

131st Sandwich Fair • September 5-9, 2018

Sandwich Fair Times

OFFICIAL NEWSPAPER OF THE SANDWICH FAIR

Official Fair Map with Exhibitors and Attractions

Complete Schedule of Events and Activities

Volume 42 Number 1 • Nelson Publishing, Inc.

If it's canvas,
it's at
Cortland
See pages 15
and 22
for more
info

Weaver retires after 50 years

by Mark Harrington

Many have never see him. But they have heard him, loud and clear.

"On the backstretch, your leader is Bo Ru Delco Bob!"

Perched high inside the race track tower, O.L. Buck Weaver described the harness horse race unfolding beneath him. "At the quarter-mile post, it's Fox Valley Dakota and Broadway Expresso one-two!"

When asked to estimate how many races he has announced to loyal grandstand fans, his modest reply is "a couple thousand."

He repeats his favorite expressions: "At the start, here they come...On the move, lookin for room...We've got a horse race (coming down the homestretch)"

Now at age 90 and after more than 50 years at the microphone see **WEAVER** page 17

Larry Dannewitz,
President, Sandwich
Fair Association Board

Message from the president

Mark the Wednesday after Labor Day on your calendar. Anticipate the opening day of the 131st Sandwich Fair. As the virtual doors open, guests will be greeted by the sights, sounds and smells that draw you in every year. You can stroll the manicured grounds or race towards your favorite tradition.

Is it rides and entertainment for the kids? Will you head toward the exhibits? Do you want to gather around the demonstrations and appreciate the displays? Or, will you stroll down the aisles choosing which food you cannot live without? There are booths, see **PRESIDENT** page 8

Round Office for lost, found

by Mark Harrington

Lost child.

Lost wallet or purse.

Lost cell phone.

The little red Round Office in the center of the Sandwich Fairgrounds is the place to go to soothe the panic beast.

Take the case of six-year-old Caitlyn who lost her parents last year. Three strangers kindly

brought the sobbing little tyke to the Round Office. So distraught and as often happens in the midst of fear, she didn't know her last name, her hometown, her parents names.

Round Office manager Beth Swanson said kids will reply mommy or daddy for a substitute for a parent's name. But her

see **ROUND OFFICE** page 9

Powered by:

THE NATURAL
PHARMACY

Visit SandwichFairApp.com

for the Official

Sandwich Fair App

Available on the
Google play

Available on the
App Store

App available by searching
"Sandwich Fairgrounds"

Sandwich Fair Schedule of Events

WEDNESDAY, SEPTEMBER 5 – CHILDREN FREE DAY –

Kids 12 years old or less - free gate admission. \$25 Ride Wristbands 3 p.m. to closing

All Day Open and Junior Show Judging
9:00 a.m. ... Opening/Flag Raising Ceremony featuring Sandwich High School – Round Office
9:00 a.m. Western Horse Show, Livestock area, all day
11:00 a.m. Harness Racing, Racetrack
Noon Max Armstrong ALS[^]
1:00 p.m. Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
3:00 p.m. Rides open, \$25 wristband (on-site) from 3 p.m. to close
3:00 p.m. Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
4:15 p.m. Junior Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
6:30 p.m. – 8:30 p.m. Jake Mack and the Staggs, HABS*
7:00 p.m. – 10:00 p.m. Phoenixx, ALS[^]
7:00 p.m. Carrollton, main stage

THURSDAY, SEPTEMBER 6 – SENIOR CITIZEN BARGAIN DAY –

Senior Citizens \$6 gate admission until 5 p.m.

All Day Open Show Livestock Judging
11:00 a.m. Culinary Competition, HABS*
Noon Orion Samuelson, ALS[^]
1:00 p.m. Rides Open at 1 p.m., \$25 Wristbands (on-site) from 1 p.m. to Close
2:00 p.m. Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
4:00 p.m. Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
6:30 p.m. NTPA Sanctioned Truck Pulls, Pulling Track
6:30 p.m. – 8:30 p.m. Barbara and the Boys, HABS*
7:00 p.m. – 10:00 p.m. Rockin' Moxie, ALS[^]

FRIDAY, SEPTEMBER 7 – BARGAIN DAY

Everyone admitted for \$6 until 5 p.m.. Ride wristbands, noon to 5 p.m....\$25

9:00 a.m. Draft Horse Show, Livestock Area Horse Arena
11:00 a.m. Culinary Competition, HABS*
Noon – 5:00 p.m. Rides Open at Noon – \$25 Wristband (on-site) from noon to 5 p.m.
Noon – 1:30 p.m. Live Noon Show, featuring Max Armstrong, Chris Schwemlein, Kevin Schramm, TD Ryan, and Cross Roads Band,
Broadcasting on WSPY FM 107.1, WSPY AM 1480, WLBK FM 98.9, WLBK AM 1360, WCSJ FM 103.1, WCSJ AM 1550, ALS[^]
2:00 p.m. Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
3:00 p.m. – 5:00 p.m. Talk of the Town Band, ALS[^]
4:00 p.m. Culinary Competition, with Sherri Farley playing the hammered dulcimer, HABS*
5:00 p.m. Vintage Baseball, Track Infield
6:00 p.m. – 8:00 p.m. Winds of Change, HABS*

7:00 p.m. – 11:00 p.m. Ray's Rockets, ALS[^]
8:00 p.m. – 10:00 p.m. Justin Moore, Main Stage

SATURDAY, SEPTEMBER 8

8:00 a.m. Junior Show Livestock Judging, all day
10:00 a.m. Rides Open, NO WRISTBAND, straight tickets all day
11:00 a.m. – 2:00 p.m. Redhorse, HABS*
12:30 p.m. NTPA Sanctioned Tractor Pulls, Pulling Track
1:00 p.m. – 4:00 p.m. The Rock Barn Band, ALS[^]
2:00 p.m. Northern Illinois Outlaws–Showdown in DeKalb County, Livestock Area Horse Arena
4:30 p.m. – 7:30 p.m. The Classix, HABS*
6:30 p.m. NTPA Sanctioned Tractor Pulls, Pulling Track
7:00 p.m. Micro-Mini Tractor Pulls, Livestock Area
7:00 p.m. – 11:00 p.m. Ethan Bell Band, ALS[^]

SUNDAY, SEPTEMBER 9

8:30 a.m. Worship at the Fair, provided by area churches, HABS*
9:00 a.m. Junior Show Livestock Judging
10:00 a.m. – 5 p.m. Rides Open at 10 a.m., LAST BLAST \$20 Wristband (on-site)
10:00 a.m. – 4:00 p.m. Sandwich Auto Show, Racetrack Infield
Noon – 12:45 p.m. Cloggin Craze, HABS*
1:00 p.m. Draft Horse Pulls, Livestock Area Horse Arena
1:00 p.m. Demolition Derby, on the track
1:00 p.m. – 4:00 p.m. Patchouli, ALS[^]
2:00 p.m. Sheep Lead Classes, Livestock Area
2:00 p.m. – 4:00 p.m. Two Guitars and a Tuba, HABS*
3:00 p.m. \$6 Gate admission for everyone after 3 p.m.
3:30 p.m. Demolition Derby, on the track
HABS*=Home Arts Building Stage; ALS[^]=Ag Land Stage

EVERYDAY – All American Lumberjack Show, Buttons the Clown, Banjo Buddies Dixieland Trio, Dan Barth Entertainment, Carrie McQueen – Stilt Walking and Juggling, Mariachi America, Moo-Mania, Maggie the Milking Cow, Balster Magic Productions, Inc., Rob Thompson's Pure Magic, Chris Vallillo Original and Traditional Acoustic Roots Music, Rob Ot the Robot, Alf's World of Robotic Puppets, Shari Farley playing the Hammered Dulcimer, FFA Farm Zoo, Antique Farm Machinery, Arts and Craft Demonstration, Exhibits, Rides, Displays, Food Stands, Hospitality Pavilion, Music on the Home Arts Stage and Ag Land Stage

GENERAL ADMISSION PRICES

Adult \$9
Child 6-12 years old \$6
Child 5 years old or less Free

SEASON TICKET PRICES

Adult \$22
Child \$8

- ◆ Roofing Installation
- ◆ Siding Installation
- ◆ Door Installation
- ◆ Window Installation
- ◆ Gutter Guard Installation
- ◆ Soffit and Fascia Installation
- ◆ Seamless Gutter Installation

815.786.3100 • abexteriors.com

ACCREDITED BUSINESS A+ BBB Rating

Visit Our Showroom!

Corner of Drew & Route 34 in Sandwich

Matt Olson, newest Sandwich Fair Association Board Member

by Mark Harrington
This fair welcomes a new director, Matt Olson, to the Sandwich Fair Association Board of Directors, which is the guiding force behind the 131st fair.
Olson replaces Dick Delp and will finish that term. He had nothing but praise for Delp.
"He helped me a lot," Olson said. "If I needed anything he got it. He is going to be missed out there. He was there every day, mowing and doing mechanical stuff."

The Somonauk resident has been the Open Beef Show Superintendent for the last six years. Those duties include setting up stalls and announcing during the competition but he is quick to credit his workers. The Open Show is held Wednesday and Thursday while the Junior Show for youths aged 18 and under is Saturday.
Olson follows an extensive genealogical tree of Sandwich Fair involvement, starting with his dad Gene Olson, who worked over 50 years in the Round House. His uncle was Lewis

"Lou" Brady and his grandfather C.R. Brady, both long-time fair board secretaries.
Interestingly, Olson has never exhibited at the fair and does not live on a farm. His fair workload started when he asked about helping out that led to the next 22 years. Uncle Lou directed him to Don Stahl. Now he hopes to stay on the Sandwich Fair Association Board come election time at the annual December fair stockholders meeting.
"I'm very appreciative of the

board nominating me," Olson said. "I'm proud; it's an honor."
He did pass muster when asked about beef knowledge. A heifer is a female that has not had a calf. A heifer becomes a cow when she has her first calf. The bull or male becomes a steer when it is castrated. Cattle is another name for a group of heifers, cows, bulls or steers or a mixture of them.
No favorite cattle type for Olson: "I like them all. I'm greatly impressed by the quality and the big ones."

Visit Hospitality Tent to view second graders' artwork

by Jackie Dannewitz
Don't miss the second Grade Coloring Contest display in the Hospitality Tent. This annual contest is provided by the Sandwich Fair Education Committee, and is open to all Sandwich second grade

students attending LG Haskin, WW Woodbury and Prairie View elementary schools.
Coloring pages are distributed to second grade classes when school starts in August. Then all entries are judged and prominently

displayed in the Hospitality Tent during the fair.
Participation prizes are given, with special prizes awarded for first, second and third places, and ribbons for Honorable Mentions. This is a popular attraction full of color

and creativity that you won't want to miss!
As part of its goal to entertain and educate, the Fair delivers Fun Fair Facts activity books to all elementary school students in the Sandwich School District.

A moo-ving experience

by Jackie Dannewitz
Meet Daisy, our favorite cow at the 2018 Sandwich Fair. Pick up a copy of the FUN FAIR FACTS Activity Book and moo-ve around the fairgrounds with Daisy and her little feathered friend, Dot.
Look up, look down and all around as you stop and visit all five stamping locations: FFA Farm Zoo, Arts and Crafts Building, Craft Demonstration Building, Sandwich Fair History Museum, and Home Arts Building.
Explore Ag Land. What are the animals doing? Look for animals eating. Meet a cow face-to-face!

Then take a stroll around the rest of the fairgrounds and carefully observe the exhibits and attractions while you get your stamps.
When your book is complete, bring it to the Gazebo Information Center (in front of the Home Arts Building) for the final stamp and collect a prize!
If you want your own Daisy Cow BFF (Bovine Forever Friend), you will find her, other plush animals and other official Fair souvenirs at the Gazebo. Fun Fair Facts books are available at any of the stamping spots, the Hospitality Pavilion, and the Gazebo.
Have a grand adventure!

WSPY will be Broadcasting Live from the 131st Sandwich Fair with • Exhibitors Reports • Class Winners • What's Happening

SANDWICH FAIR 131st Annual Sandwich Fair – September 5-9, 2018

GATE ADMISSION PRICES

Parking is included with admission.

Wednesday is Children Free Day for kids 12 years old or less, with free gate admission Wednesday, and ride wristbands \$25 from 3 p.m. to closing.
Thursday is Senior Citizens Bargain Day with Senior Citizens admitted for \$6 until 5 p.m.. Ride wristbands are \$25 from noon to 5 p.m..
Friday is Bargain Day, everyone is admitted for \$6 until 5 p.m.. Ride wristband \$25 from noon to 5 p.m..
Sunday Bargain Day – Admission is \$6 after 3 p.m.. Ride wristband \$20, rides open at 10 a.m..
ALL TICKETS TO INFIELD / MAIN STAGE EVENTS ARE AVAILABLE ON THE SANDWICH FAIR WEB SITE (sandwichfair.com and click on "TICKETS") OR MONDAY, LABOR DAY, SEPTEMBER 3, AND TUESDAY, SEPTEMBER 4, FROM 9 A.M. – 4 P.M. AT THE MAIN GATE TICKET OFFICE.

GENERAL ADMISSION

Adult \$9
Child 6-12 years old \$6
Child 5 years old or less Free

SEASON TICKETS

Adult \$22
Child \$8

INFIELD / MAIN STAGE ADMISSION PRICES

Wednesday, Sept. 5 • Harness Racing • FREE • 11 a.m.
Wednesday, Sept. 5 • Carrollton • FREE • 8 p.m.

Thursday, Sept. 6 • NTPA Truck Pulls • 6:30 p.m.
Reserved \$20
Hot Seat \$20
Infield seat \$20 Child Infield Seat \$5

Friday, Sept. 7 • Justin Moore • 8:00 p.m.
Stage Pit Area \$35
General Admission \$25 (Festival Admission, standing)

Saturday, Sept. 8 • NTPA Tractor Pulls – Two Shows • 12:30 p.m. and 6:30 p.m.
Adult Hot Seats \$20
Reserved Seats \$20
Infield Seats \$20 Child Infield Seats \$5

Sunday, Sept. 9 • Demolition Derby – Two Shows • 1 p.m. and 3:30 p.m.
General Admission \$15 Child Seats \$5

The Sandwich Fair is not responsible for lost or stolen tickets. Artists subject to change. Children 12 years and younger must have a ticket for entertainment events. All sales are final. NO REFUNDS, RAIN CHECKS or EXCHANGES.

Gabel Dunn Funeral Home, Ltd.

333 W. Church St., Sheridan
102 S. Johnson St., Newark
815-695-5131
www.dunnfamilyfuneralhome.com

Our facility in Sheridan at 333 W. Church Street features large chapel seating, community room for refreshments, a totally handicap accessible facility.

The "Dunn With Care" family of funeral homes remains constant in our family-serving approach to funeral service.

Family-owned and operated with a staff that shares a commitment to create a service which will be the beginning of healing and a celebration of life.

Congratulations to the Sandwich Fair Association on the 131st year of great family tradition.

Welcome Everyone To The Sandwich Fair

Dunn Family Funeral Home with Crematory

1801 South Douglas Road
Oswego
630.554.3888

Expressions of Style...

Come see us at the Sandwich Fair just west of the steam train

Our Design Team will make your Cabinetry Dreams Become a Reality.

COLONIAL KITCHEN & BATH CABINETRY, INC.

at affordable, competitive pricing!

2300 East Church Street • Sandwich
815-786-9401 • colonialkitchen.com

CELEBRATING

50 YEARS

Certified Service

We'll Keep Your Vehicle Running Like New!

- Home of \$24.99 oil change
- GM certified service experts
- OEM replacement parts
- Rely on us to maintain your vehicle

- Easy online appointment scheduling
- Multi point vehicle inspection
- We sell batteries & tires!

VISIT US AT BOOTH 294

2018 CHEVY TRAVERSE

2018 BUICK ENVISION

2018 GMC ACADIA

OIL CHANGE

\$24.99 PLUS TAX

- Up to 5 quarts of dexos[®] synthetic motor oil
- Genuine GM oil filter • 27-point inspection • Lubricate front suspension components • Top off all fluid levels

VALID AT

GJØVIK

Certified Service

2780 EAST ROUTE 34 SANDWICH, IL

2780 EAST ROUTE 34 SANDWICH, IL

Sales Hours

Mon-Fri 9am-9pm

Saturday 9am-6pm

866.631.3581

Service Hours

Mon-Fri 7:30am-6pm

Saturday 8am-12pm

888.492.2934

www.ILoveGjovik.com

Morphey—photography, arts, crafts

by Mark Harrington

Photographers consider the Sandwich Fair one of their destinations every year.

"If they take first to third here, they feel they can win anywhere," Becky Morphey said. "They say the Sandwich Fair is the one to enter compared to other county fairs."

Some years up to 3,200+ photos are displayed in the fine arts and crafts building, one of the highest fields among the nearly 25,000 entries from livestock to baby booties, making the Sandwich Fair one of the largest in the Midwest. Only 3,421 were farm animals last year.

From sunsets to cats and dogs to children, the photography competition starts at age eight.

"Some of the serious photographers enter in every category," said Morphey, who has been the superintendent of photography since 1986.

