

COMMUNITY EVENT MAP

JULY 29, 2016

Free Activities/Attractions

1. Main Stage
2. Side Stage
3. Community Stage
4. Hormel Foods Links Mini Golf
5. Safari Toddler Zone Inflatable
6. SKIPPY YIPPEE® Brand Photo Booth
7. MUSCLE MILK® Brand Food Truck Samples
8. Colors of Us Painting
9. APPLGATE® Brand Food Truck Samples
10. Taste of Hormel Foods Samples
11. Minnesota Zoomobile
12. JENNIE-O® Brand Food Truck Samples

13. Face Painting
14. Creativity Station Crafts
15. SPAM® Museum
16. Project SPAMMY™ Fundraiser
17. Faces of Hormel Foods
18. Hormel Foods Film Fest
19. HORMEL® BLACK LABEL® Bacon Motorcycle
20. SPAMERICAN™ Tour Truck Samples
21. Sunny Anderson Autograph
22. Hormel Foods Sports Zone
23. SPAM® Museum Gift Shop

Food Vendors

24. Schwan's Ice Cream
25. R.A. McSammy's
26. Godfather's Pizza

27. Craft Food Truck (tacos, mini donuts, SPAMBURGER™ Hamburger)
28. Hog Wild Wings
29. Faye's Concessions (funnel cakes, smoothies, lemonade)
30. Key West Concessions (popcorn, key lime pie-on-a-stick, parfaits)
31. Panini Pinups
32. The Outlaw Grille (HORMEL® pork, chicken, steak sandwiches, veggie burritos, loaded tots)
33. Papa Murphy's
34. Dave's Concessions (cheese curds, SPAM® fries)
35. Piggy's Blues (HORMEL® pork stuffed baked potato, nachos, pork sandwich)

Information

36. Event Information
37. Event Information
38. First Aid/Lost & Found
39. Ambulance/EMTs
40. Handicapped Parking
41. 125th Merchandise
42. Volunteer Check-In
43. Drinking Water Station
44. Drinking Water Station
45. Shuttle Drop Off/Pick Up
46. Video Screen
47. Video Screen
48. Video Screen
49. Video Screen
50. Video Screen

HORMEL FOODS 125th ANNIVERSARY JULY 23rd-29th AUSTIN, MN

For more information,
visit www.hormelfoods125.com | **#Hormel125**

SATURDAY, JULY 23

PEP IT UP!® OUR WAY 5K RUN/WALK & KIDS FUN RUN

Hormel Foods Corporate Office North

1 Hormel Foods Way, Austin, MN 55912

8:30 a.m. 1 Mile Fun Run

9 a.m. 5k Run/Walk

— Details and registration at www.hormel125.com

SUNDAY, JULY 24

HORMEL HISTORIC HOME FREE TOURS

208 4th Ave NW, Austin, MN 55912

3 p.m. to 8 p.m. Tours

6:30 p.m. Free concert by Going to the Sun

TUESDAY, JULY 26, WEDNESDAY, JULY 27 & FRIDAY, JULY 29

HORMEL FOODS FILM FEST

Paramount Theater

125 4th Ave NE, Austin, MN 55912

Tuesday, July 26 from 7 p.m. to 9 p.m.

Wednesday, July 27 from 7 p.m. to 9 p.m.

Friday, July 29 3 p.m. to 7 p.m.

— Free, family-friendly screening of highlights and commercials
from Hormel Foods brands

— Drop-in event with concessions available for purchase

FRIDAY, JULY 29

SPAM® MUSEUM RIBBON CUTTING

SPAM® Museum

101 3rd Avenue NE, Austin, MN 55912

9:30 a.m. to 10 a.m.

HORMEL FOODS 125TH ANNIVERSARY COMMUNITY CELEBRATION AND PERFORMANCE BY THE BAND PERRY

Downtown Austin

3:00 p.m. - 10:00 p.m., event ends with fireworks at 10pm

— Free live entertainment, attractions and kids activities

— Highlights include a cooking demonstration by Sunny Anderson
and performances by Molly Kate Kestner, Kat Perkins & The Band Perry

— Parking available at Riverland Community College where free
shuttles will be provided to the event

— Shuttles will run from 2:45 p.m. to 11 p.m.

— **Attendees are asked to leave their coolers, umbrellas and any
signs or posters at home due to the limited space at the event**

COMMUNITY CELEBRATION STAGE SCHEDULES

— MAIN STAGE

3:00 p.m. Welcome

3:15 p.m. Band 125

4:25 p.m. Sunny Anderson

7:25 p.m. Kat Perkins

8:30 p.m. The Band Perry

10:00 p.m. Fireworks

— SIDE STAGE

3:45 p.m. Shapeshift

5:15 p.m. Shapeshift

5:45 p.m. Salsa Del Soul

6:50 p.m. Band 125

8:10 p.m. Shapeshift

— COMMUNITY STAGE

3:00 p.m. TC Road Crew

3:30 p.m. The Magic of Adam Perry

3:45 p.m. Mariachi Aguilas de Ellis Middle School

4:15 p.m. TC Road Crew

4:45 p.m. The Magic of Adam Perry

5:00 p.m. TC Road Crew

5:30 p.m. The Bazillions

6:20 p.m. The Magic of Adam Perry

6:30 p.m. Molly Kate Kestner

7:30 p.m. TC Road Crew

