
- 268. Photography - Animal
- 269. Photography - Human interest - seascape
- 270. Photography - Human interest - landscape
- 271. Photography - Self Developed
- 272. Computer Assisted Graphics (original photo on back)
- 273. Woodworking - no size requirement
- 274. Needlecraft
- 275. Recycled Art, 90% of recycled materials
- 276. Duct Tape Creation, 90% duct tape
- 277. Holiday Craft
- 278. Jewelry, any medium
- 279. Weaving/Braiding
- 280. Retro Toy Collection - Must be a least 1 decade old
(10 pcs. max., 18x18 size)
- 281. Scrapbook Page
- 282. Decorated Ceramics
- 285. Any craft other than above

SPECIAL NEEDS

Challenged persons – No age grouping/limit

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 290. Painting/Drawing, any medium
- 291. Sculpture, any medium
- 292. Any craft other than the above
- 293. Any Collection - 10 pcs. max., 18x18 size

**OPEN CLASS CULINARY
SECTION 300**

1. Review rules and requirements at beginning of Junior Fair section. Additional rules as follows:
2. Open to youth through 19 years of age as of January 1 of this year. No age divisions.
3. All exhibits **MUST** be able to withstand summer temperatures.
4. Copy of recipe must be attached (except Class 301 Decorated Cake).
5. One entry per class.
6. Pies that need refrigeration will **NOT** be accepted.
7. Any type of pie pan may be used, but fair management will **NOT** be responsible for pan. Disposable preferred.

CAKES/PIE

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 300. Cake, Iced (1/4 cake)
- 301. Decorated Cake (cake form acceptable)
- 302. Cupcakes, Iced (6 per plate)
- 303. Pie, Fruit - whole (8" or 9")

BREADS, QUICK

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 304. Loaf, (1/2 of loaf)
- 305. Muffins, (6 per plate)

BREADS, YEAST

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 306. Loaf, (1/2 of loaf)
- 307. Sweet rolls (3 per plate)

COOKIES

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 308. Bar (6 per plate)
- 309. Dropped (6 per plate)
- 310. Rolled (6 per plate)
- 311. Molded, by hand (6 per plate)
- 312. Any other type (6 per plate)
- 313. Chocolate Chip (6 per plate)

CANDY

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 314. Fudge (6 pieces per plate)
- 315. Any other type (6 pieces per plate)

SWEET TREAT

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 316. Candy/NO COOK RECIPE (6 per plate)
- 317. Cookie: NO BAKE RECIPE (6 per plate)

BROWNIES

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

- 318. Brownies without nuts (6 per plate)

**OPEN CLASS SEWING
& DECORATED GARMENTS
SECTION 400**

1. Review rules and requirements at beginning of Junior Fair section. Additional rules as follows:
2. Open to all youth through 19 years of age as of January 1 of current year.
3. This category includes both clothing made by the entrant, and purchased garment items which are then tie-dyed, embroidered, appliquéed, or otherwise embellished by the person entering the item.
4. All garments are to be displayed on hangers and can be covered with a clear plastic sleeve.

Section 400 - Sewing and Decorated Garments

5. A special Award of Excellence can be given at the discretion of the judges.
6. All needlecraft items not shown as a garment are to be exhibited in Open Class Art and Crafts.
7. Any garment entered in open class MAY NOT be removed from the display for use in any other exhibition.
8. No more than one entry per class by same participant.