This is one competition though that has to stay current with technology slides/transparencies have dipped from at one-time 600+ entries to 30-50 entries with just five photographers still entering slides/transparencies. With these numbers this will be the last year for slides/transparencies. We will be exploring other techniques to replace the slides/ transparencies category.

Becky Morphey,
Superintendent,
Amateur Photography
and Arts and Ceramics

"Cell phone pictures took the place of slide/transparencies in the Junior division several years ago which has allowed more kids to easily compete," Morphey related. "We're always looking for new categories and are happy to take suggestions. People tell us what they'd like to see". Suggestions have spawned reptiles and amphibians to selfies to spider web categories. We try to keep up with yearly events. Last year's eclipse was a new category and in 2016 it was the Winning Chicago Cubs.

Monday, Labor Day of fair week, photographers start to bring their photos for display. Photos are accepted until 6 p.m. Tuesday. At 6 p.m. the doors close and the 30+ workers armed with staplers go to work hanging the photos in the correct categories. Each photo has to be stapled to the boards and because of high entries they often reach to the ceiling. If your photo is at the top, please know

see **MORPHEY** page 16

THIS IS POSSIBLE

A high-quality higher education is possible.

Affordability

Support

High Quality

ACCELERATED 12-WEEK COURSES BEGIN IN PLANO SEPTEMBER 17!

THIS IS

WAUBONSEE

COMMUNITY COLLEGE

Learn more at

waubonsee.edu/fall

Waubonsee does not discriminate based on any characteristic protected by law in its programs and activities.

OUTDOOR LIVING

Ground Effects

1801 S Bridge Street, Yorkville

(630)553-6195 • groundeffectsinc.com

Get Ready to LIGHT UP your Fall!

- Mulch
- Natural Stone and Decorative Stone
- Brick Pavers and Retaining Walls
- Outdoor Kitchens and Grills
- Pergolas
- Fire Tables, Fireplaces and Firepits

Ask us for contractor referrals

Bordeaux Fireplace

\$7,500 Installed*

Wood Boxes, Gas Ignition, and Log Set available for an additional charge.

Bordeaux Grill

\$7,700 Installed*

Both LP and Natural Gas options available.

Weston Fire Pit

\$1,145 Installed*

Natural Gas Burner, Log Sets, and Fire Glass options available for an additional charge.

Bordeaux Brick Oven

\$7,700 Installed*

Wood burning model

Bring in this Sandwich Fair ad for 10% off your first order – retail only

*Prices shown are subject to change based on site conditions.

2018 Sandwich Fair Association Board

Front left to right: Nancy Rex, Secretary; Ken Tyrrell, Vice President; Larry Dannewitz, President; John Wagner, Treasurer. Back left to right: Matt Wilson, Harold Dannewitz, Gene Frieders, Ron Henrich, Bill Haag, James Webber. Not pictured: Dan Breunig, Scott Breunig, Dick Delp

OFFICERS, SUPERINTENDENTS AND ASSISTANT SUPERINTENDENTS:

Larry Dannewitz	President	Vegetables	John Wagner	Other		
Kenneth Tyrrell	Vice President	Herbs	John Wagner	Tractor Pulls	Gene Frieders, Scott Breunig	
Nancy Rex	Secretary	Hybrid Corn	John Wagner	Truck Pulls	Gene Frieders, Scott Breunig	
John Wagner	Treasurer	Fruits	John Wagner	Western Horse Show	Carole Hilleson	
Additional Directors					Class of Speed	Jerry Dudzik
Scott Breunig	Harold Dannewitz	Gene Frieders	Needlework	Bonnie Young	Micro Mini Tractor Pull	Dick Delp
Dan Breunig	Ron Henrich	Matt Olson	Clothing	Bonnie Young	History Museum	Joan Hardekopf
William Haag	Matthew Wilson	James Webber	Art	Pam Nelson	Hospitality Pavilion	Nancy Updike
Superintendents, Co-Superintendents & Assistants					Caretaker	James Webber
<i>General Livestock Superintendent – Kenneth Tyrrell</i>					Concessions and Displays	Ron Henrich, Larry Dannewitz, Matthew Wilson
Open Show					Crafts and Demonstrations	Barb French
Beef Cattle	Matt Olson	Foods	Pam, Penny, and Karen Monkemeyer	Electricians	Harold Dannewitz and Reed Johnson	
Dairy Cattle	Elaine Tuttle	Culinary Competition	Cindy Akre	Entertainment	Larry Dannewitz, Kim & Ron Henrich	
Draft Horses	Philip Nielsen	Junior Show				
Sheep	Brad Temple	Grains, Seeds and Forages	John Wagner	Ag Land Entertainment	Gary Skinner	
Dairy Goats	Kurt Mattson	Vegetables	John Wagner	Antique Farm Machinery	Roger Peterson	
Swine	Richard Delp	Herbs	John Wagner	Sandwich Auto Show	Tracy Rogers	
Rabbits	Mike Jackson	Fruit	John Wagner	Gazebo Information, Education	Karen Breunig, Jackie Dannewitz and Joan Hardekopf	
Poultry	Mike Crayton	Pumpkins	John Wagner	Parking and Police	Scott Breunig, William Haag	
Junior Show					People Movers	Kenneth Tyrrell
Beef Cattle	Sandi Frost	Plants and Flowers	Cathy Meyer	Sandwich Fair Historian	Joan Hardekopf	
Dairy Cattle	John Tyrrell	Clothing and Needlework	Pam, Penny and Karen Monkemeyer	Ticket Sales	Nancy Rex	
Sheep	Al Dietz	Foods	Pam, Penny and Karen Monkemeyer	Fair Data Manager	Chris Schank	
Dairy Goats	LaVerne Mattson	Arts and Ceramics	Becky Morphe	Livestock Data Manager	Kim Hoffman	
Swine	Eric Hatfield	Amateur Photography	Becky Morphe	Assistant Livestock Data Manager	Dianna Richards	
Rabbits	Carole Hartel	Crafts	Diane Stahl	Fair Manager	Brad Anderson	
Poultry	Mike Crayton	Collections	Anne Hilliard			
<i>General Display Building Superintendent – John Wagner</i>						
Open Show						
Grains, Seeds and Forages	John Wagner					

List of Advertisers – Please support these local businesses that support the fair...

Advertiser	page number	Dain Conway's Tax Service	15	Heuber Feed LLC	23	Nelson Funeral Homes and Crematory	22
A&B Exteriors	1	DeKalb Lawn and Equipment	22	Hill Family Fall Festival of Crafts	10	Northern IL Ag' Center	10
A&P Grain Systems / Vern's Farm Supply	11	Diamond Lube n Oil	15	Hillside Rehab and Care	8	Northfork Farms	23
Above Board Indoor Environmental	15	DUI and Counseling Services	21	J.W. Well and Pump Service	14	Osland Excavating	7
Alpha Storm Solutions	11	Dutek Hose Center	15	Jay's Liquor	15	Pozzi Chimney Sweep	10
American Quality Home Improvement	14	DW Creative Designs	14	Jiffy Lube – Yorkville	23	Reiners Memorials	22
Anderson's Candy Shop	22	Elson Financial Services	23	Jim's Automotive	15	Shirlene Peterson – Swanson Real Estate	15
Art's On Fire	14	Evergreen Farm	23	Johnson Seat and Canvas	15, 22	Sports Boss Golf	20
Augustine Bros Painting & Decorations	18	Extreme Exteriors	23	Kane County Mutual Insurance	22	Superior Diesel	14
Autumn Start – First National Bank	14	Fay's Pork Chop Bar-B-Que	17	Katahdin Cedar Log Homes	19	Swanson Real Estate	21
Beth Gottlieb – Avenue Mortgage	15	Flatso's Tire Shop	6	King and Sons Monuments	15	The Brown Dog Pet Salon	15
Boughton Material	15	Fox Valley Coins	9	Kingston Mutual Insurance	7	The Wash House Laundromat/Dry Cleaners	14
Brenart Eye Clinic	19	Fox Valley Hearth and Fireplace	14	KSSK Law	16	Thomas Builders	6
Central Limestone	5	Frieders Builders	14	KZ Studios	15	Uptown Automotive	14
Century 21, Affiliated DeKalb	22	Gabel Dunn Funeral Home	2	Larson Seed Service	19	Waldens Lock Service	14
Christmas in the Country	10	Gjovik Chevrolet Buick GMC	3, 23, back page	Line-X Linings and Truck Gear Accessories	23	Warren Garage Door	17
Coach House Garages	22	Gournd Effects	3	Lovell's Discount Tire	19	Waubonsee Community College	3
Colonial Kitchen and Bath Cabinetry	2	Grainco FS Tires	14	Mark D. Weinhold, D.D.S.	20	Whittaker Auto Salvage	22
Cornerstone Church	23	Hand and Stone Massage	11	Midwest Center for Sleep Disorders	14	Wilmington Excavating	22
Country Girl Food Services	14	Henrich Lawn Care and Landscaping	17	Morris Trailer Sales	6	Winding Creek Nursery & Garden Center	15
Countryside Veterinary Clinic	16	Heritage Woods of Yorkville	15	Mr. K's Chuckwagon	23	Yellowjacket Electric	22
Culver's – Sugar Grove and DeKalb	18	Hett's Auto Sales	22				

2018 Sandwich Fair Times

Larry Nelson, Publisher
Pam Nelson, Executive Editor
Beth Pierre, Corporate General Manager / Vice President
Dave Marquis, General Sales Manager
Sharon White, Graphic Design / Layout Editor
Writer: Mark Harrington
Sales: Bonnie Guyer Cheryl Pearre Nick Laurenzana Stacey Smith

The Sandwich Fair Times is published annually by Nelson Publishing, Inc.. Our corporate office is at One Broadcast Center, Plano IL 60545-2100. All content is ©2018. All rights reserved. No part of this publication may be reproduced without the express written consent of the publisher. For more information regarding this publication call 630-552-1000 ext. 219, or send an e-mail to: Sharon.White@NelsonMultimedia.com.

To contact the Sandwich Fair Office

Call or visit:
The Sandwich Fair Association, Inc.
1401 Suydam Road, Sandwich IL 60548
Phone 815-786-2159 - Fax 815-786-6242

Vendors galore – Find it at the fair

by Mark Harrington

If you leave the Sandwich Fair empty handed... well, something went wrong.

Vendors are there for a reason, hawking products or at the minimum, getting you to later think, hey maybe even dream, about their product. If you go to the fair a second day, consider it sold.

Three big buildings and tented booths feature those hawkers and their entrapping lingo. Step right in. You need this! How can you live without it? They are the original infomercial before TV, a live QVC and Home Shopping Network right before your very eyes.

My first experience came as a youngster. My mom gladly bought us balloons from the little red wagon from Marseilles, still there today. What we didn't know, DID hurt us! Those balloons came attached to little willow-like sticks that later warmed our little bottoms in mom's 1960s-style attempt to reform us. Fifty years later, I can still hear that stick sing in the air, my anticipated lean forward, and the sting on our hands or heinie.

Need a rubber knobbed broom with the yellow pole. My wife and I have it. I will admit, those brooms are great at collecting yellow and black lab dogs hair off a hardwood floor. That broom even works when the white stuffing from the dog's toys is strewn all over. I bet it would work swell for those Lego pieces.

How about a silver telescoping flag pole? Now that was a good buy. Here's a family secret, whoever wins the Crosstown Baseball Classic each summer, gets their team's flag to brag under Old Glory. The last couple years, to my chagrin, has been the Cubs. After last season, the Blackhawks have dismayed and the Bears or Bulls, ugh! Neither flag flies over our home.

Husbands can be loving upon arriving home from the fair with two new bed pillows, the miracle one filled with something like soybeans. Let's just say, I am still searching for that heavenly lofty soft fall-asleep in two minutes and awake fresh pillow. I think that linked us to that Minneapolis "MY..." guy.

Got mice problems. Last year we bought a big blue bag of peppermint scented wooden granules complete with tiny bags to fill. We had a mice problem, little Mickey waving to my wife one morning under a kitchen skillet on the stove. I taught a teenager how to load spring traps with peanut butter, except his baited globs just invited six more over for

the buffet. However, my testimony is that no mice invaded our house. The problem is we couldn't find that blue bag until cleaning a closet 10 months later.

For years, I always stop by the antique clock repairman's booth. Every year, I grab his business card. Then 364 forgetful days vanish to the next fair. Still no chance at reviving one of our "dead" clocks. This is the year.. But hey, 12 antique clocks on walls and shelves looks like *Lifestyles of the Rich and Famous*, doesn't it?

Now one of the long time vendors has been the pans and pot seller. I remember long-time former coach Ernie Kivisto of East Aurora Tomcat Basketball fame hawking his wares. Hard to understand at times, but ever the effervescent, enthusiastic personality. Today, I can envision him still selling in heaven.

Some of our best photos came after my wife convinced me that our little girl and boy would look super attired in cowboy hats, one pink and one black one at the western wear store on the fairgrounds. Today, my favorite photo is them sitting in a convertible being sold in the automobile area. Oh by the way, we didn't buy the car.

We leave our dogs at home while at the fair. But we don't forget them. Those collars and leashes have been life, err, dog-savers. One door or backyard gate opening and they are gone lickety-split. Truth, the local fire and police department have saved my retirement, my marriage, and children relationships.

Strangers open their car doors, inside those four-legged lunkheads hop...Sadie and Grace on the gold collar badge and two phone numbers. "Why yes, they are our dogs. At the corner grocery store? Be right there!"

As for the leashes, the purchase was to allow us to walk the dogs, not the other way around. Except in three years, we haven't mastered the easy steps yet that the vendor keeps showing us on their huge stuff dog. This is the year to master the leash!

Whatever you do as a parent, watch what you tell the little tykes in the tent housing more than 100 breeds of rabbits, many for sale. My brain wasn't in sync when I told them "next year." Hey, how was I to know that the parking attendant would direct me to that entrance of the fairgrounds or that at below age eight, the kids would remember.

Being teachers and the fair just a few weeks after school has opened, the feet were begging and those green gel-like inserts were calling. I bragged

the next day at school in the teacher's lounge, and bought a few more pair for friends. We survived the next 180 school days.

We've never purchased a camper at the fair, just opening doors and going inside. One evening though, the kids and I venture into one, until we realized it was our old camper, identified by the teenage neighbors' BB gun ping dents on the siding.

You haven't experienced the fair totally unless you tell your wife of some bizarre way to make money at the fair. I am waiting for the sleep apnea concessionaire. Imagine their lingo: "Ladies, watch as this (chain saw) snoring husband uses this head-to-chin jockstrap, breathe-right nose tape, oval shaped vibrating sensor in the pillow, and an aquarium pump with tubes going in his mouth, nostrils, and ears. Sleep better tonight! Wait husbands, your wife snores?"

Two good purchases in all the years come to mind. We had our old kitchen cabinets easily re-worked and the honey from the Bee Man has been delicious. Have you spotted the queen bee, the largest one, in his display?

Waterfalls, crafts, disappearing brooks, used books, campaign materials, flowers, paintings, cement creatures, toilet seats, signs, garages, purses, candles, Ag products, T-shirts, socks, sunglasses, soft wool slippers, water softeners, gutters, and more can be found.

For all the Sandwich Fair has to offer, the best thing when it comes to vendors...we've haven't had to purchase a tombstone for me yet. Oh and for first-time fairgoers, two places do sell them.

Celebrating 90 Years

CENTRAL LIMESTONE
COMPANY, INC.

815-736-6341

16805 Quarry Road • Morris *Same location Since 1928*

**ALL GRADES
CRUSHED LIMESTONE**

**HIGH TEST
AGRICULTURAL
LIMESTONE**

11 miles south of Yorkville – or –
7 miles north of Morris on Route 47

OPEN ALL YEAR!

Strolling acts, shows – a variety to please all

by Mark Harrington

Throughout the oak and hickory shaded fairgrounds, the strolling acts, well do just that, stroll and entertain along the way. No matter the weather or sore feet, these strollers will bring a smile or a laugh to kids to adults.

One of the coolest and wettest shows around will be the free lumberjack show, where the audience can cheer their favorite Minnesota north woodsmen, who throw axes at bull's-eye targets, compete in chain saw art, and saw through logs faster than you can say Paul Bunyan. During the show's off hours, there are lumberjack camps for the kids and a chance for all ages to try their skill at the famous logrolling. Find them at the eastern fairgrounds, near the second midway and giant slide.

Professional athletes compete with axes, modified racing chain saws and cross cut saws on land. There's chain saw carvings and giveaways. But the biggest is the competition the logrolling.

The best thing about strolling acts, you can follow them around the walkways of the fairgrounds, then continue with a new show at every stop.

Back again for another Sandwich fair week, are the following acts.

While he makes you laugh, smile, or just a wave, Buttons The Clown has been a funeral director from LaMoille, Illinois, down the road southwest of Sandwich. His cheery friendly voice lets you know he is around. One question: How does he fit in that miniature car?

At nine feet tall, Carrie McQueen can juggle, blow bubbles, dance, do balloon art and more, even walking a calf. All while balancing on aluminum stilts. Actually she is 5'4" tall but grows to 9'3" when aboard to the stilts where she becomes elegant with different costumes and graceful. At that height, she's safe with her comedy but will try juggling bowling pins.

