

2015 Calhoun County Fairbook Dedication

John and Margaret Taylor

John and Margaret (Tucker) Taylor graduated from Marshall High School in 1959. The couple married October 31st of that same year. They have lived in the Marshall and Eckford areas all of their lives. John and Margaret have three daughters; Velvet (Vic) Potter, Michelle (Mike) Hazel, and Julie (John) Eyerman. They have four grandchildren, four great grandchildren and one due in June. They are members of the CCAIS, East Eckford Community Church, Fredonia Grange, and the Kellogg 25 year Club.

John worked at The Marshall Evening Chronicle for eleven years; retiring in 1995 from the Kellogg Company with 27 years of service.

Margaret was a homemaker while the girls were young and then went to work for Bruce L. Irving D.D.S; retiring from Dick and Bill Wheeler Financial Advisors in 2001.

John and Margaret have been involved in raising funds for the Old Maple Grove Church and Floral Hall restoration at the Calhoun County Fairgrounds. John has been part of the finishing and restoration process. Margaret is involved with the Marshall Chamber of Commerce and held the Floriculture superintendent at Floral Hall for the past 8 years. The couple's hobbies include flower gardening, working at the Fredonia Grange kitchen, and John enjoys woodworking. John was involved with The Eckford Energetics 4H Club when he was a student. Their great grandchildren, Reese Parker and Tanner Harvey will make the sixth generation of the Claude and Mollie VanArman family participating in the 2015 Calhoun County Fair. Margaret's grandfather Claude VanArman was Superintendent of the open class horse barn in the 1940's and 1950's.

Table of Contents

Fair Book Dedication.....	1
Welcome	3-4
Event Schedule	4 – 5
Fair Judging Schedule	6 - 7
Staff and Board Members	8
Volunteer Awards.....	9 -10
Service Awards	11
Rules and Regulations	12 - 15
Animal Testing Rules	16 - 17
Livestock Affidavit	18
Entry Deadlines.....	19
Open Class Superintendents	20
Open Class Section	21 - 60
Livestock Department	22 - 30
Drive In Hitch Show	31
Open Class Horse Trophy Sponsors	33
Non-Livestock Departments	34 - 46
King and Queen Contest.....	47
Parade.....	47
Horse Pulls.....	48
Antique Tractor Pulls.....	48
Truck Pulls	49 - 50
Enduro/Autocross	51 - 52
Demo Derby	53 - 59
Mud Runs.....	60
Pedal Pulls	61
Youth Class Section	62 – 106
Entry Deadline	63
Superintendents & Rules	64
Livestock Department	65 - 83
Non-Livestock Department	84 - 104
Awards	105 - 107
CALHOUN COUNTY PARTICIPATION FORM	109

Welcome to the Calhoun County Fair

The Calhoun County Agricultural and Industrial Society (CCAIS) including our Board of Directors, hundreds of members, and dozens of incredible volunteers, welcome you to the Calhoun County Fair! A fair becomes the “oldest continually operating fair” in the state of Michigan by doing things people enjoy and developing an army of supportive and skilled volunteers.

The heartbeat of the Calhoun County Fair is that volunteer force. The fair is an enormous undertaking which includes caring for grounds comprised of 20 different buildings to maintain and upgrade and at least 60 acres to landscape and mow.

The CCAIS Board looks back with pride at all the wonderful memories attributable to the fair’s history. The Board also recognizes the enormous responsibility they owe the community as stewards of the fair for present and future generations.

Presently, the Calhoun County Fairgrounds property draws in excess of 100,000 visitors a year. Add to that the special events and agricultural and industrial displays and you begin to understand the real impact of the Association.

The CCAIS Board and staff invite you to contact us, we work for the community and we are certainly looking for community - spirited volunteers with a focus on Calhoun County’s KIDS!