CHILDREN

Ages through Age 7 as of January 1 of current year

Premiums: 1st - \$5.00; 2nd - \$3.00; 3rd - \$2.00

Class

401. Garment
402. Any item other than garment
403. Decorated garment
404. Sock Monkey

PRE-TEENS

Ages 8-13 as of January 1 of current year

Premiums: 1st - \$5.00; 2nd - \$3.00; 3rd - \$2.00

Class

430. Lounge or sleepwear
431. Sportswear
432. Dress, any length
433. Any other garment
434. Quilts
435. Decorated garment
436. Item other than garment
437. Sock Monkey

TEENS

Ages 14-19 as of January 1 of current year

Premiums: 1st - \$5.00; 2nd - \$3.00; 3rd - \$2.00

Class

461. Lounge or sleepwear
462. Sportswear
463. Dress, any length
464. Blazer or jacket
465. Decorated garment
466. Any other garment
468. Item other than garment
469. Quilts Tuesday, August 6th, 2013
470. Sock Monkey

**OPEN CLASS - SCIENCE,
ENGINEERING, CREATIVITY
SECTION 500**

1. Review rules and requirements at beginning of Junior Fair section. Additional entry rules as follows:
2. No age divisions. Open to youth through 19 years of age as of January 1 of this year. Except where noted. One entry per class.
3. Displays/Models are to be securely mounted on a firm base and limited to a maximum of 15" x 20" of table area unless noted on entry form AND approved in advance by Superintendents of the Junior Fair Department.
4. Collections are groups of items on a particular subject arranged in a specific order and correctly identified. All collections MUST follow the rules below.
5. Should not have been previously entered in the Junior Fair.

Section 500 - Open Class - Science, Engineering, Creativity

6. The collection must be a minimum of 10 specimens and mounted or boxed in a secure manner. NO loose items.
7. Each specimen must be labeled with the name, county, state or country of origin, if applicable.
8. Collections will be judged on the basis of neatness and correctness of information.
9. Collections of bird/animal nests, eggs, feathers, or pelts/skins will NOT be accepted for display or judging.

COLLECTIONS

(only one entry per class)

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

501. Leaves/plants, labeled
502. Rocks/minerals, labeled
503. Any other nature collection

POSTER, ANY MEDIA

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

504. Poster; Science or Engineering Theme - 11"x17"

DISPLAYS/MODELS,

3 - dimensional (Note Rules & Size above)

Premiums: 1st - \$3.00; 2nd - \$2.00; 3rd - \$1.00

Class

506. Terrestrial
507. Scientific
508. Transportation, any vehicle
509. Lego up to 36" x 36" x 30"
510. K-NEX up to 36" x 36" x 30"

INTERLOCKING BUILDING BLOCK TOURNAMENT

Our plastic, interlocking Building Block Tournament provides children and teens with a simulation learning experience by hands on exploration of basic physical science principles in art, engineering and architecture. Open to all youth 8-19 years of age as of Jan. 1 of this year

RULES AND REGULATIONS:

1. Building blocks will be provided (Lego brand or equivalent).
2. The 15" x 20" base will also be provided by fair officials.
3. ENTRY IS TO BE A BUILDING STRUCTURE OF ORIGINAL DESIGN. NO KITS, PREFAB UNITS OR MODELS PERMITTED.
4. All construction is to be done in the allotted time.
5. ALL ENTRIES will be placed on display and ribbons released as per the regular Junior Fair schedule.
6. Use the Junior Fair Entry Form or facsimile.

AWARDS:

1st Place Award: \$8.00 and Rosette

2nd Place Award: \$6.00 and Rosette

3rd Place Award: \$4.00 and Rosette

Tuesday of Fair Week - 4:30 to 5:30 p.m. - Junior Fair Building

Class 530 - Ages 8 -13, Limit 10 Entries Per Class

Class 531 - Ages 14 -19, Limit 10 Entries Per Class

CREATIVE WRITING AND DRAWING CONTESTS

Topic announced at contest time. Materials will be provided. All writing will be done in the Junior Fair Building. Use the Standard Junior Fair Entry Form for these contests. See entry deadlines under General Rules.