If you see a crowd gathered on the streets of the fairgrounds, chances are it's Ed or Earl the smallest farmers in America. Ventriloquist Rob LeMaster brings not only these two cranky funny guys to life in the Moo-Mania Show, but bring life to Gertrude the Goose and Hershey the Cow as well. The impromptu shows are part agricultural comedy and magic.

"If I have a kid come up to me and say you're silly, that's happiness, a great compliment to my show," says LeMaster.

Here's part of their show highlighting Hershey, the cow.

LeMaster: Why is your head shaking?
Hershey: I'm making a milkshake.

Then Hershey might tell about his brother, the minister..."He's a holy cow."

Moo-mania is a quick-paced show with audience participation, what more, even the adults laugh.

Nationally-acclaimed singer-songwriter Chris Vallillo will take folk music lovers back to the people and places of rural America with his six-string and bottleneck slide guitars and harmonica. He was host for Rural Route 3, a award-winning syndicated radio show for several years. His "Abraham Lincoln in Song" album climbed to number 10 on Billboard's Bluegrass Album Charts.

If you see a talking tractor, it's only Johnny, of the Alfie's World of Robotic Puppets.

Not just your ordinary puppets, these are four-foot tall. With a hidden microphone and hearing device, these puppets can listen, thus able to carry on a conversation with children or adults. They can even ride self-propelled vehicles such as a tricycle or pedal tractor. The operator just blends in with the crowd.

So look for Officer Paddy, Harold the Horse, Clarence the Cow, Okee the Pink Pig or Olaf the farmer. That's just a sampling of 15 possible characters making the fair trip.

Always a fan favorite wherever they

stroll is Banjo Buddies isn't just about a New Orleans or deep South flavor. They play and sing the old-time favorites like "You Are My Sunshine."

Having released eight albums, the group performs from 11 a.m. - 2 p.m. daily. They have been inducted into the Illinois Hall of Fame as Entertainers of the Year. Performing at the games of the Chicago Bulls and White Sox, and at Great America Six Flags, the trio is lead by Ann Stewart and her rich alto voice.

"A swinging style, each and every song is played as it was written today," said the review. In addition, they are considered to be a small group art the top of the jazz banjo world.

But not just jazz or dixieland, this band will remember the Roaring '20s, blues, novelty songs, big band tunes. Stewart plays jazz banjo but a trumpet and trombone blends the music.

The Dan Barth Traveling Medicine Show operates from an antique Prairie Schooner wagon, usually in the center of the steam train tracks. If you're looking for Tiger Fat Salve, Grove's Tasteless Chill Tonic, or Doc Kilmer's Swamp Root elixir, then Barth only talks about it, not selling it. His show is a reproduction of an old form of entertainment for small towns.

His show has been recognized and recorded by The Smithsonian Museum and by PBS TV. Performances have been held with the White House, the Super Bowl, and the Olympics. He learned from some of the original performer to craft his show into an authentic piece. In fact, Barth worked with the grandson of Buffalo Bill Cody.

And if you have a dental problem, his sign on his wagon says it all ... painless tooth extractions for one dollar. But this is a variety show of yesteryear sprinkled with humor and storytelling.

This review was made: "lively and creates a pleasurable experience for all visitors" or "a quintessential entertainment professional".

Voted in the top 19 out of 692 magicians serving Chicago by the Expertise Web site, magician, illusionist, and comedian Tim Balster brings his show to amaze fairgoers. You might see birds appear or disappear, sleight of hand or small magic to saw a woman in half or floating an audience member in thin air.

"He sweeps audiences into a world of wonder," writes on audience member. Balster has appeared in more than 4,000 shows in 46 states.

Now if south of the border is your kind of music, the talented Mariachi America band in their charro attire will perform. The culture of the area has changed and the fair connects with all people.

Mariachi groups are expected to play requests, so they may need to know hundreds of different songs. There songs can range from machismo, love, betrayal, death, politics, revolutionary heroes and even animals and country life.

Called the funny magic guy, he strives to make everyone feel as though the show is just for them, according to those who have witnessed his unexplainable close-up sleight-of-hand magic. Rob Thompson and Pure Magic is ropes, rings, and cards tricks sprinkled with funny comedy. He may even make it snow in September with one trick.

In one show he says, "laugh cause the jokes are not getting any better."

A life-size human robot will mechanically step-after-step along the way... Rob Ot the Robot.

Dan's mind is always on the audience. His number one consideration is what will make them smile, laugh, ooh and ahh, all while carrying away a little history they may not have known about before. He may be in it to make a living, but he really wants his audience to have experienced something unique for their time and he genuinely appreciates their attention.

quality buildings, built by

Thomas Builders

More than 35 Years Experience

Call for a quote
815-786-6729 • 630-552-8789

Pole buildings, all types of general farm repairs, metal roofs and new construction

Voted Best of the Fox

The Lowest Price on Name Brand Tires — Period.

Yorkville • 630.553.2600 • flatsostireshop.com

MORRIS TRAILER SALES, INC.

WWW.MORRISTRAILER.COM

Midwest Premier Supplier of Trailers and Trailer Accessories

815-941-2800
1805 Ashley Rd.
Morris IL 60450

CUSTOM BUILDS

CAR HAULERS - RACE TRAILERS

MULTI-CAR HAULERS

BBQ - CONCESSION

CARGO - EQUIPMENT

GOOSENECK - TAG

ENCLOSED - OPEN

See our Exhibit at Booth 315

Vendors come from near, far

by Mark Harrington

When you talk to Ron Henrich, part of the concessions, amusements, and vendors team of the Sandwich Fair, be ready for enthusiasm. Between he and his wife, the fair is in their blood, the love of the fair overlooks the number of hours required for a successful fair.

"We do not want to see any open spaces," he said, adding that right up to the first day of the fair, new vendors might be going into a vacant last-minute spot.

Henrich, who started hanging banners as a teen, said he has a waiting list of vendors and over abundance of same category vendors. In the past months, he has made phone calls and sent e-mail, sent contracts, and searched for payments. Deadlines and deadlines.

There is one secret ingredient (pun intended) when it comes to food stands. Henrich has to balance the number of stands selling the same menu. "You can only have so many turkey legs, corn dogs, and taco stands."

New vendors come and others depart, often leaving a void like the chocolate chip ice cream sandwich man from Princeton, Illinois a few years ago, or the handwriting analysis man with the flashing computer light board.

Then, there is Kings and Son, a third generation, selling tombstones with

their signature free yardsticks, now found in antique shops. Smoke curling at one end signals taste buds for Fay's Pork Chop Bar-B-Que.

More than 300 vendors dot the fairgrounds and inside four commercial buildings. Rental fees start at \$400 for five days and upwards. The number of local booths or people assisting other booths is increasing.

Valley Expo arrives August 31 to set up booth dividers in the commercial buildings while Berg Tents set up the week prior to the fair. Then comes the electrical hookups from fair man Harold Dannewitz and his crew.

"It all comes together in two weeks before the first fair day ... amazing," Henrich said. He credits his predecessors John Halloran and Donnie Bark for establishing an atmosphere of "how can we help (the vendor)"?

Possible new vendors this year include a pineapple whip non-cream cool treat, fire starters for the grill, jewelry and wallet engraving, flowers, and more. Inside the Sandwich Fair Museum or the Home Arts building, old photos show the newest farm machinery or technology in work chores those early days of the fair.

Interested parties looking to sell at the fair, should go to the Sandwich Fair Web site for the application form, processes, and regulations.

How well do you know the Fair?

- All new questions this year. Answers at the bottom. No peeking.
1. How many laps do the harness racing horses run around the race track?

- Two
 - One
 - Three
 - Four
2. What musical group entertained teens in the 50s and later in the back of a pickup truck as senior citizens?

- The Bruenig Brothers
 - Harold Dannewitz and the Amps
 - Bub and His Boys
 - Frieders and Titzels Polka Band
3. If you exhibit foreage, where would you go?

- Horticultural Building
 - Fine Arts Building
 - Home Arts Building
 - Livestock Building
4. True or False: You can preview and buy a tombstone at the fair.

True
5. Name one of the earliest carnival rides (steam powered) at the fair.

- Merry-go-around
 - Ferris Wheel
 - Tilt-a-Whirl
 - Scrambler
6. Back in the 1960s and '70s carnival, people tossed nickels or dimes to win:

- A Stuffed animal
 - Plates and bowls
 - Goldfish
 - Jewelry
7. Where would you find a dam, get-of-sire, junior, kid, doe or yearling?

- Dairy Goats
 - Sheep
 - Beef
 - Swine (pigs)
8. Where do the mice come from for the popular Mouse Game?

- Local pet store
 - Livestock barns at each fair
 - Carnival worker's house
 - Rescued from research labs
9. Where is the other Sandwich Fair?

- Iowa
 - Montana
 - New Hampshire
 - Texas
- 10 True or False: The Sandwich Fair is the oldest fair in Illinois.

True
11. Which one is a pig?

- Duroc
 - White Rock
 - Shropshire
 - Holstein
12. In question 13, list the breeds with their common name.

ANSWERS: Caught you peeking. 12. In order: Pig, Chicken, Sheep, Cow, 11. Duroc 10. False, but it is the oldest continuous fair. 9. C (held in October) 8. B, Z, B 6. B 5. A 4. True 3. A 2. C 1. A

Souvenirs – rich fair history

by Mark Harrington

They will be lined up early Wednesday morning of fair week, for many a tradition. Forget breakfast, these fair fans want special trinkets, sometimes buying in bulk.

Souvenirs are part of the rich Sandwich Fair history, dating way back to ruby-stained press glassed at the turn of the century. Today, those pieces can fetch \$600 to \$1,000 on auction websites.

Antique postcards from the turn-of-the-century of the fair brings upwards to \$400. Back then it cost one cent for the postcard and one cent for the stamp. It was the beginning of 'email' because some towns had mail delivery twice a day. You could invite someone over in the morning and get a reply that late afternoon, all prior to everyone having a telephone. For the fair, those postcards were easy advertisements.

Even current fair director Larry Dannewitz admits he once had a felt cowboy-like hat with his name stitched on the front with a big feathery plume once. They wore them to school minus the feather.

Twenty five years ago, an idea became one of the most highly sought after Sandwich Fair collectibles.

At the fair's gazebo, this year's fair pin will be one of the blue ticket booth that allows fairgoers to enter. Jackie Dannewitz has been designing the pins since 1998, taking over from local artist Quen Carpenter. Her favorites are last year's round pin with the windmill paddles and Quen's artwork of the roundhouse.

Some people collect the fair's postcard with the special postmark. You can take time to write a brief message and mail it from the post office trailer near the livestock area

entrance. College students studying, grandchildren, and senior citizens love to receive them.

Starting at the Sandwich Historical Society booth, the coveted 2018 toothpick holder is white porcelain with a patriotic insignia. New this

year will be a patriotic poster with the words Sandwich Fair emblazoned on top. Both celebrated the Illinois Bicentennial celebration.

For the first time, six tiles will be sold, each depicting a different sketch of the Sandwich Fair and its historical buildings from the past or today.

"The proceeds help maintain the (Old Stone) museum," said Joan Hardekopf, fair historian. "It helps us operate for the rest of the year and is our main source of income."

From previous fairs, other souvenirs toothpick holders, fair advertising posters, and Sandwich area historical books will be available for purchase. Hardekopf says the posters, often featuring Victorian ladies, have all been reproduced by the historical society. No old ones have been discovered in years.

While usually the line forms early at the booth, including the gazebo, on Wednesday, but most items remain available throughout the fair week.

INSURE

With the Best in the Field

KINGSTON

MUTUAL

INSURANCE

Does your farm insurance work for you?

Farming is complicated.

Call our office today to review your current coverages, or to receive a competitive quote on your farm insurance.

kingstonmutual.com

Roth Jorstad Insurance Agency

322 Liberty Street

Morris, IL 60450

(815) 942-4900

P.A.R. Insurance Services

14722 S Naperville Rd, Unit 116

Plainfield, IL 60544

(815) 254-7900

Claesson Agency

80 Maple Street

Sugar Grove, IL 60554

(630) 466-4675

Prentice Financial Services

37 F Stonehill Rd

Oswego, IL 60543

(630) 554-1612

The First Insurance Group

11000 E Route 34, Suite 1

Plano, IL 60545

(630) 552-3447

N.M. Tripp Agency

5 N. Main Street

Oswego, IL 60543

(630) 554-8831

OSLAND EXCAVATING

- Sewer – Water – Septic: Repairs, Installation and Inspection
- Directional Boring
- Field Tile Repairs
- Grading
- Trucking
- Seeding
- Gravel Hauling
- Basement Repairs
- Water Proofing
- Ejection Pits

We provide all customers with the finest excavating services by using our high quality equipment and professional staff.

Our commitment is to each and every customer.

oslandexcavating.com

815.509.9927 • oslandinc@yahoo.com

© Nelson Publishing, Inc.

2018 Sandwich Fair Times

7

2018 Sandwich Fair Souvenirs available at Gazebo

by Vivian C. Wright, Ed.D.

Souvenirs are one of the traditions at the DeKalb County "Sandwich" Fair. They go on sale Wednesday, September 5 at the Gazebo at 9 a.m.. Some of the items are available in limited quantity, so fairgoers come early for the best selection of collectibles and gifts.

This year's souvenirs highlight the ticket offices and the windmill. The ticket office design is on the stoneware magnet, a wooden ornament, and a lapel pin. The magnet has a navy background; it complements previous years' magnets in size and style. The wooden ornament is laser-cut from maple suitable for a shade pull, Christmas tree, or mobile decoration. The lapel pin, one of the most sought-after souvenirs, is enameled with light blue.

The windmill design is featured on the navy ball caps, the black ceramic mugs, and the shirts.

A hand-painted, authentic Polish Pottery is this year's custom-made collectible; the oval dish is six inches across and has distinctive blue and gold swirls. It is suitable for candy or a party dip.

Continuing the tradition that began in 2004, the Gazebo will sell a soft-stuffed animal designed by Glory Be. This year's plush animal is "Daisy," a

brown and white cow. She will be featured in the children's book as well.

A new item this year is a hardcover 10" x11" book. A "Fabulous Fair Alphabet" by Debra Frasier is suitable for children as well as adults. New are shirts for children and a large postcard.

Children's shirts are ash gray color in the following sizes: Onesies 6, 12, 18 mo; Toddler 2T, 3T, 4T; Youth xs, s, m, l.

Adult T-shirts are available in two styles: short sleeved in mint green and long sleeved in coral. Additionally available is a navy over-the-head sweatshirt with a hood.

Several items are returning this year: note cards with artwork by local artist Jackie Dannewitz and postcards. Fairgoers who are completing their collections of lapel pins and plush animals will find a few available from previous years.

These items may be purchased only at the Gazebo located just north of the Home Arts Building near the WSPY broadcasting tent from 9 a.m. to 9 p.m. during the fair. For more information visit SandwichFair.com.

How to enter your items for exhibition at the Sandwich Fair

by Mark Harrington

Labor Day weekend is usually a crazy, hectic time for some Sandwich Fair enthusiasts, especially if the old family is involved.

Dad is dusting off his antique exhibits; his son is building Lego creations. Daughter, mom, and grandma are baking snickerdoodle cookies and picking flowers. Grandma is picking out her best canning jar of bread-and-butter pickles, and last winter's project, a latch hook rug. Even last year's school art projects become entries.

That's all part of the more than 21,000 entries last year that over 177,00 fairgoers pointed at in awe. "Cool, look-at-that, and wow," are the common lingo of admirers.

Being a part of the Sandwich Fair

and creating excitement and memories, there is an easy way. But be warned, this part of the fair can be addictive without a cure.

Some fair exhibitors may enter 25, 50, 75 or more than 100 entries in one fair. The Sandwich Fair has one of the largest number of entries in the Midwest, even surpassing some state fairs. Other Illinois county fairs, as one long-time fairgoer humorously claimed, "may have three tomatoes on a pie tin" in a building.

Any age can enter. For kids, there is a junior division although they can compete against adults.

There are two ways to enter: online at the Sandwich Fair website or by stopping to get a premium booklet at the fair office. Either way, Sandwich Fair Association Board Secretary

Nancy Rex says the key to entering is "to read and follow the rules."

The process starts with searching the premium book, available at the Sandwich Fair Office or by going online. Pick a category and follow the rules. Pay the entry fee and receive a free ticket pass for all five days.

But there are deadlines to follow, usually the sometime during the third week of August. Once you enter, you can not change or add other exhibits unless you want to pay another entry fee.

At home, it is better to mark each item with your exhibitor number, often using a small round sticker. For glass, a dry erase marker will work. Each item needs to be tagged, some clipped, stapled or tied with strings. Usually Monday and Tuesday are the days to bring entries to the fair. Again, consult the fair's premium booklet.

Don't forget to pull off the bottom of the exhibit ticket called a claim stub; that is the only way to get your items back. If you know the location of your exhibits, organizing them in an order, will allow a quicker pickup come Sunday night. Waiting 30-45 minutes after the building reopens Sunday night may avoid waiting in lines.

