156th county fair comes to a close

Fun came in all shapes and sizes at the Ozaukee County Fair, which ran last Wednesday through Sunday. Attendees enjoyed everything from the Marshall Tucker Band to tractor pulls to rides that go around and upside down. **Above,** a child braves the bungee jump offered near the children's amusement rides. **Right,** Peyton Rychtik of Port Washington is pictured with her cow, which won the grand champion dairy beef competition. Neuens Fredonia Lumber purchased the 1,520-pound animal.