Wednesday of Fair Week - 10:00 AM (2 hr. Max)

AWARDS:

Ages 8 - 13 years, 1st Place Trophy, 2nd & 3rd Place Ribbons

Section 600 - Project Runway
Ages 14 -19 years - Suitable prizes will be awarded

CREATIVE DRAWING CONTEST

Class

560 Ages 8 -13 years

561 Ages 14 to 29 years

CREATIVE WRITING CONTEST

Class

590. Ages 8 -13 years old

591 Ages 14 -19 years old

PROJECT RUNWAY SECTION 600

TUESDAY, AUGUST 5, 2014, 6:00 - 8:00 P.M.

1. All participants must pre-register
2. Teams to consist of 3 people all in the same age group (ages -11 years or ages 12-18 years)
3. Teams will be decided based on the number of applicants.
4. All materials will be supplied
5. No sewing required
6. All teams must produce a wearable garment and garment will need to be modeled by a team member
7. Register by filling out the Junior Entry form in located in the back of the book.

Class

601 - Ages 8-11 years

602 - Ages 12-18 years

JR FAIR BAKE-OFF & AUCTION SECTION 700

FRIDAY OF FAIR WEEK ENTRY FORMS MUST BE SUBMITTED

See entry deadline under General Rules

No repeat winning recipes

Review Rules and Requirements at the beginning of Jr. Fair section. Pre entered bake-off products will be accepted until 6:00 p.m. in the Junior Fair Building. Look up your favorite dessert recipe! Prepare the specialty that has already won the praises of your family and the envy of your friends!

YOUTH ENTRANTS can win a ribbon, cash prize & other awards.
1st Place \$20.00 • 2nd Place \$15.00 • 3rd Place \$10.00

CONTEST RULES

1. Use the regular Junior Fair Entry form in this book. See entry deadline under General Rules.
2. Entrants can be a participant/exhibitor in the Junior Fair Department of the Cuyahoga County Fair, or any adult interested in supporting the Junior Fair. Adult entrants are NOT eligible for premiums or ribbons.
3. Cookies, muffins, rolls, cupcakes must be "Baker's Dozen."

Section 800 - Junior Fair Pageants

4. Two copies of the recipe MUST accompany the product on Friday of the Fair.
5. Entries requiring refrigeration cannot be accepted.
6. Please use disposable plates or pans.
7. All entries become the property of the Junior Fair and WILL be auctioned at the Junior Fair Bake-Off Auction immediately following judging.
8. Junior Fair Officials have the right to disqualify any entry that appears to be commercially produced.
9. All contestants are encouraged to help display their entries at the Junior Fair Bake-Off Auction.

PRE-TEEN

Class

701 Ages 8 - 13 as of January 1 of current year

TEENS

702 Age 14 - 19 as of January 1 of current year

FRIENDS OF JUNIOR FAIR DIVISION

703 Ages 20 & up as of January 1 of current year

JUNIOR FAIR PAGEANTS SECTION 800

LITTLE MISS & MISTER
TUESDAY - 2:00 P.M.

Classes

801 - Ages 2 to 4 years old

802 - Ages 5 to 7 years old

803 - Ages 8 to 10 years old

A great way to showcase that little "star" of yours and have fun doing it. All contestants will be judged on charm, pose and presence reflected in a short, informal interview on our International Pavilion Stage. Contestants in the 8-10 year old division are required to give a two (2) minute talent presentation. The M.C. will use information supplied on entry form. A sash will be awarded to the first place winners in each age division. Participation ribbons will be given to all entrants.

ENTRY RULES

1. Contestants must be within the age groups as of August 1 of this year.
2. To enter, contestants must have a Little Miss/Mister Cuyahoga County Fair Entry Form completed by a parent/guardian. The entry form is found at the end of this section. This form may be photocopied.
3. See entry deadline under General Rules.
4. On the day of the Fun Pageant, contestants are required to check in at the Olde Barn Pavilion located across from Gate #2 by 1:00 p.m.
5. Decision of the judges is final.
6. A First Place winner, from any previous year, is NOT eligible to compete within the same age grouping.