A good wagon or cart will be helpful if you are bringing multiple items. If you forget something like string, tape, or stickers, the friendly superintendents and clerks may have supplies and are there to assist. Questions are expected and appreciated to help ease your anxieties.

There is a certain level of commitment, however. You have to take the exhibit to the proper fair building on the deadline Monday or Tuesday on the days before the fair. You can pick-up your entries on Sunday evening, usually between 6:30 p.m. to 8 p.m. at the building your exhibit is enter.

Another secret to entering in the fair, is when you bring your entries. Sandwich Fair Board Secretary Nancy

Rex says to "know where (which building) to enter."

Now the fun begins. The excitement builds as you enter the building on fair day to see your exhibit. Will there be a first, second, or third place ribbon? Those ribbons earn various amounts of prize money. That's how some people eat, ride, or vendor purchase around the fairgrounds.

Now be fair warned; there may be disappointment when the exhibit does not place. But the trick is to look at the other three prize winners to see why judges did not pick your entry. All exhibitor's names are covered from judges' viewing.

Many exhibitors have years of experience. An adult may compete against an 80-year old. An eight-year old may take on a 17-year old in the junior divisions.

Some entries come from all over the state, even the Midwest. One secret is to enter many different items, at least to try and break even on the entry fee. Rules allow for entering a second or third place ribbon earning entry or no ribbon the following fair years.

For example, an antique Sandwich Manufacturing Company corn grinder took third, then second, and finally first place over three years. First place winners are not allowed to enter that item ever again. Some superintendents have photos of previous fair winning items to avoid repeat firsts.

This fair week is the time to enter the Fine Arts and Crafts building, the Home Arts building, the Horticulture building, or the Antiques and Collectibles building to see what you could enter. There you can find the quantity of competition, quality of competition, display tips, or just a few exhibits in one category to possibly insure an easier win.

So, if you haven't entered this year; now is the time to start planning for the 2019 Sandwich Fair. Join the madness, the fun, and become addicted.

ARCH

ACTIVE RECOVERY CENTER AT HELIA

your bridge from hospital to home

at

HILLSIDE

A HELIA HEALTHCARE FACILITY

bringing you home

1308 Game Farm Rd. • Yorkville, IL

"Your Bridge From Hospital To Home"

630-553-5811

PRESIDENT

continued from page 1

stalls, trucks and stands filled with delectable treats. Don't forget to check out the many entries in home goods, horticulture and livestock, and see who's going home with the blue ribbon or the coveted purple best of class! Every fall the DeKalb County Fair in Sandwich, Illinois is a desired destination.

As Illinois celebrates its Bicentennial year, the Sandwich Fair is honored to be chosen as one of the many great destinations that attract visitors to our state and our area.

For the safety of our fairgoers the DeKalb County Sheriff's Department provides round the clock security for the entire five days of the fair. The sheriff's office and first aid stations are located in the center of the grounds near the Round Office. Restroom facilities and mother/baby tents are provided for family comforts. Whether it is your first Sandwich Fair, or your 90th, we hope you enjoy your time spent with us. Also, take time throughout your visit, to thank the many volunteers, workers and exhibitors. That's what makes the Sandwich Fair something to look forward to each year.

See you at the fair!

Larry Dannewitz

© Nelson Publishing, Inc.

“Do you need a rooster to make eggs?” – Crayton has heard it all

by Mark Harrington

After 42 years of supervising or helping in the poultry barn, Mike Crayton has heard the questions.

“Do you need a rooster to make eggs?” is his favorite. He dispels the myth of smelly chickens. Then he defines what makes a cock (old male) from a cockerel (young male) to a hen (old female) to a pullet (young female) to visitors.

Chickens or poultry are housed in the historic horse barn, near the Ag Land Stage. Last year in the midnight hours, the flock had a visitor with drooling taste buds. “That was the first time we’ve had a raccoon,” said Crayton. “Raccoons and chickens do not mix. They’re looking for meat.”

Some years, more than 800 birds have been exhibited, but the usual amount is around 500.

Certified American Poultry Association judges are the competition scorers. They are looking at body shape, the condition of the bird, how many feathers,

feathers on the legs or not, and five different types of combs. “The

more feathers, the better,” Crayton said. “We keep the birds in single cages, so they don’t get pecked at (by the other chickens).”

Preparations are necessary for fair ribbons and prize money.

“You have to wash chickens’ feathers and blow dry the feathers, clip their toenails and beaks too,” said Crayton. “Jersey and White Rocks are the more popular exhibited breeds.”

Roosters are interesting creatures. Crayton says they crow three times a day, early as 3 a.m. to 4 a.m., 11 p.m. to noon and 5 p.m. to 6 p.m. and 5-6 p.m. before bedtime. There are special times.

About the writer – Mark Harrington

The writer of these stories in 2018 Sandwich Fair Times began his fair experiences early.

Attending his first Sandwich Fair when he was just one month old, Mark Harrington was passed around inside the Log Cabin Methodist Church Stand while his mom worked. His dad was a night watchman.

He is a fourth-generation original stockholder of the Sandwich Fair. He grew up in Oswego after his family moved from their 1850s farm south of Sandwich.

For 32 years, Harrington was a public school teacher in Minooka and Lisle, where he taught first, third, and fifth grades while coaching junior and high school sports. Previously he was a sports writer for newspapers in Aurora, DeKalb, Oswego, and Kendall County.

Harrington can be heard on WSPY-FM 107.1, where he does news reports and The Weekend Story, a feature broadcast. He was awarded first places for Best Spot News and Documentary-Series by the Illinois Broadcasters Association June 2018.

ROUND OFFICE..... continued from page 1

cure that day to calm the child was a small stuffed animal. The child was reunited with her parents at the DeKalb County Sheriff’s Office two doors away after a public address announcement was made.

For parents with children, they will admonish, if separated or lost, meet at the Round Office. Parents can use other sites within the fairgrounds like the gazebo, the Home Arts Building, or the train ride.

If fairgoers lose something, the best chance for finding the item is the Round Office, even if it’s a pink watermelon jacket for a curly hair two-year-old.

When it’s cold, jackets appear. When it’s hot, sunglasses and hats appear.

Over the course of two days last year, more than 50 cell phones were turned in to Swanson at the Round Office. Purses containing cash and credit cards are common. But the more unique was the lost diamond ring.

Back in the day, the Round Office was the judge’s tower for horse racing, usually harness, where they could see the dirt track that is today’s outer road inside the fairgrounds. When the current track was built, the

tower was lowered.

Just tell the kids - look for the big yellow two-story building, the largest on the fairgrounds in the middle. Go to the little red Round Office nearby, despite that it is not round. Or go to the nearest vendor. Or find the police officers patrolling the streets of the fairgrounds.

Then there is the case of the missing parents, actually, the call over the squawky loudspeaker that Mark and Kent report to the Round Office, your parents are missing, circa the 1960s.

In addition, if you have a complaint, the Round Office is the place to lodge it, although compliments are always readily taken as well.

For example, there was the time, a complaint was lodged against a vendor selling inappropriate T-shirts. Or the moment, when a couple strolled in and wonder if alcohol was sold on the fairgrounds the polite answer was no. That followed their response of “good, we like that the fair is a family affair.”

Need to know where something is or where you parked, the Round Office is the information booth. You can save the embarrassment by remembering if you came in the farm animal side or the carnival side.

“Sudden noise get the hens up and started clucking and clucking more,” says Crayton, adding that the tractor and truck pulls gets them going for about one hour until they get used to it. But not the country or rock music playing on the Ag Land Stage across the street. “They love country music,” he smiles. “It calms them.”

Meanwhile, when Max Armstrong shows up for his the annual WSPY live radio Noon Show at the Ag Land Stage, the hens swoon over hearing his baritone voice, softly clucking adoringly. The roosters crow disapprovingly at the Indiana outsider in their territory, especially if Armstrong mentions market reports.

Crayton has seen people talk to the chickens. “Chickens understand you as far as voices and they’ll cock their head back and forth.”

People do strange things to the chickens in the barn. Crayton, who does not do chicken impersonations, said fairgoers cluck or crow or poke their fingers in the cage despite the signs warning against it.

“The adults are worse than the kids,” he said. “Some will open the cage door or unlock it, then we have to chase the loose ones. They like to poke their fingers in the rooster cages because the roosters do a little dance.”

At the end of the barn, Crayton keeps a Silky for children to pet. As superintendent of the poultry barn, his favorites are the Polish with big crests on their heads and the fluffy Silkies.

Crayton said chickens lay egg every other day 10 months to two years old, then the production dwindles. “This old hen I have here, she’ll probably lay three eggs a year and that’s about all for her.”

Chicken facts are Internet plenty. If you fear chickens you have Alektorophobia. If not keep, reading.

- Chickens have three eyelids.
- Brown green, blue, or pink eggs, some say the ear lobe color is the key, matching the color to the egg.
- Chickens are the oldest living relative of the T-Rex dinosaur.
- A lifetime of one chicken’s waste will power a light bulb for five hours.
- Record for yolks in one egg is nine.
- Humans populate the earth at 7.4 billion but chickens are at 25 billion.
- Sorry giraffes, chickens have more bones in their necks.

- Human heart beats are 60-100 times a minute while chickens beat at 300.
- Don’t turn off the light...chickens can not see in the dark but they do dream and can see full color in the outdoors.

- Smart, chickens can recognize 100 human or chicken faces and problem solve. Their brain is similar to a human.

There are more than varieties of chickens and colors: those fluffy feathery legs or the razzle-dazzle feathered head toppings? Big white hens that look like a relative of Foghorn Leghorn and his trademark saying “ah say, boy, ah say,” Pick your favorite!

You may not find the answer to the “Why did the chicken cross the road?” but fairgoers are always amazed inside the poultry barn.

Just don’t say Colonel Sanders or chicken nuggets around the chickens. It might ruffle their feathers...

FREE VERBAL
IN-STORE APPRAISALS
For Old Coins, Currency and all Gold.
Silver, Platinum and Palladium
WE BUY AND SELL

FOX VALLEY COINS
4 S 100 N. Rt. 59 (1 light north of I-88)
Naperville (at the Warrenville border)

630-305-0100 • foxvalleycoins.com

PUBLIC AUCTION

Sat., Oct. 6, 2018 • 9:30 a.m. start
178 Railroad Street, Leland, Illinois

Several huge estates! Boxes so far: Over 100 dolls dating back to early 1900s, Old Toys - many mint in box from 1950s, Old WWII relics, MANY old pocket watches, old estate jewelry, large amount of antique glassware and household items. Items of local interest from surrounding towns. Very large amount of old coins and paper money and old stamps.

DON BENSON AUCTION SERVICE
ILLINOIS LIC. #440000675

Terms: All sales final, 10% buyer’s premium, No Sales Tax, Not Responsible for Accidents. Cash, VISA, MC and pre-approved checks accepted.

FRIDAY NOON SHOW LIVE

Brought to you by Northern Illinois Ag' Center

FRIDAY, SEPT. 7
NOON - 1:30 P.M. AT
THE SANDWICH FAIR

TD Ryan Chris Schwemlein Kevin Schramm

**Max Armstrong joins
TD, Chris and Kevin –
at the Friday
Noon Show LIVE!**

Friday join Nelson Multimedia
LIVE at the Ag Land stage with
Chris Schwemlein, Kevin Schramm,
TD Ryan and Max Armstrong with
entertainment by the Cross Roads Band
starting at 11:30 a.m.

Trivia contest,
special guests,
and you
never know
who's going
to stop by . . .

**Wednesday, Thursday Noon Shows - LIVE
at the WSPY Tent with Chris Schwemlein**

See you at the Sandwich
Fair, and be sure to tune into
one of our radio stations, for
complete coverage.

Welcome Sandwich Fairgoers
to the 131st SANDWICH FAIR

Mark your calendar!

60th Annual

Hill Family Fall Festival of Crafts

9 a.m. to 4:30 p.m. • Thursday, Sept. 27
at the Sandwich Fairgrounds

~ Over 300 Crafters ~
~ Demonstrations ~
~ Food Available ~

Admission is \$2.00 per person
No strollers in the building

Christmas

39th Annual
in the Country

ARTS & CRAFTS SHOW

Saturday
November 10
9am - 4pm

\$3 Admission
Benefits The Sandwich School Music Association

Sandwich High School
Sandwich Middle School
Lynn Haskins Grade School
Sandwich - South of Rt 34 on Wells, Lyons, & Dayton St

Lunch Served
Door Prizes
150 Crafters

Shuttle Bus Service
Between Schools
Leave Your Strollers at Home!

Pozzi Chimney Sweep INC.

Heat and Vent Your Home Safely!

A Full Service Chimney Company Specializing in:

- Chimney Caps
- Gas Fireplaces
- Chimney Relining
- Dryer Vent Cleaning
- Dampers and Cleaning
- Gas Log Sales and Installation
- Masonry Restoration and Waterproofing

Valor
Dealer
Gas Fireplaces

815.286.9922
pozzichimneysweep.com

Horse competitions

by Mark Harrington

Tucked away on the western edge of the fairgrounds, a touch of the Old West comes to the Sandwich Fair, fast becoming a popular place for entertainment. The only thing missing are the mountains.

Between strains of country or western music or both, the Western Speed Show is held at 9 a.m. Wednesday and the Draft Horse competition starts at 9 a.m. Friday.

Four D barrel racing is one contest where three barrels are placed in a cloverleaf. After all times are recorded, the top seven times are broken in a new class and works down with the next seven. "It gives kids and beginners a chance," said co-superintendent Steve Hilleson.

In pony plug, one barrel is set down in the middle of the dirt arena. "They can turn left or right without knocking the barrel down."

The two-flag competition features a unique twist. Horse riders grab a flag that is tucked in a pail of sand atop a barrel then race to the next barrel to stick it the empty pail.

When it comes to the draft horses Friday, Phillip Nielsen says to get there at 9 a.m. and stay all day because the morning show is different than the afternoon show.

"These horses are two-and-a-half times bigger than regular horses," he gushed. "Impressive, see the best and the top, elite."

The nearby Waterman resident calls the Sandwich Fair show the best, describing the tree-shaded atmosphere, the crowd's reaction, and the weather of sunny days-cool nights.

"People have a chance to be up close and see and smell the sweat of the horses," he said. "You can hear the traces, the jingles, even feel the ground shake when the horses come on by."

Clydesdale, Percheron, Belgians, and Shires are the common breeds at the show. "They are just massive," Nielsen said. "Two thousand pounds compared to a regular 800 pound horse."

He calls the afternoon the fun part of the show, a "high-energy event."

There are hitch classes, cart competition, draft ponies, and the unique riding a draft horse, where an egg-spoon contest, a barrel race...typically the horse is more a working than riding horse.

In the junior showmanship, age 18 and under kids demonstrate how to handle the horse, how to run the horse, keep the head up, and keep it moving, then standing, along with grooming. Nielsen believes it is important because it grows the future of draft horse shows.

"It's an opportunity not to judge the horse, but to judge the kid."

Ladies will compete in the cart horses. Then come the wagons, costing between \$7,000 to \$20,000. Think of the Budweiser Beer Super Bowl commercials. Nielsen said the harness is special, a six-horse hitch costing \$15,000.

In the tandem competition, two horses are extremely difficult to handle because the second horse is 20-feet away from the bit to the driver's hand, said Nielsen. "In the unicorn contest, there are two horses and one up front," he tells. "That was used for extra power on when snow was on the road in the days past. The lead horse opened up the road, so the other two would have at least one side to go through."

Four horses are lined up in pairs

and the six-horse hitch is more difficult. "The driver sits 30 feet away from his hands to the horse's bit. The horses respond more to his voice and he has to manage the extra (harness) lines."

The Sandwich Fair differs from

the big indoor arena shows. Nielsen adds that spectators have the chance to walk around and talk to the horse owners and ask questions. People can watch the contestants braid the manes and tails.

HAND & STONE
MASSAGE AND FACIAL SPA

INTRODUCTORY ONE-HOUR
**MASSAGE
OR FACIAL**
\$59.95
A \$99.95 VALUE!

OSWEGO | 630-282-7840
3050 US Route 34 • Target Plaza between
Famous Footwear and Party City

*Introductory offers valid for first-time visit only and not valid towards gift cards. Sessions include time for consultation and dressing. Rates and services may vary by location. Independently Owned & Operated. ©2018 Hand & Stone Corp. Franchises Available.