CALHOUN COUNTY FAIR EVENTS AUGUST 16TH – 22ND ,2015

2015 GENERAL GATE ADMISSION FEES (ONLY SERVICE DOGS & DOGS ON EXHIBIT ALLOWED)

DAILY:

Sunday - Saturday 10 yrs. & older – (9 yrs. & under FREE).....\$6.00

WEEKLY:

CCAIS Membership includes week fair pass.....\$25.00
Leader's Pass..... \$20.00
Exhibitor's Week Pass.....\$25.00
Exhibitor's Entry Fee (does not include entry to fair) \$10.00
Camping Deposit \$50.00 due 2/2, balance must be paid in full by 7/15..... \$150.00

SPECIAL FAIR DAYS:

Sunday: Fair Parade, King and Queen Contest & Gospel/Praise Music
Monday: Veterans Day
Tuesday: Kids' Day
Wednesday: Senior Health Day
Thursday: Ladies Day
Friday:
Saturday: Kids' Day

***ALL WEEK.....CARNIVAL RIDES – CALHOUN COUNTY FAIR MUSEUM – COMMUNITY STAGE (free entertainment) -
FCE BINGO***

GRANDSTAND EVENT PRICING

0 thru 4 years old.....FREE
5 thru 12 years old.....\$5.00

Family pass

2- adult passes, & 2- kids passes (Monday thru Wednesday events).....\$20.00

Youth w exhibitor wristband

1 pass (Must be purchased in the Fair Office, after 6:00pm; excludes Thursday).....\$5.00

GRANDSTAND EVENTS (13 THRU ADULT)

Saturday(Aug.15,2015) 10:00 a.m. – Antique Tractor Pulls.....FREE
Sunday 10:00 a.m. – Fair Parade Line Up, Infield.....FREE
Sunday 12:00 p.m. – Parade Starts, Grandstand.....FREE
Sunday 1:00 p.m. – Horse Hitch Show.....FREE
Sunday 5:00 p.m. – Horse Pull.....FREE

Monday 7:00 p.m.–Enduro Car Racing..... Grandstand /Infield \$8.00

Tuesday 7:00 p.m. –Truck & Tractor Pulls.....Grandstand /Infield \$8.00

Wednesday 7:00 p.m. Lost Nations Rodeo..... Grandstand /Infield \$10.00

Thursday 7:00 p.m. – Kris Hitchcock, The Mantz Brothers, Love and Theft.....Tickets Available Online

Friday 6:30 p.m. –West Michigan Mud Runs.....Grandstand \$10.00/Infield \$12.00

Saturday 9:00 a.m. – Calhoun County Horse and Pony Pull.....FREE

Saturday 6:30 p.m. – Demolition DerbyGrandstand \$10.00/Infield \$12.00

Event passes available starting mid-June, at the Fair Office, weekdays 9am-3pm

2015 FAIR JUDGING SCHEDULE

Saturday, August 15

9:00 a.m.-1:00 p.m.	Youth Non-Livestock Projects (Covered Arena) Fleece Show (Sheep Barn)
9:00 – 12:00 pm.	Little People (Floral Hall)

Sunday, August 16

8:00 a.m.	Youth & Open Rabbit (Covered Arena)
9:00 a.m.	Youth & Open Poultry (Covered Arena) Open Class Floriculture (Floral Hall) Open Class Horticulture (Floral Hall) Open Class Culinary Arts (Food) (Floral Hall)
1:00 p.m.	Drive in Horse Hitch Show (Grandstands)
4:00 p.m.	Mini-Whinnies Youth Show (Covered Arena)

Monday, August 17

8:00 a.m.	Youth Horse Show (Koster Arena)
8:30 a.m.	Youth & Open Class Dairy (Covered Arena) Open Horse and Pony Hitch classes (Grandstands) Youth & Open Class Goats (Covered Arena) Antiques (Floral Hall) Needlework (Floral Hall) Creative Arts (Floral Hall)
10:00 a.m.	Youth Mini Whinnies (Grandstands)
12:00 p.m.	Youth Dairy Starter Calf Show (Covered Arena)
5:00 p.m.	Youth Beef Fitting (Covered Arena)
7:00 p.m.	Adult Beef Showmanship (Covered Arena)