QUESTIONS? Please call Sheree Stephan
Pageant Coordinator, (216) 447-1388

MISTER and MISS CONTEST**2012 MISTER****2012 MISS****Mr. Jonathan Bronner****Miss Madison Thompson****Class 810****ENTRY RULES**

1. Applicants must be between the ages of 10 and 15 as of January 1 of current year.
2. Applicants must be a member in good standing of a youth organization participating in the Junior Fair activities or an active member of the Junior Fair Board of Cuyahoga County and reside in Cuyahoga County.
3. Each applicant must complete the Junior Fair Mister and Miss Contest entry form found at the bottom of page 41 of the book or a facsimile. Advisor/Sponsor must sign the entry form to verify applicant's eligibility. See entry deadline under General Rules.
4. A one-page typed essay explaining your involvement in school, the Cuyahoga County Fair and other community activities must accompany the form.
5. Applicants will be interviewed by a panel of judges and/or fair officials on Monday of Fair Week at 2:00 p.m. Winners will be announced at 4:00 p.m. Please note that a conservative dress code is recommended. The winning boy and girl will each receive a specially engraved medallion. Participation ribbons will be awarded to each contestant. Former winners are not eligible to enter.

2014 JUNIOR FAIR KING & QUEEN CONTEST**2012 QUEEN****2012 KING****Makine Frederick****Class 820****ENTRY RULES**

1. Applicants must be at least 15 years old as of August 5, 2014 and no older than 19 years old on January 1, 2015.
2. Applicants must be a member in good standing of a youth organization participating in the Junior Fair activities or an active member of the Junior Fair Board of Cuyahoga County.
3. Applicants must return the Junior Fair King and Queen entry form (found at the bottom of page 41) along with a one-page typed essay listing their activities at the fair, in their community, organizations, church and/or school by the deadline listed in the General Rules.

4. The Junior Fair King and Queen are required to assist in many activities and awards presentations during fair week in addition to several community appearances throughout the year.
 - a. Winners will officially reign for one year.
 - b. The Winning Queen will be required to participate in the Ohio Fairs' Queen Contest at the annual Ohio Fair Managers Convention located in Columbus, Ohio in January and must be eligible for the rules set forth by the OFMA. A copy can be found online or obtained in the office.
 - c. Any winner who is declared unavailable to perform such duties will forfeit their title and the runner-up will be crowned (special considerations will be made for conflicting Fair related activities).
5. Contestants are strongly encouraged to participate in Opening Ceremonies and there will be a short introduction of all the participants for this year.
6. Unless otherwise notified, all applicants should report to the Fair Board Office immediately following the Opening Ceremonies on the Fairgrounds on Monday, August 5, 2014 for interviews.
7. The crowning ceremony will take place the Tuesday, August 6, 2014 at 1:00 pm at the Olde Barn Pavilion.
8. A cash award and other prizes will be given at the conclusion of duties.
9. Former winners are not eligible to enter.
10. Each applicant will be judged on the following areas:
 - a. Personality; ability to converse, poise, voice, grooming and facial expressions.
 - b. Participation in organization in which they represent, including knowledge of the organization.
 - c. Fair activities; knowledge of the Cuyahoga County Fair and participation in the Junior Fair.
 - d. Related activities; involvement in school, church, and community activities that are not already associated with the fair.
 - e. The typewritten personal profile.
11. Interview/Business attire is highly encouraged and will be part of your total score for both candidate interviews and ceremonies. Please to e-mail <attractions@cuyfair.com> with any questions.