22 YEARS OF SUCCESS

**THE DESIGN,
THE BUILD,
THE SERVICE . . . WE DO IT RIGHT!**

System Design and Service • Dryers • Pneumatic Systems
Dump Pits • Bucket Elevators • Augers • Grain Bins

A&P
GRAIN SYSTEMS
888-414-2220
Maple Park, IL
www.apgrainsystems.com

Vern's
Farm Supply
815-948-2591
Hooppole, IL
www.vernsfarmsupply.com

Your Local Sukup Dealer

ALPHA STORM SOLUTIONS
HELPING HOMEOWNERS PROTECT THEIR BIGGEST ASSET

For Storm Damage

Windows & Skylights

Siding

Gutter, Soffits & Fascia

Steep Slope Roofing

Before & After

**Call for your
FREE inspection
815.669.5922**

ALPHA STORM SOLUTIONS
800 E. Market Street, Unit A
Somonauk • 815.669.5922
Toll Free: 855.751.5800
alphastormsolutions@gmail.com
alphastormsolutions.com

Valley Car Center Plus..... Bldg 2
Absolute Marketing..... Bldg 2
Absolute Racing..... 270B
Action Track Chair..... 50
African Gift Store..... 150B
African & American Image..... 148/246
Ag Tech Services, Inc..... 2a/11
All State-Champion Insurance Agency..... 249
Allstar Wireless..... 73A
American Glass Craft..... 188
American Indian Art..... 85/86
American Legion..... 143

AMERICAN QUALITY HOME IMPROVEMENT..... BLDG 1
America's Bath Company..... Bldg 2
ANDERSON'S CANDY SHOP, INC. 150
Arends Hogan Walker, L.L.C..... 190/299/301
Arneson Oil Company..... 48
ATL Wireless Enterprises Inc..... 253b
Audis Acres Natural Farms..... 94
Aztech Landscaping..... 126
B & T Wood Furnaces..... 272a
Babe's Candyland, Concessions..... 156
Baker Electric..... Bldg 2
Bath Planet of Chicagoland..... Bldg 1
Baudino Novelties..... 159
BBQ Express - TLC Concessions LTD..... 138D
Big Country Family Trees..... Bldg 1
Big Fun Enterprises..... 161
Big G's Food Service..... 185
Blains Farm & Fleet of Ottawa..... 21C
Blunier Builders Inc..... Bldg 2
Bows by Lisa Luann..... Bldg 2
Burlington Route Historical Society..... 253A
Busted Knuckles Landscaping..... 52
C & C Specialty Foods..... Bldg 3
Cabinet Fronts by Steinhour..... Bldg 2
Chicago Bible Students..... Bldg 4
Chicago Tribune..... 210
Chicken Dave's..... 40/41
Chuck Wagon Old Fashioned Soda..... 182/100
Cleary Building Corp..... 245

COACH HOUSE GARAGES..... BLDG 2
Coffman Concessions..... 25a/164
COLONIAL KITCHEN & BATH CAB..... 58
Concessions Unlimited 1..... 16
Concessions Unlimited 2..... 17
Cooper Concessions..... 222
Costco Wholesale..... 10a
Country Charm Sales..... Bldg 5
Country Crossings..... Bldg 1
Country Pond Creations..... 59a
Craft Magic..... 174
Creative Promotions Rhythm..... 91
Creative Sewing Center..... Bldg 2
CSR Bobcat Equipment Co..... 9a
Cutco Cutlery..... 168a
Cutco Cutlery Corporation..... Bldg 2
Dean O Foods..... 138C
Deanna's Food Concessions..... 181
Dee's Collectibles & Gifts..... 177
DeKalb County Marine Corp League..... G-5
DeKalb County Republicans..... 59

DEKALB LAWN & EQUIPMENT..... 34
DeKane Equipment Corp..... 200/215/220
Devry University..... Bldg 1
Dippin Dots - DBA Three B Concessions..... 183A
Dish Communications Inc..... 186
Dom's Sunglasses..... 110
Dummer Elementary School..... G-2
Dynamic Crystals/Bada Bling..... Bldg 2
Eatery Hut..... 83b
Elite Seamless Gutters Inc..... Bldg 4
ELSON FINANCIAL SERVICES..... BLDG 2
Emma's Cookie Kitchen..... 67/68
Engraving Story..... 74
Enright Food Services..... 89/157/162/242/243
Ewe-Nique Products..... 176
Exotic Leathers Cellular..... Bldg 2
EZ Kut Products..... Bldg 4
EZ Living RV, Inc..... 276/319

FAY'S PORK CHOP BAR-B-QUE..... 236
Feeding Frenzy Concessions..... 26
Fickling Funnell Cake Stand..... 25/27
First Place Rental..... 295
Flitz International LTD..... Bldg 2
Florida Yard Art..... 35
Forever Scents..... Bldg 1
Fox River Lutheran Church..... 251
Fox Valley Older Adult Services..... 401/Bldg 3
Fritsch Lake Farm..... 269
Fruit & Cream Hut... East of Track /across Pizza across from McKinney on Point

Fun Promotions LLC..... Bldg 2
G & J Concessions..... 138a
Genoa Italian Concessions Inc..... 4t
George's Fun Food..... 18
Get Power Now..... Bldg 1
Gideon's International..... Bldg 1
GUOVIC CHEVROLET BUICK GMC, INC.294A
Gjovik Ford..... 294b/312/314a
Gold Canyon Candles..... Bldg 1

GRAINCO FS INC..... 7B
Grandma Rose's Sweet Treat..... 135e
Grandpa's Gifts..... Bldg 3
Grandpa Cole's Old Fashion Fudge..... Bldg 3
Guiding Light Hospice..... 180B
Gutter Glove/Sunsetter Awnings..... Bldg 1
Hands Unlimited..... 80
Healthcare Solutions..... Bldg 1
Helen's Baked Potatoes/Ribs..... 123
Helen's Famous Fudge..... Bldg 1
Hick's Carmel Corn..... 132
HMC Billet..... 500

Holiday Hour RV..... 210a/291
Home Depot #6887..... Bldg 2
Howard Lee International..... Bldg 3
Illinois Dairy Concessions..... 99
Illinois Pronto Pup..... 146/F2/F3
Illinois Right to Life..... Bldg 2
Independence Renewable Energy..... Bldg 2
Indian Valley Theatre..... 262a
J & D Signs..... 28
Jack's Shack Fun Foods..... 42
Jakins & Such Pretties LLC..... Bldg 2
Java Junction..... Bldg 4
Jay's Chime 'N Time..... Bldg 4
Johnston Ironwork..... 88
JPB, Inc. (Blomness)..... 135a/135d
Julees Concessions LLC..... 231
Just 4 Fun Novelties..... 97
Just For Dogs..... Bldg 1
Kaleel's..... Bldg 5

KATAHDIN CEDAR LOG HOMES..... 241
KING & SONS MONUMENTS..... 121
Kitchen Craft..... 32
KZ STUDIOS..... BLDG 3
Laser Bobs..... 57
Leaf Filter North of Illinois, LLC..... Bldg 2
Lemonade-N-More..... 138b/24/63/64
Lustre Craft..... 169
Luv Your Doggie..... 10C
Lynn & Fred's Originals..... Bldg 2
M & A Stables..... Train infield
M & E Sales..... Bldg 4
Malone's Candy Company..... 400A/400b
Mandee Lee's Accessories..... 78/79
Mark Enterprises, Inc..... Bldg 4
Mary Kay Cosmetics..... Bldg 1
Mastic Home Exteriors..... 322A
McCann Industries Inc..... 21a/21b
McKinney Foods #1..... 69/G-4
McKinney Foods #2..... 137B
McKinney Foods #3..... Track Infield /Track Tent
Mel Hot and Cold Packs..... B3-2
Mickey's Massive Burrito..... 112
Midwest Sales..... 77/83a/Bldg 1
Mike's Sports N More..... Bldg 1
More Polish Pottery..... Bldg 1

MORRIS TRAILER SALES..... 315
Morton Buildings, Inc..... 31
Mouse Mix, LLC..... Bldg 1
MR. K'S CHUCKWAGON..... 135C
My Pillow, Inc..... Bldg 1
National Sales, Inc..... 254/260
Native Expressions Arts..... 43
Native's Touch..... 256
Natural Nail Kits..... B2-9
Nectar of the Vine..... Bldg 1
NELSON MULTIMEDIA - WSPY..... 107
Nock and Feather Kustom Archery Inc..... Bldg 2
NUKleen N' Seal..... Bldg 3
Nursing Station..... 173/21
Oak Ridge Ranch Amusement..... 15aa/Windmill-A&B
O'Brien's Food Service Enterp., Inc..... 153/168
O'Brien's Too, Inc..... 275A/167
Old Fashion Kettle Corn..... 98
Olde Country Style Almonds..... 184
Open Door Rehabilitation Center..... G-7

OSLAND CONSTRUCTION..... 314B
Otto Brandt Wines, Inc..... Bldg 4
Otto Sandwich Fair Railway, Inc..... 60
Our Journey Gifts..... Bldg 2
Painting Faces and Spaces..... G-9
Pampered Chef..... Bldg 2

Paparazzi Accessories..... Bldg 1
Parnell Foods, Inc..... 5v/149/151
Patton Cat..... 3t/9t
PetSmart..... 4tb
Pioneer Seeds..... 3a
Pocket Pets..... Bldg 3
Pogliano Pork Wagon, Inc..... 5b/6a/7a
Pommier American Inc..... 258a
Pontiac RV..... 293
Popcorn & More..... F4
Prairie Henna by Julie..... Bldg 1
Pro-Fit Show Supply..... S1
Quad County Hawg Hunters..... G-10
Quality Concessions..... 46/47
Queen of Pain Relief..... Bldg 3
Quick Fire..... 75
R Equipment Co., LLC..... 1t/10t
Raymond Concessions..... 5a/8a/8b
Real Time Pain Relief..... Bldg 2
Reed's Crafts..... 39

REINERS MEMORIALS..... 55
Rendel's..... 274
Rhineland Cutlery..... Bldg 1
Rodman Tools..... 10b
Rollin Pin Bakery..... 122
Rotary Club of Sandwich..... 160a/160b
Royal Images..... Bldg 2
Ruccis Cinnamon Roasted Nuts..... 96
Ryan Manufacturing, Inc..... 230
Sandwich American Legion and VFW..... 163a
Sandwich Benevolent Association..... 36/37
Sandwich Chamber of Commerce..... Bldg 2
Sandwich Chiropractic..... Bldg 2
Sandwich Early Day Engine Club..... Train Infield
Sandwich Fire Department..... 119
Sandwich Historical Society..... 61
Sandwich Lions Club..... 29
Sandwich Sports Boosters..... 403
Sandwich Sportsman Club..... 7t
SB Face Painting..... 54
Scooter's Concessions..... 33
Senor Taco Restaurant, LLC..... 165
Serena Lions Club..... 71
ServiceMaster Restoration & Cleaning Services by Skip..... Bldg 2
Seventh-Day Adventist Church..... 240
SHIRLENE PETERSON/SWANSON REAL ESTATE... 93
Sign Post..... 92
Silver Dollar Concessions..... 120
Simply LLC..... 272B
Soda Springs..... G-8
Softub, Inc..... 247
St. Mary's School..... 244
Stans Ornamental Iron..... 66
Steve's Meat Shop Mega Grill..... 23
Stitchway..... 175

Stollers Equipment..... 6t
Subway/Sandwich Transit Authority..... 179
Sujal Fragrances Inc..... 81/82
Sunco Pools, Inc..... 205
SUPERIOR DIESEL, INC..... 2T
SWANSON REAL ESTATE..... 183B
Taco Fiesta..... 275b
Tally Polaris..... 271/273
Tammy's Tacos..... 8c/186
Tampa Bay Artwear, Inc..... 87
Tennis Face Caricatures..... G-1
Terry Maier..... 133
Terry's RV..... 340
The Care of Trees..... 30
The Crab Shack..... 189
The Donut Family..... 22
The Stress Shop, Inc..... Bldg 1
The Turf Team Inc..... 278
The Twist Pretzels..... 152
Tiki Treats LLC..... 124
Timber View RV Center..... 318
Toft Touch Soaps..... Bldg 1
Total Comfort Marketing, Inc..... Bldg 2, 4
Townsend Forestry..... NE-1
Tupperware..... B2-3
Uncle Fred's Photos..... 262b
Uncommon U.S.A. Inc..... Bldg 4
Uncommon U.S.A., Ladderworks..... Bldg 2
United Church of Sandwich..... 404-Log Cabin
United States Postal Service..... 44
Usborne Books & More..... Bldg 1
Vacationland, Inc..... 277/279/281
Vets Roll.org..... B1-12
Vietnamese Egg Rolls..... 180A
Vibration Technologies, LLC..... Bldg 5
Village Courtyard..... 10b
Vista Mobility Specialists..... 322B

HORSE
ARENA

©2018 Nelson Publishing, Inc.
SANDWICH FAIR TIMES MAP
Prepared by:
Dutch Hough
Dan and Don Bark
John Halloran
Larry and Pam Nelson

Antique Engines
and
Farm Machinery

Antique Trucks
and Tractors

OTTO'S STEAM LOCOMOTIVE RIDE

FAY'S BBQ

PHILLIPS DRIVE

246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M
246 N
246 O
246 P
246 Q
246 R
246 S
246 T
246 U
246 V
246 W
246 X
246 Y
246 Z

246 A
246 B
246 C
246 D
246 E
246 F
246 G
246 H
246 I
246 J
246 K
246 L
246 M

Down on the FARM

The cereal you eat for breakfast. The sandwich you have for lunch. The potatoes you bake for dinner. Much of what we eat comes from farms, some of them local run by the same families year after year. Farmers and ranchers make up just 2% of the population in the United States

but produce enough food to feed millions of people around the world. This summer as the harvest approaches, let us thank all of the farmers in our area for their hard work and dedication. Because of you, our cabinets are stocked and our plates are full. **Thank You!**

JOHNSON
SEAT & CANVAS

25 South Somonauk Road, Cortland
815.786.2037
johnsoncanvas.com

Commercial

Boats

Residential

Tarps

**If it's Canvas,
It's at Cortland**

J.W. Well and Pump Service
• Complete Pump Service
• Softener Sales and Service
• Wells Drilled
• Backhoe Work
• Drainage Tiling
Free Estimates - 815-695-5305
Owned and Operated by Jeff Wiesbrook

Thank You
FOR YOUR
BUSINESS
Frieders Builders • 815.786.9536

Firestone
GRAINCO FS, Inc. **AG**
Shop for TIRES
8115 S. Rt. 47
Yorkville
630.553.7471
graincofs.com

**Commercial and Residential
Mold Remediation**
Above Board
Indoor Environmental
Working Above Board to
Ensure Your Healthy Home
630.973.6099
Aboveboard.solutions

SHIRLENE PETERSON
815.557.7936
503 E. Church, Sandwich
664 Veterans, Yorkville
shirlenep75@gmail.com
Peterson4RealEstate.com
VISIT ME AT
BOOTH 93 NEXT TO
THE HONEY WAGON
Call me for
all your
Real Estate
needs!

For a monument for the future,
buy from a company with a past!
King & Sons Monuments
- Family Owned since 1920 -
GRANITE • BRONZE • CEMETERY LETTERING
131 E Center Street, Sandwich
815.786.6321
Bill and Linda King
99th Year at the
Sandwich Fair

Autumn Stark
Mortgage Loan Originator
① **First National Bank**
Home Mortgage Division
Plano - 11000 E. Route 34
Sandwich - 100 W. Church St.
O: 815.570.2841
C: 630.639.6791
F: 855.278.4950
astark@fnni.com • fnbil.com/mortgage/astark
NMLS # 1195966

**American Quality
Home Improvement**
Randy - 630.854.7957
Mike - 630.656.3406
aqhomeimprovement.com

**Walden's
LOCK SERVICE**
215 S. Lew St. • Plano, IL 60545
Agency Lisc #
192-000214 (630) 851-0396
Scott Walden (630) 552-4357
Brian Walden Fax (630) 552-4356

**JAY'S
LIQUOR**
56 E. Church
Sandwich
815.570.2336
Great Prices
on Cold Beer

Voted One of the Best of the Fox
**DAIN CONWAY'S
TAX SERVICE**
Professional Tax Preparer
201 E. Veterans Parkway
Inland Realty Building, Suite 9, Yorkville
630.780.3951
dainstaxservice@gmail.com

**Heritage Woods
of Yorkville**
An Affordable Assisted Lifestyle
Community for the Older Adult
630-882-6502
242 Greenbriar Rd.
Yorkville, IL 60560
www.hw-yorkville-slf.com
Managed by Gardant Management Solutions

• Pottery
• Canvas
• Pottery Wheel
• Fused Glass
• Birthday Parties
• Ladies' Night Out
Visit us to see
a Fused Glass
demo!
Stop by the
Arts and Crafts
Building
ARTS ON FIRE
Paint Your Own Pottery & More
Walk-Ins Welcome
217 E South Street
Plano
630.273.2119
artsonfireplano.com

DW Creative Designs
Embroidery and more
Your source
for unique and
personalized gifts
dwcreativedesigns.com
630-303-4978 • Plano
dorothy@dwcreativedesigns.com

**Fox Valley Hearth
& Fireplace**
217 E South St.
Plano
630.552.4553
foxvalleyhearth@yahoo.com

Where Quality
Counts
Since 1960
**Jim's
AUTOMOTIVE**
COMPLETE BODY &
MECHANICAL REPAIR
215 E North St. SOMONAUK
24 HR TOWING • 815.498.2041

DUTEK
HOSE CENTER
We Make Brake Hoses
YORKVILLE BUSINESS CENTER
176-A Commercial Drive
Yorkville
630.553.0257
CUSTOM MADE
• Hoses pressure
tested to 3000 psi
• Hoses comply with
DOT standards
• Original quality