Tuesday, August 18

8:00 a.m.	Youth Horse Show (Koster Arena)
8:30 a.m.	Youth Dog Agility (Infield) Youth & Open Sheep Showmanship, Market & Breeding (Covered Arena)
9:30 a.m.	Youth & Open Beef Breeding and Showmanship (Covered Arena)
10:30 a.m.	Youth Dog Rally Obedience (Infield)
12:30 p.m.	Youth Dog Obedience (Infield)
3:00 p.m.	Youth Dog Showmanship (Infield)
5:00 p.m.	Youth Draft Horse Fitting & Showing (Covered Arena)
6:00 p.m.	Youth Swine Home Grown & Showmanship (Covered Arena) Youth Draft Horse Showmanship (Covered Arena)

Wednesday, August 19

8:00 a.m.	Youth Horse Show (Koster Arena) Youth Mini Horses (behind mini-horse barn)
9:00 a.m.	Youth Swine Pen & Individuals, Market Hog (Covered Arena)
4:00 p.m.	Youth Beef Market, Showmanship, Home Grown (Covered Arena)

Thursday, August 20

8:00 a.m.	Youth Horse Show (Koster Arena)
8:30 a.m.	Open Draft Horse, Light Horse & Pony Halter (Covered Arena)
9:00 a.m.	Youth Demonstrations (Boys & Girls Bldg.)
2:00 p.m.	Working Goats (Goat Barn)
5:00 p.m.	Youth Clowning (Community Stage)
5:30 p.m.	Small Animal Auction (Covered Arena) Refer to sales flyer for sales order

Friday, August 21

8:00 a.m.	Youth Horse Show (Koster Arena)
11:00 a.m.	Large Animal Auction (Covered Arena) Refer to sales flyer or Youth auction sales catalog for sale order

Saturday, August 22

11:00 am	Pedal Pull & Races (Houston School)
12:00 p.m.	Youth Show of Champions Contest (Covered Arena)
3:00 p.m.	General Market Project Auction (Covered Arena)

167TH CALHOUN COUNTY FAIR STAFF

Executive Director:

Megan Harvey

Administrative Assistant/Office Manager:

Lesley Parker

Sponsorship Director:

Megan Harvey

Maintenance Supervisor:

Phil Smith

CCAIS Board Members:

Terms Expiring in 2015:

Nick Collier
Jim Olds, 1st Vice President
Vic Parker
Shirland Redfield
Vic Potter

Terms Expiring in 2016:

Susan Baldwin, Secretary
Steve Benham
Hope Horton

Terms Expiring in 2017:

Doug Wildt, President
Amanda Shreve, Treasurer
Tom Carr, 2nd Vice President

“2014 Volunteers of the Year”

Michelle Albrecht

Michelle Albrecht was selected to receive the Volunteer of the Year Award for her time and effort spent contracting the judges for all areas of the 2014 fair. Michelle has been involved in with the fair for nearly 20 years as a participant, 4H Leader, and CCAIS volunteer. Michelle lives in Marshall with her husband Kori and their five children. They look forward to their oldest two children participating in the fair this year.

Grant Myers

Grant Myers was selected to receive the Volunteer of the Year award for his time and help building the new handicapped ramp into the grandstands. Grant can be found working in the Yesteryears Tractor Display, Antique tractor pulls, and Fredonia Grange Food Booth during the fair. When Grant isn't volunteering he is watching his grandkids show 4-H animals, traveling, and helping Myers Farms plant and harvest. Grant resides in Tekonsha with his wife, Shirley.

Lifetime Award Recipient

Bruce Bosserd

Bruce has been involved with the Calhoun County Fair his whole life. He grew up on his family's farm between Marshall and Battle Creek and started participating as a kid in 4-H showing steers and later as an adult showing his team of draft horses. Bruce is a past President of the Calhoun County Agricultural and Industrial Society Board of Directors and worked diligently with the committee that was formed to revamp the fair's financial position. Bruce was also the key person in putting together the 1st Fairgrounds Golf Outing five years ago and continues to be active today both on the committee and as a golfer.