LITTLE MISS & MISTER: ___ 801. 2-4 yrs old ___ 802. 5-7 yrs old ___ 803. 8-10 yrs old

JR FAIR MR & MISS: ___ 810. 10-15 yrs old **JR FAIR KING & QUEEN:** ___ 820. 15-19 yrs old

Name _____ Telephone _____
 Address _____ City _____ Zip _____
 Date of Birth _____ Age _____ Male Female
 Signature _____ Parent/Guardian (Must be signed)
 Signature _____ Advisor for Mr/Miss & King Queen (Must be signed)

CHILD'S PROFILE:

Nickname: _____ School (if any) _____ Playmates/Pets _____
 Special Interests: _____
 Talent (8-10 year olds) only: _____

Return this entry form to: Cuyahoga County Junior Fair: P.O. Box 135 • Berea, Ohio 44017 • Entries close July 25, 2014s

PEDAL TRACTOR PULL

AT THE CUYAHOGA COUNTY FAIR

For kids ages 3-13 years and young adults 14-20 years
Adult Pull immediately after Kids Pull

Presented by the
Cuyahoga County Farm Bureau
Saturday, August 9, 2014
First Pull at 2 p.m.

Cuyahoga County Fairgrounds • Berea Ohio
Registration on site at 1:00 p.m.

SPECIAL THANKS TO:
B.A. Sweetie Candy Company
Nationwide Insurance
Life comes at you fast
The Tractor Club (APACC)

For information on other activities and contests open to youth — such as Classic Pony and Horse Show, Home and Hobby, Farm Bureau Museum and youth activities — see information in other sections of this book.

Did you know...?

The indoor and outdoor facilities at the County Fairgrounds in Berea, Ohio are available for rental most of the year. Some options are:

Trade Fair
Craft Show
Festivals
Club Meeting
Business Meeting
Training Session

Large spaces for weekday business and community events.

Additional Services:
Vehicle Storage
RV Campgrounds with hook-ups for electric (50 amp), water, and sewer

Call Non-Fair Rentals for information:
440.243.0090 X114
www.cuyfair.com/grounds_rental.php

YOUTH GROUP CAMPING AVAILABLE DURING FAIR WEEK

Individual scout units are encouraged to participate in activities at the fair. Youth groups are welcome to camp on-site during Fair Week. Sites are Available upon request. Contact Holly Everhart 440-239-0081.

JUNIOR FAIR DANCE

Friday 9:00 PM - 1100 PM
D.J. Pizza and Pop Fun for all ages

© Sonali Mangal

Open only to members and exhibitors in the Junior Fair
Tickets available at the Junior Fair Office during the week.
Children & Adults MUST HAVE A TICKET.

Did you know...?

**YOU ARE WELCOME
AT OUR FLEA MARKET
HELD EVERY SATURDAY & SUNDAY,
APRIL THROUGH NOVEMBER
WEATHER PERMITTING**

On the Cuyahoga County Fairgrounds Race Track
in Berea, Ohio

Open at 5:30 for sellers & for buyers

Admission \$1 to Shop either day
\$5 to sell on Saturday \$10 to sell on Sunday

Interested? Call 440-752-3013
for more information

OUR WIND TURBINE IT'S ELECTRIC!

Experience the power of the wind through our 262 foot tall, 500 kW wind turbine.

Our 2,000 sq. ft. Sustainability Center is full of energy efficient elements such as lighting, sensors, solar tubes and solar attic fans in the rest rooms not to mention numerous construction materials such as high R value insulation, concrete slab floors and a state of the art heating and cooling system. We also offer a small classroom that can be reserved for organizational, educational and community meetings. Our classroom seats 40 people theater style or 25 at tables and is wireless as is the entire building.

VISIT TODAY

A Wind Energy Curriculum and assisted instruction is available on site. Design and build a renewable energy device to take-home as a part of a visit.

Please note the instructional lessons, make and take renewable energy projects and tours **MUST** be scheduled ahead of time. A fee may be charged to cover the cost of the project materials.

School and educational tours may be divided into three sections and rotated through the Sustainability Center, Solar Cistern and a Turbine Walk depending on the number of participants. Students must be accompanied by certified teachers and/or adult chaperones.

Tours must be scheduled and available dates fill up quickly. Please call the Sustainability Center.