The Brown Dog Pet Salon
All Breed Dogs & Cat Grooming
A Clean Pet Is A Happy Pet!
215 W. Market Street
Somonauk • 815.498.4988
Like us on
Facebook

**UPTOWN
AUTOMOTIVE**
SERVICE, REPAIR, & TIRES

120 N. Main Street, Sandwich
815.786.0920
sandwichautomotiverepair.com
Also Open Saturdays

**Midwest Center
FOR SLEEP DISORDERS**
SNORING KEEPS EVERYONE AWAKE!
1452 Sycamore Road, Yorkville • 630.553.8922 • midsleep.com

The Wash House
LAUNDROMAT
719 W Rt. 34, Plano • 630.552.8188
DRY CLEANERS & SHIRT LAUNDRY
114 W South Street (Rt. 34)
Plano • 630.552.9274
Ed & Carol Ohlischlager, owners
Chris Morel, manager

**Country Girl
of Edgebrook**
Thurs.-Sat.
5-8 pm
Sunday
Brunch
10am-2pm
Homemade
All-You-Can-Eat
Buffet
FAIR
WEEK
SPECIAL
\$12pp
Suydam Road just west of Sandwich Fairgrounds

SUPERIOR DIESEL INC.
Parts and Service for all heavy-duty vehicles
See us at the Fair!
Booth 27
WATERMAN 350 W Lincoln Hwy. 815-264-3581
DEKALB 197 Harvestore Dr., Suite 1 815-748-0754
SUPERIORDIESEL.COM

Local Resident...
Local Service!
Call me for all your
Mortgage Needs.
AVENUE MTG
BETH GOTTLIEB
Mortgage Loan Officer
NMLS# 412713
Avenue Mortgage, a division of CIBM Bank
PH/TEXT 630.417.5748
503 E. CHURCH STREET, SANDWICH
BETH@AVENUEMORTGAGE.COM

KZ Studios
815.739.9431 • kzstudios.net
Get your
Souvenir photo
of you by the
Fair Train.
Commercial
Building #3

**Diamond
LUBE n OIL**
Repair
815-286-3090
651 E Lincoln Hwy. (Rt. 30), Hinckley

WINDING CREEK
nursery & garden center inc.
"Everything For Your Planting Pleasure"
• Shade & Ornamental Trees • Fall, Home & Garden Décor
• Flowering Shrubs • Wrought Iron
• Evergreens • Perennials
Visit our booth at the Fair
5 miles south of Plano on the corner of Fox River Drive
and Millbrook Road - Open 7 Days a Week till 5 p.m.
630-553-7211 • windingcreek-nursery.com

**BOUGHTON
MATERIAL, INCORPORATED**
PLAINFIELD & NAPERVILLE ILLINOIS
• CRUSHED LIMESTONE
• SAND • GRAVEL
To order:
815.436.4555
630.904.1806

Car parking - paving the road for fairgoers with a smile

by Mark Harrington
They are usually the first people you meet at the Sandwich Fair.
One of the hardest and thankless jobs, but without these workers, the fair would be jumbled chaos. More than 170,000 fairgoers rely on them.
Car parkers.
When you first enter the fairgrounds, they direct you to the row filling up and lined up by other parking attendants. Then enthusiasm and excitement spills out of the parked cars. That's an estimate of 70,000 cars for the fair's run.
Some times.
Jake, who has parked cars for 13 years, explains. "They don't want to park by the trees," he says. "Or they want to park by the trees in the shade. What they don't understand is 30 minutes from now, their car won't be in the shade."
Then, sometimes there is the

swearing.
"I've been spit at," Jake continues. "I can't tell you how many times I had to nicely tell them to watch their mouth because there's little kids around."
"You've got to smile a lot," said Scott Bruenig, one of the parking officials said about his crew of 16.
If that isn't enough, other hazards of the job exists.
"You have to move fast enough so you don't get trap between bumpers," said Trinity, her first year parking cars.
"Last year a car backed into me and sent me flying forward," Jake adds. "This year, I was clipped by a mirror as the car was passing me."
Starting at 6:30 in the morning, sometimes the parkers stay until the last car drives in or out. After five days and a few hours from closing time, four of them found enough time finally

to sit by the shady side of a car. Sun-burned and dusty, they wore their lime green safety vests and orange caps.
Often people want to pick their parking spot. "It's a game of monkey see, monkey do," said Jake. "When one takes off to a different spot, they all follow instead of following our signals and going single file."
Besides parking and directing traffic, Bruenig said his 16 workers "sometimes help find lost cars," adding if the fair didn't have them, the first ones parked would not get out too easy. Everyone wants to be close up."
Despite the rows being marked, the gazebo workers field the questions of where did I park, how do I get out, or which way did I come in. The easy answer they give is: "did you come in the carnival, exhibits, or the animal side of the fairgrounds?"
So, why do car parkers do this job?
One parker called it "a paid vacation." Another added a perk of the job, "getting into the fair for free." Still, the best day is the old folks, who treat them nice and "are pretty awesome," said a tired worker.
In the old days, cars followed the tradition of the horse and buggy

era...parking in the eastern end under the giant oak and hickory trees. Having a picnic for a meal at the car or buggy was just part of the fair.
Smoother operations exist than in the 1960s and 1970s when autos came in one main gate (two aisles) on Suydam Road. Then you bought your ticket from the seller, who carried a canteen-like roll, and move up to hand the ticket to another person, who dropped the stubs into a steel milk can.
Those lines could stretch down Center Street into town. On the weekends, the cars might back up nearly to Plano on Route 34.

Yet even today, people (following GPS directions or Siri), forget or are unaware that the Pratt Road entrance (north of the fairgrounds) from Somonauk or East Sandwich Road is the quickest route into a fun day at the Sandwich Fair.
Oh, then there was the one week-day when the rain poured and poured and poured. By the late afternoon, the car area was flooded with many being rescued and pulled out by tractors, forcing the fair to shut down by 4 p.m..

MORPHEYcontinued from page 3

the judges climb ladders to examine them
Eight judges start at 7 p.m. Tuesday, working in teams of two. They work well into the night judging all 158 categories. After that is completed all eight judges come together to award the Best of Show winners. This is done by assessing all the first place ribbon winners. This process usually takes the longest. This is where disagreement and compromises between the judges produces the Best of Show. "Each judge looks at something differently," said Morphey. Some of the criteria judges are looking for are clarity, center point and the title entered in the correct category. Wednesday morning, the doors are opened with all photos being judged and ribbons hung, and Best of Show displayed.
When we first started, if we had 1,000 entries that was a big entry year," Morphey said. "Now with digital photos and cell phones the numbers have exploded in both Open and Juniors divisions.
Every year, the state of Illinois sends a medal for the Superintendents to award to a Junior exhibitor in all the departments. Morphey usually waits until the weekend to award the medal. She likes to watch the Juniors as they come in to see if they have placed in anything. "The Juniors try really hard and need encouragement to continue to enter. Sometimes it might be an exceptional picture or it might be a really good picture that did not receive a ribbon but the Junior needs the encouragement." There is a superintendent choice plaque that is awarded to an Open and a Junior exhibitor. It is usually a picture the she has noticed and really liked. Sometimes it is a ribbon winner and sometimes not. Over the years, one photo has stood out in Morphey's memory, it was on a farm, a grandpa and his grandson are walking down the lane with the young grandson only able to hold on to one or two fingers. It just told a cute story.
Another unique contest in Photography is the Themed Photo Competition contest. The photographers are given a theme and they have 90 minutes to take two photos on the fairgrounds and submit the photos. The photographers are the ones that judge the photos. Every year the theme is top secret said Morphey with a grin. That theme is revealed at the contest's start and not before.
Over the 32 years of being superintendent there is a camaraderie among the 35+ workers which makes the organization task easier. Families and friends have been generational from grandparents to parents to spouses, in-laws, teen, and children all pitching in to get the job done. Morphey commented her assistant (Jodi Brummel) of 30 years resigned to take a less active roll only working one day. It has been hard to replace her but several of her family still work. Some workers enjoy set-up and some enjoy tear down. They come armed with staplers or screwdrivers or staple removers as tools for set-up and take down.
Sunday at 6 p.m. the buildings close and reopen as soon as workers are in place. The photographers are asked to stand in a line of 1-10, 11-20, 21-over photos entered. Workers are assigned to one of those lines. The more experienced workers are in the 21 and over line, new or younger workers 1-10 photos entered, speeding up the process for picking up photos.
If your photo doesn't earn a first place blue ribbon, Morphey says the photographs can be reentered the following year.

KSSH

Krentz, Salfisberg & Swanson Haggard, P.C.

Family Law | Mediation | Real Estate | Wills | Trusts

100 W. Main St. • Plano, IL 60545

630-552-8213 | ksshlaw.com

Family Law Attorneys

Contact us for a free legal consultation

Now Accepting New Patients

Countryside Veterinary Clinic

Full Service Counseling and Care

601 Center Parkway, Yorkville • 630.553.7436 • countrysidevetpets.com

Hours: M-W 8a-8p; Th-F 8a-6p; Sat 8a-2p; Sun 9a-2p

Dedicated to building connections between people and their pets to help them lead long and healthy lives together.

Powered by: THE NATURAL PHARMACY

Visit SandwichFairApp.com for the Official Sandwich Fair App

App available by searching "Sandwich Fairgrounds" on Google Play or on the App Store

2018 High School Football Broadcast Schedule

 Live on WSPY FM and streaming on WSPYNews.com

Fri, Aug 24	Plano at Aurora Central Catholic.....	7:00pm
Fri, Aug 31	Geneva at Kaneland	7:15pm
Fri, Sept 7	McHenry at Yorkville	7:15pm
Fri, Sept 14	Joliet Central at Oswego East (h).....	7:30pm
Sat, Sept 15	Oswego at Joliet West	1:00pm
Fri, Sept 21	DeKalb at Kaneland (h).....	7:15pm
Fri, Sept 28	Coal City at Sandwich (h).....	7:00pm
Tues-Thu, Oct. 2, 4	Little 10 Soccer at Hinckley-Big Rock	TBD
Fri, Oct 5	Sandwich at Plano (h)	7:00pm
Sat, Oct 6	Kaneland at Yorkville (h)	(td) 10:00am
Fri, Oct 12	Joliet Central at Oswego (h).....	7:00pm
Fri, Oct 19	Ottawa at Yorkville (sn)	7:00pm
Sat, Oct 20	Football Play-off Pairings Show	7:45pm
Fri/Sat, Oct. 26-27	IHSA First Round Playoffs	TBD
Fri/Sat, Nov. 2-3	IHSA Second Round Playoffs	TBD
Fri/Sat, Nov 9-10	IHSA Quarter-Finals.....	TBD
Fri/Sat, Nov 16-17	IHSA Semi-Finals.....	TBD
Fri/Sat, Nov 23-24	IHSA State Finals.....	TBD

Pick up your WSPY Football and Soccer Guide at these sponsors:

- Peg's On Main, MAPLE PARK
- J&D Door Sales, BIG ROCK
- A&B Exteriors, SANDWICH
- Brenart Eye Clinic, YORKVILLE
- Martin Plumbing, YORKVILLE
- Waubensee Community College

Broadcast schedule could change throughout the season.
vww v(h) = homecoming; (sn) senior night; (td) = tape delay; TBD = To Be Determined

Step back, Sandwich Fair Museum offers pieces of bygone fairs

by Mark Harrington
“I remember that!” “I never knew that!” “I have that one.”
Those exclamations are heard every year.
If you want to see the history of Sandwich Fair souvenirs, then the fair’s own museum is housed in the former green secretary’s office building. One secret, if it’s hot outside, this place is the only air conditioned building for fair spectators.
A different year is spotlighted in the fair history. Fairs ending in the year with an eight will be

highlighted, the prized display from 1867, a framed piece showing the list of officers rules, and the type of exhibits. Back then the fair was called the Union Agricultural Institute and held the first part of October.
Sandwich Fair Historian Joan Hardekopf has one favorite in the museum, a ruby stained glass hat donated by Rick Lindner in honor of his mother Marie.
Inside fairgoers can see a time line of photos, posters, souvenirs, advertisements, newspaper stories, buildings, and activities from those

fairs ending in the year eight. A display of a fair ticket and an 1873 poster are included. In addition, a parade of toothpick tumblers from 1992 to 2018 and all the postal cancellations of Sandwich Fair pasts can be viewed.
You can even stand in front of the old ticket booth and imagine selling tickets for a few cents back in 1888. Fair trivia buffs like to reminisce about the grandstand acts, like Reba McEntire or Blake Shelton before they became famous.
For some people, they love

looking at the names on the attendance registers for a previous fair, looking for family and friends from long ago. They like to see what their parents and grandparents might have seen. A DVD shows movies of fairs past as well.
Back again is a souvenir keepsake for the kids, the Fair Facts booklet where kids pick up the booklet at the gazebo, then journey throughout the fairgrounds to get different pages stamped. At the end, the child turns it into the gazebo for a small prize.

WEAVER

continued from page 1

for the Sandwich Fair, his voice will be silent when the horses round the final curve, kicking up dirt, and heading for home this fair season. Mid-July, he bid the Sandwich Fair a resignation goodbye.
Back in the day he may have called winners and losers, trotters or pacers and an occasional galloper in 150 races a year throughout Illinois and Wisconsin county fairs. Of the Sandwich Fair track, he rates it “as good as any in Illinois.”
Before the race if possible, he studied the race card program. Only armed with a clipboard and the race program in one hand, he grabbed the microphone by his free hand. In the tower, the timer provides the minute-second splits while Buck Weaver relayed them to the crowd, all the while focusing his eyes on the driver’s colors and the the color of the horse’s saddle pad twice around the half-mile track. No binoculars on a fancy neck holder for Buck.
Sadly, the look in his eyes tells it all... harness racing may be a vanishing sport in the state of Illinois. In 1997, the Sandwich Fair race program showed 14 races each day (ten in 2004) spanning two afternoons, today just a quick four on only one day.
“They used to race horses three heats years and years ago”, he said. At Sandwich, there was a spring meet in June to test a new horse or build

experience. During fair week, races might run three or four afternoons soaking up several hours.
He knows the reason for Illinois county fairs dwindling to one day of racing, a lack of mutual meets so there is a shortage in the agricultural premium fund. State budget woes and cutbacks have sliced away the prize money. Horse owners and drivers have followed the money trail to Indiana and eastward beyond.
Now Buck Weaver had raced at Sandwich, the outcome...“didn’t have enough horses.” Then came his life’s opportunity. “I owned horses with Don Busse and they raced down there. Something happened to Charley Haight (auto accident). They were short an announcer, so I got some of his jobs.”
Even one of his horses claims a Sandwich Fair legacy after Buck’s early day fair rituals, stopping the diner operated by St. Paul’s Catholic Church.
“Someone would order and a man working would repeat it, two cheeseburgers” Weaver drawls. “So we named a horse Two Cheeseburgers. And he wasn’t a bad horse.”
His daughter Sara Weaver related this story from a county fair near Green Bay, Wisconsin, the announcer entertaining how horses get their names, sharing Two Cheeseburgers. “After the races, a lady came down from the grandstand and said I know exactly what food stand you are talking about; that’s the county fair I grew up with,” Sara said.
He chuckles when saying the best thing about the Sandwich Fair is the little train ride. Daughter Sara says she caught up the bug as her dad would drag her on the fair harness racing circuit, her dad proudly bragging, “She could (announce) if she wanted.”
In his driving days, Weaver smiles and chuckles, “more losses than wins.”
However, he fondly remembers his horses’ names backed by a story.
On Roxburg’s Bob: “There’s Roxburg’s Bob’s picture right over there,” he points to a table. Number Two? “Yeah,” he beams. “Roxburg’s Bob was the best three year old in Northern Illinois at that time.”