Rumor has it that Bruce got into the horse business about 20 years ago when he and his friend, Ken, went to Lake Odessa to a horse auction. They purchased four colts that day and neither one wanted to tell their wife they bought horses so they each told their wife that the other owned the horses and they shuffled the animals back and forth between houses until finally their wives got wise to them and they had to admit that they each owned two horses. After Bruce finally got out of the dog house with his wife, Cindy, she supported his love for horses and participates in fair events as well.

In addition to going into business with his dad on the family farm, Bruce also worked for Pony Express and Eaton prior to his retirement. He and Cindy have two children, Ben and Michelle, and three grandchildren that are well spoiled by Grandpa. Bruce has also officiated basketball for 41 years and in his spare time, Bruce enjoys skiing in Colorado.

Thanks, Bruce Bosserd, for all you have done; you certainly deserve to become a "Lifetime Member" of the Calhoun County Agricultural and Industrial Society.

Years of Service

Claude and Bonnie Laing

Claude and Bonnie (Bonnell) Laing were married March 14th, 1964. They have three daughters Dasha Laing, Terri (Jim) Waterman and Mollie (Chad) Reynolds. While growing up Claude was a member of the 4H Happy Hustlers craft club. When the girls were in school Claude and Bonnie were 4H leaders with the Calhoun County Rabbit Club and Claude helped with the Swine Club when Terri showed pigs.

They both helped Claude's mom, Vera Laing, for a number of years in Floral Hall with the culinary arts and later became the superintendents of the department. Bonnie was also the superintendent of the open class youth division for several years. While Bonnie continued to serve as to superintendent she battled cancer, but she always was there with a smile and greeting everyone as they passed. They were instrumental in the restoration of the Floral Hall building project.

Claude and Bonnie are members of The Family Bible Church, Fredonia Grange, and the BE Henry Association.

Calhoun County Fair ~ Rules and Regulations

ENTRY DEADLINE: **Wednesday, JULY 8th, 2015 by 5:00 P.M.** received at Fair Office.
NO EXCEPTIONS!!!

Article 1 – Offices

1. The Calhoun County Fair will open August 16th, 2015 and continue until Saturday evening, August 22nd, 2015.
2. The Board President, Secretary, and Treasurer will be found at their respective offices on the Fairgrounds each day of the Fair, where they are attending to the business pertaining to their office. The Executive Committee has the final decision in all matters. The Fair is under the direction of the Calhoun County Agricultural & Industrial Society (CCAIS).
3. Superintendents will be in charge of each division of the Fair, who, with assistants or clerks as needed, will have the exclusive management of their department. Such Superintendents will have charge of the entries of all articles in their division, the overseeing of the Judges, and will make a full report of all entries and awards to the Fair Office before the close of the Fair. In disputes, the Fair Board and/or Executive Director will have the final decisions.
4. Superintendent Job Description and responsibilities are available in the fair office.