440-243-0090 x132
for details and to schedule your tour.

FAIR VENDORS

A very important part of any family oriented event is the FAIR VENDORS Department. The Cuyahoga County Fair is no exception. For over 100 years we have prided ourselves on having the best commercial displays, most challenging games of skill and the highest quality and diversified food vendors available.

If you qualify and are interested in contracting space in one of the best-organized and successful summer events in the Northern Ohio area, contact the Fair Office for further information.

Office hours are Mondays, Wednesdays, and Fridays from 10:00 a.m. to 3:00 p.m.

Office voice: 440-243-0090 x112

FAX: 440-243-0344

or contact through the Website at
www.cuyfair.com

CUYAHOGA COUNTY FARM BUREAU

8460 Ridge Road
North Royalton OH 44133
440-877-0706

The Farm Bureau supports Ohio's farmers and promotes Ohio agriculture.

Our vision is to forge a partnership between farmers and consumers that meets consumer needs and ensures agricultural prosperity in a global marketplace.

The Farm Bureau encourages dialogue about food, promotes youth and leadership development, advocates for care of animals, and fosters attention to the environment through our Communications, Organization and Public Policy committees.

You don't have to be a farmer to be a Farm Bureau member - Join Our Growing Community

Get involved in an organization where members work to improve life for themselves and their communities. Go to <growwithfb.org> to learn more about Farm Bureau.

HOW TO USE THIS PREMIUM BOOK

AN EXAMPLE

You are an amateur pastel artist who wants to enter a pastel portrait in the fair. Follow the directions below. Use the chart to the left for visual help.

1. Find your **Department**: Arts & Crafts #4-A
2. Find your **Section**: ArtWork #400
3. Find the Pastel, Amateur **Category** (Categories have no numbers - for grouping purposes only.) There can be a category or no category.
4. Find the **Class** in the Category that fits your work, Portrait #414.
5. Any variations from this pattern has explanations somewhere in the Department listings.
6. Fill in the **numbers** and **class descriptions** in appropriate places on the Exhibitors Entry form located on the next pages.
7. You can register **by mail or on-line** at <www.cuyfair.com/entries.php> or by sending in the hard copy.

Fair Dates:
 Aug. 4-10, 2013
Entries Forms Due:
 July 25, 2013
**NO EXCEPTIONS
 FOR LATE ENTRIES!**

The Cuyahoga County Fair
P.O. Box 135
Berea, Ohio 44017
Telephone (440) 243-0090
Fax (440) 243-0344
Exhibitors Entry Form
For

Exhibitor No _____
 Receipt No. _____
 Processed by _____
 Entered by _____

**ARTS & CRAFTS (4-A), HOME & HOBBY (4-B),
 GARDEN PRODUCE (25), BEES & HONEY (27), FLORAL (28)**

Name _____ Best Phone to Reach You _____
 Address _____ E-mail _____
 City _____ State _____ Zip _____

Ln No.	Dept No.	Sec No.	Class No.	No. of Entries	Description of Entry <i>as written in Premium Book</i>	*Show	
						1st	2nd
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							

Enter On-Line at www.cuyfair.com		
Check one	Entries must be postmarked by July 25, 2014	Fee
	Early entry fee - 2 admissions by 7/11/14	\$10
	Early entry fee - 7 admissions by 7/25/14	\$35
	Entry Fee - 2 admissions by 7/25/14	\$12
	TOTAL NUMBER OF ENTRIES	

Note: Please Refer to the Premium Book for Exhibitor Entry Requirements
Make checks Payable to: Cuyahoga County Fair
 Use Reverse Side of this Form for Additional Entries.
 Unclaimed items will be donated to charity
 7 days after the close of the Fair.
CREDIT CARD: VISA MC DISCOVER
 Card Number: _____
 Expiration Date: _____
 Signature: _____