On Kings Day: “Won at Maywood in the fall and later went on to stand at stud in Wisconsin for some owners.”
On Frontier Nibs: (whom Buck trained) “He was the world record holder for a three-year gelding on a five-eighth mile track at Quad Cities Down.”
On Game Guy: “He wins in Sportsmans in Chicago, and that was a prime track.”
On Bernie Frisco and mare Beaver Jester: “All of the offspring, we hung the name Jester, and some colts carried the Frisco name.”
Buck Weaver worked for the Busse family in Kirkland in northern DeKalb County. Don Busse was 1963 National Driving Champion and his son Daryl in 1975, the only father-son team to win national driving titles. Was Buck Weaver the man behind the success?
“Partly, I showed up every day,” he laughs. “Well, we trained, cleaned stalls, fed horses.”
Announcers can have trouble with names. Weaver knows one immediately.
“Zantasticzensation,” he says. “Hard to say.”
His daughter laughs, saying he doesn’t like long names, where owners take several words and make it into one.
Now Weaver grinned when asked how to pick a winner, “study the program and the past performance of horses; hopefully they repeat.”
Here is one recollection from Weaver. “Right across from the Sandwich Fair, VF Beck had a farm and he had real nice horse that race against Roxburg Bob called Fairside Pal.”
So began this fun, lively banter with this reporter and Buck in July near Harvard, Illinois

Who won the race?
“I really can’t remember.” It wasn’t your horse right? “It might not have been.” How many first place horse races were you in? “Did I win?” Yeah cause you’ve been telling me you didn’t do too well. “Not very many.”
But his daughter has done the research and chimes in...15 or 20 (wins) maybe.
“Any horse race I ever won, it wasn’t because I was the best driver but because I had the best horse,” Buck chuckles, a fondness for chestnut (or red) horses. “One of the greatest horses ever was almost white, Greyhound.”
One race stood above many races when a driver suffered a fatal heart attack, falling out of the sulky cart onto a Wisconsin track. Other races he remembers include the time the Searle brothers (Steven and Tim) raced against each other, or the Magee father-son (Gary and Mike) competition, or announcing while his own son Wayne Weaver driving Better

Pickens to a third place finish in 2004 Sandwich Fair or daughter Sara driving the horses on the dirt tracks.
Sara Weaver tells her Wisconsin county fair friends about Sandwich Fair all the time. “I will always tell them that you haven’t really experienced a county fair until you’ve gone to Sandwich.” Buck’s favorite thing about the fair is the little train.
His father was tagged with the moniker Buck after the famous White Sox player of the early 1900s, you might know him as the third baseman (Buck Weaver) in the classic film “The Field of Dreams.” This Buck Weaver remembers his ancestors from west of Batavia, Illinois.
Not growing up on a farm, the neighbor’s barn had harness horses in stalls. A friendship with the Busse family in nearby Kirkland, led to his life-long friendship with harness racing as a trainer, groomer, driver, and announcer. Like it was yesterday, Buck tells how to train horses.
“First, you have to get them broke to drive. Then teach them to turn and go the right way of the race track against time. Usually they say 60 days from the haystack to the racetrack for a veteran horse.”
His driving style as he says, “take what comes” agreeing every race is a different decision to get out fast and lead, hang back, make a charge, go inside or move to the outside.
Ironically Buck Weaver is in the Wisconsin Harness Racing Hall of Fame, but not in Illinois which he softly replied ‘no’ when inquired. However, he did receive a Lifetime Achievement Award from an Illinois group. For the Sandwich Fair, he says “one of the most successful fair men I ever knew was (SFA Board Director) Dutch Hough.”
Wednesday at the 131st Sandwich Fair, the fair association will honor Buck Weaver’s success with a plaque to be nailed to the wall inside the judge’s tower prior to the first race at 11 a.m..
One more race, twice around the half-mile Sandwich Fair oval track, the hooves quickly pounding the dirt, sulky cart wheels spinning with jockeys encouraging behind the tight grasp of leather reins. If you listen carefully, you will hear Buck Weaver reeling off the quirky names...Trotting Sally, Mr. Cool Breeze, Cheer for Freedom, Happy Pappy, Fox Valley Bandit, Hollys Pretty Legs, Master of My Heart, Jezzabell Hotspur, Cocktail Peanuts, and Impress Me More.
Horse racing aside this September, he is guarantee to watch a Sandwich Fair harness race. More importantly though, you’ll probably find him holding a fork in a church food stand, staring down at a mouth-watering slice of delicious homemade pie, after eating a cheeesseburrrrger that is. Now that’s a first place winning day.

**HENRICH
LAWN CARE &
LANDSCAPING, INC.**
815.498.2651

Ron Henrich
OWNER

SERVING THE COMMUNITY SINCE 1976

Celebrating our
57th Year
at the
Sandwich Fair

**FAY'S
PORK CHOP
BAR-B-QUE**
815.264.3678
faysbbq.com
Outdoor Catering Service
Since 1962
**Delicious
at the Fair...
or anywhere!**

Time for a New Garage Door?

• Installation

• Openers

• Repair

• Springs

• Sales

• Sections

• Doors

**WARREN
GARAGE DOOR**

Installing & Servicing
in Your Area Since 1983
CALL BRIAN PARISH
c: 630.675.4573

Replacement Parts

© Nelson Publishing, Inc.

2018 Sandwich Fair Times

17

Justin Moore – back for repeat performance, Friday night

by Mark Harrington
Back for a repeat performance, Justin Moore headlines the major music act Friday night on the grassy infield of the race track. The question will be can he load that area like Old Dominion did last year, an estimated 6-8,000 music goers, considered an all-time record. Moore has a following after appearing at the Sandwich Fair in 2012.

He has charted eleven times on the Hot Country Songs, including with the #1 singles "Small Town USA", "If Heaven Wasn't So Far Away", " 'Til My Last Day", "Lettin' the Night Roll", "You Look Like I Need a Drink", and the top 10 hits "Backwoods" and "Point at You".

It would seem appropriate, a small town fair and a country song "Small Town USA." Here are some of the lyrics:

These are my roots and this is what I love

Cause everybody knows me and I know them

And I believe that's the way we were supposed to live

Wouldn't trade one single day in small town U-S-A

Give me a Saturday night my baby by my side

A little Hank Jr. and a six pack of lights

Old dirt road and I'll be just fine

Give me a Sunday morning that's full of grace

A simple life and I'll be okay

Here in small town U-S-A

Around here people break their backs just to earn a buck

We never get ahead but we have enough

I watch people leave and they come right back

I never wanted any part of that

I'm proud to say that I love this place

Good ole small town U-S-A

Four albums span from 2009 entitled Justin Moore, then Outlaws Like Me and Off the Beaten Path to 2016 with Kinda Don't Care.

Steve Leggett of Allmusic raved in his review: "He is that good kid from a small town with a rowdy heart of gold who just happened to be able to sing about it."

On the jumbotron video screen, fairgoers might experience his "If Heaven Wasn't So Far Away" song and video that won the 2011 Inspirational Country Music Awards Mainstream Inspirational Country Song and the Inspirational Video award. In 2014 he won the the Academy of Country Music Award for New Artist of the Year.

Arkansas native Justin Moore spent three years putting together his fourth studio album, 'Kinda Don't Care'. The project is chock-full of new music and earned the singer his third consecutive No. 1 album debut. The platinum-selling entertainer kick started the album with his sixth chart-topping

single "You Look Like I Need A Drink" and follow-up single "Somebody Else Will." With 16 tracks on the deluxe version, "Kinda Don't Care" provides a stellar set list for Moore's live shows which also feature No. 1 hits like "Point At You" and "Lettin' The Night Roll." The Valory Music Co. recording artist has earned multiple ACM, ACA and ACC Awards nominations, tallied millions of track sales as well as placed seven singles in the Top 10 at Country radio. His previous album, "Off the Beaten Path", scored a No. 1 album release. A known road warrior, Moore has shared the stage with Hank Williams Jr., Brad Paisley, Miranda Lambert and Brantley Gilbert and is currently on his headlining American Made Tour with Lee Brice.

The title to country radio hit maker Justin Moore's fourth studio album may suggest he doesn't give a damn, but when it comes to the music, nothing could be further from the truth. On "Kinda Don't Care", the Arkansas singer, outdoorsman and family man reaffirms his commitment to recording honest, entertaining country songs. Sure, they may be unapologetic at times, but that's Moore, an artist who refuses to ever project anything he's not.

"The title refers to how uptight our society has become. It's in a place right now where we are consumed with being politically correct. Sometimes you just have to worry about being correct and telling it like it is," says Moore. Which is what he's always done with his impressive string of hits, from his five Number Ones, including "Small Town USA" and "If Heaven Wasn't So Far Away," to the gold-certified singles "Bait a Hook" and "Backwoods."

All of those songs, as well as his most recent chart-topper "Point at You" and his current rising single "Kinda Don't Care," possess an undeniable confidence and attitude that distinguishes Moore from the crowded Nashville pack. Above all else, there's that unmistakable voice, which propels "Kinda Don't Care's" 12 songs and a 16-track deluxe version of the album.

"The goal was to create a feel-good record. There is still the same hill-billy and Redneck stuff on the album, but we also made the most modern-sounding record of my career," says Moore, the 2014 ACM Awards' New Artist of the Year winner. "I wanted to release a record that would fit in perfectly on country radio, but one that pushed myself creatively. Besides, in the end, if I'm singing, it's always going to sound country."

Co-produced by Moore's long-time collaborator Jeremy Stover, as well as Scott Borchetta and Julian Raymond, "Kinda Don't Care" opens with a bang, a Wild West fantasy titled "Robbin' Trains" that imagines what Moore and his crew might be doing had they been born in the 1800s. "It's

like the modern-day country version of Bon Jovi's 'Wanted Dead or Alive,'" says Moore.

Equally evocative is "Rebel Kids," a snapshot of those rowdy teenage years that Moore delivers like a rural Springsteen, full of lived-in small-town pride. "That song is totally me and speaks to my fans," he says. "It's one of those kinds of relatable songs we've had on every album, like 'Small Town USA' and 'For Some Ol' Redneck Reason.'"

Likewise, "Kinda Don't Care's" title track, bolstered by weeping steel guitar, celebrates the merits of just letting loose: saying to [heck] with watching your weight, pouring a cold one and even lighting up a smoke — at least for one night.

But Moore doesn't allow himself to get comfortable or too lost in country's past. While he honors the genre's tradition, he isn't afraid to push the envelope. The funky "Somebody Else Will" cries out to be a radio hit, bouncing forward with a moody bass line and Moore's atmospheric vocals detailing a now-or-never moment in a bar. "We discovered a really cool R&B feel, especially in the verses," he says. "It's a song that everyone who has heard it just loves."

"Got It Good," written by the Cadillac Three's Jaren Johnston and Neil Mason, along with producer Stover, elevates Moore's game. Mixing simple acoustic guitar over drum loops, it's proof that country boys like Moore can be at home in the club.

But it's "Hell on a Highway" that best marries the singer's twangy vocals with modern-day production. A classic 'she's gone' song, the mid-tempo track is custom-made for burning up the pavement with the setting sun in the rearview.

"This record just feels different to me," says Moore. "My favorite artists and albums are those that have unique voices or sounds, and that's what "Kinda Don't Care" is like. There are not a lot of people who sing like I do, and mixed with Jeremy's production, it's really special. I've been fortunate to have had success because of it."

The album reunites Moore with Brantley Gilbert, one of his closest friends and duet partners. Together, they team up for the irreverent rocker "More Middle Fingers," a one-finger

salute to politicians, bankers and all-around haters. "It's the evolution of 'I Could Kick Your Ass,'" says Moore, referencing the fan favorite off his 2009 debut. "I loved it because if you just heard the idea, someone may be offended by it. But if you take a second to listen to the lyrics, who wouldn't agree with it? I knew I needed Brantley for it. We actually recorded that together in the studio and it really helped raise the energy level."

The pair are doing just that right now on the road, bringing their Take It Outside Tour to amphitheaters around the country. Moore relishes being onstage, where, even in the glare of the spotlight, he's able to connect with fans and show them he's just like them.

"One of the things I hear most often after shows is, 'Man, you're so normal.' I guess people have this idea that, if you have any small amount of fame or success, you're supposed to be some kind of freak show or superhero. But I'm the same guy I was before I signed a record deal. When I look in the mirror," he says, "I still see Justin."

Justin Moore, a guy who, despite what is emblazoned on his strongest album yet, really does care. About his fans, his family and, especially, country music.

"Everyone growing up has dreams," says Moore. "Mine just happened to come true."

As fair president Larry Dannewitz said in June, "it will be tough to follow (numbers of concert goers at Old Dominion, 2017) but we'd be excited to be near it."

Culver's®

Welcome to delicious.®

SUGAR GROVE

412 N. Sugar Grove Pkwy • 630.777.3110

DEKALB

1262 W. Lincoln Hwy. • 779.777.7997

Proudly owned and operated by the Newkirk Family

Serving the area for more than 50 years

AUGUSTINE BROS.

PAINTING & DECORATING

Now's a great time for a fresh coat of paint!

If your time is taken up with your kid's school activities, your job and a million other things, give us a call.

It's the perfect time to get a jump on sprucing-up your home for the holidays.

- Painting
- Decorating
- Wallpapering
- Airless Spraying

GARY – 815-786-2454 – EPA Certified

Ag Land Stage Entertainment

The free Ag Land stage is a great place to take in local music acts with benches to rest, tree-shaded for cooling, and a large dance floor. You might find yourself singing along and moving and grooving in your seat. Here are your acts: **Wednesday 7-10 p.m. PHOENIXX**

From reviews, this band is great for dancing and great for listening, making it hard to stay in your seat. Members are from Millbrook, Sandwich, Plano, and North Aurora. Many songs are three-part harmonies. They play Rock-n-Roll Hall of Fame artists from Elvis, Chuck Berry, Chicago, the Doobie Brothers, Bob Seger, The Guess Who, the Rolling Stones, the Beatles, to the Eagles and Bruno Mars.

Thursday 7-10 p.m. ROCKIN' MOXIE

Rachel McPheeters belts out songs of Pink, Joan Jett, Patti LaBelle, Pat Benatar, Gin Blossoms, No Doubt, Tom Petty, and Alanis Morissette for starters. But what makes this band unique is McPheeters mom, in her '70s, plays keyboard and sings harmony to songs outside her era. Her husband even learned to play the bass. The Elburn band covers hit songs of the '90s. McPheeters describes her band as having an attitude, a swagger, thus the name Rockin' Moxie. "Soulful, bluesy, yet at the same time with female anthems," she says.

Friday 7-11 p.m. RAY'S ROCKETS

The Streator, Illinois based band that defies aging, playing the 50-70 decades even singing a few pop and bubble-gum tunes. Advertised as early rock-n-roll through the 1990s, this group features a horn section. As the song says, "reminiscence about the days of old with

that old time rock-n-roll." The band says even country if people ask for country: "People say we look like we are having a good time and we try and transfer that back to the audience.""

Saturday 1-4 p.m. THE ROCK BARN BAND

The accolades read "bringing down the house," "promises a great time," and "packs the people in."

Saturday 7-11 p.m. THE ETHAN BELL BAND

From nearby Yorkville, the band has toured the Midwest, even down in Nashville, Tenn. Billed as blurring the line between country, pop, and hip-hop, the band has opened for Chris Bryant, The Marshall Tucker Band, Love and Theft, and Dylan Scott. From this, two singles have been produced "Party Bus" and "Hold Your Own." They credit their musical influence to the likes of The Zac Brown Band and Florida-Georgia Line. You might be singing to Free Bird to Sweet Caroline.

Sunday p.m. 1-4 p.m. PATCHOULI

Returning again, the acoustic guitar duo, Bruce Hecksel is a master guitarist while Julie Patchouli has been compared to Joni Mitchell. City Pages writes..."amazing, I compare it to taking a yoga class in a field of running mustangs." The Victory Music Review wrote "Their music takes me back to the early '70s at country hippy party on a sunny, blissful days...like a warm, sunny inviting beach." Original sound, rhythms, harmonies. Folk jazz with a little Latin and African influences, they use marimba, pan flute, African drum, piano and 6-12 string guitars.

Carrollton – Wednesday night

by Mark Harrington

Breaking the mold and for the first time, a gospel-recording artist comes to the Sandwich Fair when Carrollton performs on the main stage Wednesday night from 7 p.m. to 9 p.m. But don't let that label "gospel" deter your attendance. If you like The Eagles, well...

In these times, their big song has been "Let Love Win," is sure to resonate with fairgoers:

Oh, it goes places we're afraid of going

It's not a fist it's a hand wide open Reaching out to the down and broken

Even in this darkness hope will rise again

Based between Louisville and Cincinnati, the band gets its name for the half-way meeting place between those two cities the boys call home for rehearsals, Carrollton, Kentucky.

Here are what some reviewers say.

"Barn-burning, southern gothic chorus with blue collar lyrics."

"Southern rock with a hint of southern gospel."

"Rustic warmth with arena-filling hooks."

"Stripped back appeal and honest songwriting."

"Bold sound, tight harmonies, indie-rock vibe."

Their music has been compared to The Eagles, Hootie and the Blowfish, and Jeremy Camp. From their website, the band writes about their own life experiences and others met while touring. This group features intricate instrumental work with soulful sound, energetic melodies, driving beats, and even tender ballads.

"We wanted to try something different," said fairgrounds manager Bradley Anderson. "A different genre instead of (former main stage) country shows in the week."

Two albums Breathe Deep and Holding on To You Sunlight and Shadows have been released with top 20 charts positions on several songs, including Billboard Magazine. The latest album has been called a beautiful mountain top days of sunlight mixed with the days of shadows. However, a new album release in a few weeks may take them to the top again on the charts.

Here is a short list of their songs This is Life, Everything or Nothing, Tell Me, Shelter, Made For This.

Worship leader comprise this band with southern harmonies of pop and rock. Some call them an American contemporary Christian music band.

HOME ART BUILDING STAGE ENTERTAINMENT

Just behind that showpiece big yellow building in the center of the fairgrounds, there is entertainment a plenty at the Home Arts Stage. Just a great place to relax, while you enjoy a fair refreshment or treat.

Wednesday 6:30-8:30 p.m. JAKE MACK AND THE LESSER STAGGS

A Rock-Americana quartet, this is a high-energy band with an eclectic repertoire original material. Writes one admirer: "they grab the listener with clever hooks." Playing 200 shows a year, this band has been on WGN and Chicago radio.