"The Cuyahoga County Fairboard and Cuyahoga County Agricultural Society assume no responsibility for livestock and/or articles exhibited, entered and/or shown upon the Cuyahoga County Fairgrounds. Exhibitor/Entrant specifically acknowledges his/her or its awareness that livestock and exhibition articles are placed upon and maintained upon the Cuyahoga County Fairgrounds by them at their sole risk. Further, entrant/exhibitor agrees to hold the Cuyahoga County Agricultural Society and the Cuyahoga County Fairboard harmless from any and all claims to or resulting from their respective livestock and/or exhibits from any cause whatsoever. The aforesaid indemnification shall include injuries to the person or property of third parties resulting from the aforesaid livestock and/or exhibition articles. The Cuyahoga County Fairboard assumes no responsibility for errors or omissions in the foregoing booklet."

EXHIBITOR (PRINT) _____ FOR/BY _____ EXHIBITOR/ENTRANT _____ DATE _____
 Must be signed By Parent/Guardian if Under 18

This Form May Be Duplicated as Needed!
 Unclaimed items will be donated to charity 7 days after the close of the the fair.
Enter By Mail or On-line at www.cuyfair.com

Ln No.	Dept No.	Sec No.	Class No.	No. of Entries	Description of Entry <i>as written in Premium Book</i>	Show	
						1st	2nd
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							
24							
25							
26							
27							
28							
29							
30							
31							
32							
33							
34							

Note: Complete if Separate Page.

Name _____ Phone _____ Cell _____

Address _____ City _____ State _____ Zip _____

This Form May Be Duplicated As Needed!

Fair Dates:
Aug. 4-10, 2014

Entries Forms Due:
July 25, 2014

**NO EXCEPTIONS
FOR LATE ENTRIES!**

The Cuyahoga County Fair
P.O. Box 135
Berea, Ohio 44017
Telephone (440) 243-0090
Fax (440) 243-0344

Exhibitors Entry Form
For
JUNIOR FAIR (37)

Exhibitor No _____

Receipt No. _____

Processed by _____

Entered by _____

No entry fee in Junior Fair — ONLY 1 ENTRY PER CLASS

Please accept the entries below subject to the rules and requirements of the Cuyahoga County Agricultural Society. I agree to be governed by the rules and requirements as published in the Official Premium List. Enter as many Open Classes as you wish. However, you may only enter one exhibit per class.

Entries to be postmarked no later than July 25, 2014 to the Secretary, Cuyahoga County Fair, P.O. Box 135, Berea, Ohio 44017, or bring your entry form to the Fair office.

Name _____ Age _____ E-Mail _____

Address _____ Phone _____ Cell _____

City _____ State _____ Zip _____

Youth Organization to which you belong (if any) _____

Adult Leader _____ Phone _____

Entries from pages 34-42 only on Junior Fair form.

Ln. No.	Section	Class	Describe Article as Premium List Reads
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

Total Number of Entries _____

Signature of Parent or Guardian _____

"The Cuyahoga County Fairboard and Cuyahoga County Agricultural Society assume no responsibility for livestock and/or articles exhibited, entered and/or shown upon the Cuyahoga County Fairgrounds. Exhibitor/Entrant specifically acknowledges his/her or its awareness that livestock and exhibition articles are placed upon and maintained upon the Cuyahoga County Fairgrounds by them at their sole risk. Further, entrant/exhibitor agrees to hold the Cuyahoga County Agricultural Society and the Cuyahoga County Fairboard harmless from any and all claims to or resulting from their respective livestock and/or exhibits from any cause whatsoever. The aforesaid indemnification shall include injuries to the person or property of third parties resulting from the aforesaid livestock and/or exhibition articles. The Cuyahoga County Fairboard assumes no responsibility for errors or omissions in the foregoing booklet."

EXHIBITOR (PRINT) _____ FOR/BY _____ EXHIBITOR/ENTRANT _____ DATE _____

Must be signed By Parent/Guardian if Under 18

Unclaimed items will be donated to charity 7 days after the close of the the fair.

Enter By Mail or n-line at www.cuyfair.com

Cuyahoga County Agricultural Society Scholarship

The Board of Directors of the Cuyahoga County Agricultural Society announces one or more five hundred dollar scholarships available to graduating high school seniors who were active participants in the prior or current Cuyahoga County Fair and are attending a 2 or 4-year college or university with a focus on Agriculture.

Applications are available at the Fairboard Office annually after October 1. Please call (440) 243-0090 for additional information.

Greater Cleveland Beekeepers Association 2014 Educational Scholarship

Applications are available in the Fair Office and by mail from **GCBA Scholarship, 16216 Whitney Road, Strongsville, Ohio 44136**. Application must be accompanied by an essay on "Why I want to be a beekeeper." Winners will receive a complete beekeeper kit, a mentor and classes to enable students to participate in the Cuyahoga County Fair. Entries open to ages 9-13 and 14-18.

CCF SPEAKERS BUREAU

The Cuyahoga County Agricultural Society provides speakers who will develop a presentation for your civic or cultural organization. Our program focus is the function of the Society and the year round preparation leading up to the annual Fair. With or without visuals we will custom design, free-of-charge, a program for your club or organization. Please call the Fairboard Office for further details, (440) 243-0090.

FAIR GRANDSTAND ENTERTAINMENT

Monday, August 4, 2014

\$8.00 General Admission

Demolition Derby

8:00 P.M.

Tuesday, August 5, 2014

FREE

Harness Racing

3:00 P.M.

Wednesday, August 6, 2014

FREE

Draft Horse Pull sponsored by the Cuyahoga Farm Bureau | 7:00 P.M.

Thursday, August 7, 2014

Additional Charge -
Presale - \$5.00 GA

Latin Night with Cleveland's Own Justo Saborit

7:00 P.M.
Day of Show - \$7.00 GA

Friday, August 8, 2014

Additional Charge -
Presale - \$9.85 GA, \$18.00 VIP/Trackside

WNCX Wish You Were Here Pink Floyd Tribute

8:00 P.M.
Day of Show - \$12.00 GA, \$22.00 VIP/Trackside

Saturday, August 9, 2014

Headliner (TBA)

8:00 P.M.

Sunday, August 10, 2014

Separate Ticket for each Event
Qualifier: \$8.00, Final: \$10.00

Demolition Derby

3:00 P.M. Qualifier
7:00 P.M. Finals

DAILY GROUNDS ENTERTAINMENT

CLEVELAND BLUES SOCIETY

SQUARE DANCING

AL THE ARTIST

JOHN STEVEN BLOOM — MAGIC & ILLUSIONS

THE KING BEES BLUES BAND

4-H LIVESTOCK AUCTION

THE SINGING ANGELS

WADE HENRY

CHAINSAW WOOD CARVER

BRIAN BRENNER - ELVIS

JUNGLE BOB

THE BLEND — ACAPPELLA 50'S AT ITS BEST

**Cuyahoga County
Agricultural Society**
P.O. Box 135
Berea, Ohio 44017

NON-PROFIT ORG.
U.S. POSTAGE
PAID
CLEVELAND, OH
PERMIT 2180

Cuyahoga County Agricultural Society Mission Statement

"To exhibit, to educate and to demonstrate agribusiness products and techniques from the past, present and future in a festive atmosphere for all generations."

Your County Officials Salute the 118th Cuyahoga County Fair and Exposition

Ed FitzGerald
County Executive

C. Ellen Connally
Council President

Dan Brady
Council Vice-President

Council Members:

**Yvonne M. Conwell Michael J. Gallagher Chuck Germana Dave Greenspan
Anthony T. Hairston Pernel Jones, Jr. Dale Miller Jack Schron Sunny M. Simon**