Thursday 6:30-8:30 p.m. BARBARA AND THE BOYS

Recording a 45 single with Hooty Sappenticker and The Boys Cobra on the flip side, this is a rock-n-roll novelty band. Influences are credited to Carole King, Otis Redding, James Taylor, even George Gershwin. "A house party feel at every fun show," writes on reviewer.

Friday 6:00-8:00 p.m. WINDS OF CHANGE

Saturday 11:00-2:00 p.m. REDHORSE

Playing a variety of instruments, this Sandwich area band's highlights range from blues, folk rock, Americana/country, classic, rock-n-roll, Motown, and covers all with their popular original music. You also hear vibes

of harmonica, mandolin, banjo, ukulele, or washboard. A CD is entitled "Speed of Light." Their description reads a fresh sound, charisma, better than the originals. This band covers the Beatles to the Grateful Dead to Jimi Hendrix.

Saturday 4:30-7:30 p.m. THE CLASSIX

This is a non-stop fun, dancing shoes boogie band, the premier classic rock band from the 1930s to the 1980s yet they been known for their jazzy side too.

Sunday Noon-12:45 p.m. CLOGGIN' CRAZE

An early American form of dance resembling tap dancing featuring precision and enthusiasm with steps such as stomp, kicks, heel drags of the basic step of double-step and rock step. But the advance featuring numbers like Kentucky Darg, Pothole, Outhouse, Shave and a Haircut, High Horse, and Mountain Goat. Two taps are nailed to the shoe bottoms unlike one for tap, dancing to popular or country music.

Sunday 2:00-4:00 p.m. TWO GUITARS AND A TUBA

From Chicago, the best long-forgotten tunes and great love songs. "A revival of that long ago feeling," says one website.

BRENART EYE CLINIC, LLC

- General Optometry
 - General Ophthalmology
 - Ocular Disease
 - Dry Eye Services
 - Specialty Contact Lenses
 - Pediatric and Infant Care
- Neuro-Vision Rehabilitation
 - Vision Therapy
 - Cataract Surgery
 - Laser Corrective Eye Surgery
 - Optical Laboratory

120 E. Countryside Pkwy, Yorkville
24 HOUR EMERGENCY SERVICE

630.553.6166 • Brenarteye.com

You Know Us, We Know Tires!

424 E. Lincoln Hwy.
DeKalb • 815.756.5656

GOODYEAR

HIGH-FLYING SAVINGS

\$80 Back*
on in-store purchase

*Valid on select sets of 4 tires. Ends 9/30/18. Visit store for details. Get a GOODYEAR pre-paid Master Card by online submission or mail-in rebate.

LARSON SEED SERVICE

From Seed to Service –
We Are True All The Way Through

Now is the time to plan for 2019

CALL 815.378.1452

Now!

KATAHDIN CEDAR LOG HOMES

DON ZUKOWSKI & ASSOCIATES
339 N 3179 Rd., LaSalle IL 61301
815-223-6050
e-mail: jdzuke@juno.com • www.katahdincedarloghomes.com Illinois

"The Log Home People"

Log Home Model Shown by Appt.

Color Catalogs Free Brochures

(Fair Map - Site 241)

Also Offering

ARBORWALL CEDAR HOMES

© Nelson Publishing, Inc.

IN MEMORIAM

For the Sandwich Fair, it takes an army of people, many volunteers, to put on the grand classic of fairs in the Midwest. However, sadly every year the fair association bids goodbye to people who have passed away.

Three people will be missed this year.

Tom Merkel, 62 of Sandwich, served the fair in various ways for more than 35 years, managing the office since 2008.

"He was the man behind the scenes," Sandwich Fair Board President Larry Dannetwitz said. "He guided many processes associated with the fair from beginning to end.

Tom took care of many behind the scene activities that happen year round to make the fair run smoothly."

Just a few weeks before last year's fair, Tom

Merkel, the fair's office manager, died leaving a big void. The tall lanky guy greeted you at Suydam Road office fair counter, not just during fair week but year round. If you had a question, he was the answer man.

John A. Fox, 83, of Somonauk served for more than 50 years, his last duty working as night watchman. His obituary in June put it simply, "he loved being night watchman at the fair."

Dannetwitz recalled that John Fox had deep roots in Sandwich Fair history. He had followed his dad Ray Fox, who was on the first night watchman crew, and

whom he took over as the lead night watchman. Watchmen walk around the fairgrounds all night to look for any suspicious activity and to alert the proper authorities.

Joe Webber, 48, of Sandwich was head of security for 22 years for the fair. He passed away at home a month after the fair.

"He was always involved in some way with the fair," Dannetwitz re-

membered.

"Joe seemed to be around when we needed an extra strong back and a lot of muscle to get the job done."

He followed his dad Jim "Biff" Webber, who was the caretaker of the grounds, which is now maintained by Joe's brother. He additionally served for many years as the head of the night watchman.

Hit and miss... antique trucks, tractors, engines

by Mark Harrington

Pop, whoosh, whoosh, whoosh, Pop.

Hercules, Fairbanks and Morse, John Deere, Stover, International Harvester (McCormick-Deering) or Sandwich.

Inside the miniature steam engine tracks, the past comes alive. Walking or riding the train are the ways to view it all.

Tractors, hit and miss engines, fire trucks, industrial size trucks...there's almost a need for more space.

For those coming from the city and suburbia, there is amazement. Roger Peterson has seen it in his duties in charge of the displays.

"I've seen people watching corn being shelled," he said. "They've never seen an ear of corn. That ear goes in and comes out with just the cob and they are amazed."

Hit and miss engines were made just down the street from the fairgrounds, thanks to a fire that wiped out Jacob Haish's factory in DeKalb more than 100 years ago. Haish employees moved down to Sandwich. From that factory came the Excess Power in 1913, the Light 6, the Big 6, the Cub. One and one half to 10 horsepower models. The popularity peaked during 1913-1930.

Those engines were high tech for the day, used in rural and in town settings alike.

On the farm, they would crush rocks, saw logs, shell or grind corn. In town, they could be used for running washing machines. In either locale, the machines could pump water. Peterson said a five inch rock could be crushed to three-fourths of an inch. "Pretty impressive," he adds.

When electricity arrived, the end-of-an-era came first in towns, although Peterson points out that south of Sandwich on the farm relied on gas engines since the electrical current didn't hum until 1930. However, the end helped win World War II when many were scrapped for the iron and steel community drives.

People are fascinated by the popping noise of the hit and miss engines. Peterson shared his expertise in an explanation.

"Not every revolution (turn) of the flywheel, do they fire," he said. "The engine fires inside, there is an explosion in the cylinder. The pop comes out the muffler. About every five to ten revolutions it is coasting, then the

engine slows up and fires."

With a governor to set and control the speed, as the speed decreases, then the machine fires or *hits* to maintain its average speed. If the machine exceeds the speed, it doesn't fire or *misses*, the name hit-and-miss engine. When more power is needed for a chore, Peterson says they really pop, almost every time.

Comparing the gas engines to today's electric motors riding lawn tractors is simple.

The hit and miss can weigh 235 to 3,200 pounds and the speed is usually kept below 500 rpm. For the day of doing chores by hand, that speed was amazing. Those machines had to have a set controllable speed or be staked down or be bolted into a heavy base to prevent bouncing, shaking, and flying apart.

Electric motors today weigh 50-100 pounds and the rpm is 360. Motors then became smaller for chores at farm and home, thus the hit and miss engines faded into oblivion, stored in the barn back corners collecting dust and rusting in weedy farm areas until a revival for collectors and in shows.

Oil cups on top were used to lubricate the machines, being placed higher than the machine to lubricate the pistons just by dripping. That oil, dust, and chaff from the chore makes cleaning the machine a priority. Keep a machine full of water, gasoline, and oil, it could run all day.

Back in the day, Peterson said an engine might cost \$100. Today, the collectors will pay \$400-\$500 for a common engine and Peterson says upwards to \$20,000-\$30,000. "Those are a little different in design, more elaborate, and rare. They were newer for the day and very expensive. Not everyone could afford one."

Fire trucks return to the fair. The earliest is a 1920s and then the ones in the '60s. People like the old stuff, says Peterson.

But tractors are another favorite for him. When asked for his favorite, he admitted it was a difficult task. "I like them all. It's a close tie with John Deere and International (for the biggest number in the fair display)."

A persons fascination with tractors may come with a comparison.

"The days gone bye," said Peterson. "A lot of kids nowadays see these big fancy tractors with cabs and air conditioning."

Every fair week, the big boy comes out, the steam traction engines, the era before the gasoline tractors when the power came from burning coal or wood to produce steam. Peterson calls them the most unique. Of course, the inside of the track allows one to watch the famed and loved Augie Otto steam miniature train.

In addition, children can watch and make rope the old-fashioned way with a crank, a neat souvenir. Down

on the farm way, kids can turn the crank on small corn shellers. There will be a working blacksmith. On display will be barbed wire, miniature gas engines and insulators.

Of course, you can always stand, smell, watch, and drool, all for free, as the cooks turn the big grates on the pork chops.

Specializing in Residential, Commercial, Farmland

Choose a proven leader in the area. Results are what matters, and we sell more local properties year in and year out than anyone else!

SANDWICH • 815.786.9418
503 E. Church

YORKVILLE • 630.553.3333
664 W. Veterans Pkwy., Unit E.

**Two locations
to serve
you better**

Visit our booth
just south of
the Main Ticket
Office and Horse
Track. **SEE YOU
AT THE FAIR!**

swansonrealestate.net

DUI & Counseling Services

the road back

Have a DUI? We have Advice You Can Rely On
4 Simple Steps to a Brighter Future

Plano 630.552.9910 • Sycamore 815.975.9000 • duisycamore.com

Down on the FARM

The cereal you eat for breakfast. The sandwich you have for lunch. The potatoes you bake for dinner. Much of what we eat comes from farms, some of them local run by the same families year after year. Farmers and ranchers make up just 2% of the population in the United States but produce enough food to feed millions of people around the world. This summer as the harvest approaches, let us thank all of the farmers in our area for their hard work and dedication. Because of you, our cabinets are stocked and our plates are full. **Thank You!**

OUR
**BEST
DEAL
OF THE YEAR!**

\$39.99 \$40 SAVINGS!

**OIL CHANGE
PACKAGE**

INCLUDES:

**JIFFY LUBE SIGNATURE SERVICE®
OIL CHANGE WITH CONVENTIONAL MOTOR OIL**

TIRE ROTATION SERVICE

ALIGNMENT CHECK

"THE WORKS" CAR WASH

COUPON REQUIRED. NO APPOINTMENT NECESSARY.
MOST VEHICLES - TIRE ROTATION SERVICE AND ALIGNMENT CHECK ARE
NOT AVAILABLE FOR SOME VEHICLES.
OFFER VALID ONLY AT 1845 MARKETVIEW DRIVE, YORKVILLE
Not valid in conjunction with any other offer or discount, including fleet accounts.
Includes up to 5 quarts of conventional motor oil. Extra charge for 4x4s. Visit
chicagoandjiffylube.com for service descriptions. See service center for details.
OFFER EXPIRES 9-30-2018. CODE 2018SF

For additional coupon offers, please visit
chicago-oak-park-yorkville.jiffylube.com
Family owned and operated.

Jiffy Lube Multicare™, the Jiffy Lube design mark and Jiffy Lube Signature Service® are registered trademarks of Jiffy Lube International, Inc. © 2018 Jiffy Lube International, Inc.

JOHNSON
SEAT & CANVAS

25 South Somonauk Road, Cortland
815.786.2037
johnsoncanvas.com

Commercial

Boats

Residential

**If it's Canvas,
It's at Cortland**

Elson
Financial Services

444 E. Hillcrest Drive, Suite 300
DeKalb • 815.756.7702
elsonfinancial.com
Visit us in Building 2

Northfork Farm

Ceremony and Reception Venue

A warm, loving,
down home
atmosphere with
gracious elegance.

1998 Johnson Road
Oswego • 815.768.5400
nforkfarm.com

**Anderson's
Candy Shop**

10301 N Main Street, Richmond, Illinois
888.214.7614 • andersonscandyshop.com

Visit us at Booth 150 at the Fair

WILKINSON
EXCAVATING

FOR ALL YOUR EXCAVATING NEEDS
815-498-9733

725 W. LaSalle, Somonauk
Jeff cell: 815.482.8143 • fax 815.498.9232
jeff@wilkinsonexcavating.com
FAMILY OWNED AND OPERATED

DEKALB LAWN & EQUIPMENT
COMPANY INC

Providing Superior outdoor
power equipment and service

New Equipment • Pre-Owned • Parts • Service
219 N. 7th Street, DeKalb • 815.756.5722
dekalblawnandequipment.com
Ask for Tom or Dave
TORO • STIHL • SIMPLICITY • HUSTLER
• GRASSHOPPER • SNOWEX

Mr. K's CHUCKWAGON Famous
SIRLOIN STEAK

COME EAT! Booth 135C by the race track

**Extreme
Exteriors**

630-664-6793

www.ExtremeExteriorsInc.com

SIDING • ROOFING • WINDOWS • GUTTERS

Evergreen Farm 630-553-5455
Fox Road, Yorkville
2 miles west of Route 47
Open daily 8-6

FRESH PRODUCE
Green & Yellow Wax Beans
Tomatoes
Cucumbers
Sweet Corn
Pumpkins
Apples
Squash
Acorn, Butternut, Zucchini

Choice of Fruits and
Vegetables around

- Indian Corn
- Corn Stalks
- Apple Cider
- Fall Mums
- Straw Bales

Produce available by the
bushel or by the pound

Hueber
FEED, LLC

Hubbard Feeds Dealer

• CRESTON • HOLCOMB
• SHABBONA • ROANOKE
hueberfeed.com

CENTURY 21.

Affiliated
901 N 1st Street, DeKalb

*Selling DeKalb County
One Yard At A Time*

LINDA SWENSON
REALTOR GRI
815.739.9582 • slinda3@aol.com

WHITTAKER
AUTO SALVAGE
Used Car Parts and Tires

Also Buying Used Vehicles ... running or not!

815-786-2359

1110 E. Church Street - Sandwich
(Located behind Kinsefs)
whittakerautosalvage@gmail.com
M-F 8-12 & 1-5
Sat. 8-12

KCM Kane
County Mutual
Insurance Co.

Chances are you'll need protection ...

Visit kanecountymutual.com to
locate an agent near you.
Or call 630-232-0762

Coach House Garages
Yorkville • 800-447-0561

*Built on generations of
Amish Craftsmanship*

Cornerstone

- Sunday Worship - 10 a.m.
- Wednesday Prayer Service and
Student Ministry - 6:30 p.m.
- First and Third Tuesday
Food Pantry - 12:30 p.m.

Cornerstone Church

17347 Pratt Road, Sandwich • 815.786.6300
cornerstonechurchofsandwich.com

LINE-X
NOBODY KNOWS
TRUCKS BETTER
THAN
LINE-X.

MONTGOMERY, IL
LINEXLININGS.COM

YELLOWJACKET ELECTRIC INC.

& CONTRACTING
Residential
Commercial
Industrial

New Construction - Remodeling - Additions
Finished Basements - Energy Saving

Buzz...me at 815.483.8197 (ask for Jeff)
215 W. Market Street • Somonauk

NELSON
FUNERAL HOMES & CREMATORY

nelsonfuneralhomes.com

SANDWICH 815-786-6461 WATERMAN 815-264-3362
YORKVILLE 630-553-7611 HINCKLEY 815-286-3247
WALWORTH 262-275-2171

PLANO 630-552-7211
(two locations)

Philip S. Nelson, owner and director

HETTS
Auto Sales
YOUR FRIENDS IN THE CAR BUSINESS

**OUR MISSION IS TO GIVE YOU A
PLEASURABLE BUYING EXPERIENCE**

Ed and Matt invite you to stop by and see how over 80 years combined
experience can make your purchase truly pleasant. We are currently
celebration our 12th year servicing the Fox Valley area.

We specialize in vehicles under \$10,000 - many in the \$4,000-\$8,000
ranges. All have been safety checked, serviced and should give you
years of driving pleasure as a student, family, work or second vehicle.
If you don't see what you are looking for in our inventory regardless of
the year, we will find that special vehicle for you. We truly appreciate
the many loyal customers and referrals we have had over the last
12 years. **Make your next vehicle purchase from us and we will
exceed your expectations.**

69 W. Washington St.
[Route 34]
OSWEGO
(630) 554-9339

Downtown by the
railroad tracks!
Also visit our website at
www.HettsAutoSales.com

MEET US AT THE
Sandwich Fair

Sales Hours
Mon-Fri 9am-9pm
Saturday 9am-6pm
866.631.3581

Service Hours
Mon-Fri 7:30am-6pm
Saturday 8am-12pm
888.492.2934

GM CERTIFIED USED VEHICLES | CERTIFIED SERVICE
www.ILoveGjovik.com

Fox Valley's own radio station, WSPY FM 107.1, continues to demonstrate its excellence in local media, receiving multiple Illinois Broadcasters Association Medium Market Silver Dome Awards including Station of the Year for the second year in a row.

WSPY FM 107.1 – Award-winning Local Radio