Article 2 – Exhibitors

1. Competition is open to all, unless otherwise specified. An exhibitor's entry fee will entitle an individual to make entry in any department. It will not include fair gate admissions. All Youth members wishing to enter in open class may do so under the same rules and regulations as other exhibitors, including paying the \$10 entry fee and paying pen fees, even if the animal is also shown in Youth division.
2. Entries must be made and all fees paid in advance of the entry deadline, July 8th, 2015 at the Fair Office in person or by mail. Entry forms, Fair Premium Books, and other instructions are available in the Fair Office, website: www.calhouncountyfair.org.
3. Officers will be on the grounds and all exhibits shall be in place Sunday evening 10pm August 15, 2015.
4. **Entry deadline is JULY 8th, 2015 for non-livestock and open classes by 5:00 P.M...NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE, NO EXCEPTIONS!**
5. All entries must be made in the name of the owner, grower or producer, which person shall pay the prescribed exhibitor's fee. All non-animal exhibits will be removed on Sunday, August 22nd, 2015 by noon. Market livestock animal classes – Exhibitor must be the owner. **Animal exhibits will not be released before 6:00 am on Sunday, August 22nd, 2015, except by written permission of the superintendent or unless the animals are going to market.**
6. Every article or animal on the Fairgrounds will be under the control of the CCAIS, all reasonable precautions will be taken for their safekeeping. The CCAIS will not be responsible for any damage or loss that may occur, and upon this condition entries are received.
7. Entry tags are provided at the Fair Office. Exhibitors should fill these out with the correct department, class, and lot for the entry. Exhibitors must be careful to place these entry tags on or near the articles.
8. No person shall be allowed to act as judge of any class in which he or she is a competitor and no premium will be paid to persons violating this rule. Any exhibitor who shall in any way attempt to influence the decision of the judges shall forfeit all claims to premiums.
9. Any animal eligible to registry cannot compete in the grade class.
10. The CCAIS reserves the right to refuse any entries, especially if an unreasonable amount of room is required. A statement of the amount of pens required should accompany each animal entry.
11. Exhibitors will not be allowed to sell goods during the Fair without special permission from the Superintendent, though they may receive and book orders, and all articles may have the price of each attached. They will not be permitted to call attention to their exhibits in a noisy or disorderly way.
12. **In case the receipts of the Fair are insufficient to pay the expenses and premiums in full, the premiums may be prorated among those entitled to same.**
13. Ribbons will be awarded in all classes unless specified by department, section, or class. Also, there will be ribbons awarded in classes in Youth Departments are specified in that section.
14. All exhibitors must attend required superintendent meetings.
15. All Beginner exhibitors will not participate in the Show of Champions defined at 7 and 8 year olds in youth guidelines.
16. **Any damage, loss or injury cause to the grounds, another exhibitor or their exhibits will be the liability of the person (s) causing the damage. The CCAIS and associated management shall in no way be held responsible for the damage or injury caused.**

17. **Exhibitor's Open Class Entry Fee - \$10.00 - (This does not include a season ticket; one can be purchased for an additional \$25.00 at the time the exhibitor's entry form is turned in to the office.)**
Additional Fees: All Dairy, Beef, Sheep, Goats and Horses \$3.00 per head
All Rabbits and Poultry \$1.00 per head
These fees must accompany an entry form to the Fair Office by **5:00 p.m. July 8th, 2015 -- NO Exceptions!**
18. **The Fair Office is open:** Monday – Friday 9:00 a.m. – 3:00 p.m. Starting June 1, 2015 Thursdays 9:00 a.m. – 7:00 p.m.
Premium Checks should be available: Saturday, August 22nd, 2015 by noon **and Sunday, August 23rd, 2015 from 9:00 am to 11:00 am**
*****The CCAIS reserves the right to withdraw all, or pay in part, premiums offered within each department.**

Article 3 – Protest Procedures

Rules for Filing Protests

1. All exhibitor protests must be submitted to the Fair Office in writing within ten (10) days from the last day of the fair.
2. Written protests must include the following:
 - Exhibitor name and address
 - Date of protest
 - Time of incident protested
 - What the protest consists of
 - Must have names of people involved
3. Fair management has ten (10) days to answer a protest. Findings will be issued in writing.
4. Fair management can request ten (10) more days to answer protest if time is needed to get all pertinent information. At the end of that time fair management will issue a notice of findings in writing to the exhibitor.
5. The exhibitor has forty-five (45) days from the date the protest is received in the Fair Office to file an appeal with the Michigan Department of Agriculture, if they are not satisfied with the findings of the fair management.
6. The MDARD has sixty (60) days to investigate the appeal and issue a report of findings.
7. All protests must be filed in the order as stated.

Article 4 – Conduct Policies

Conduct Rules for All Participants

1. All participants are to be on their best behavior and must observe all CCAIS rules.
2. Any adult should stop any unsafe practice observed on the fairgrounds.
3. Any adult or youth participant under the influence of alcohol or drugs or being disruptive, will be escorted from the property and their exhibits may be removed. The proper authorities will be notified. Minors will be turned over to the proper authorities. Premiums will be forfeited in all such cases.
4. Quiet hours will be observed between midnight and 6:00 a.m. Excessive noise and rowdiness will not be tolerated.

Violations of Good Fair Conduct

1. If it is determined that a Fair rule(s) has been violated, and/or fraud and/or deception has occurred in association with exhibiting in the Fair classes, any or all of the following actions may be taken at the discretion of the CCAIS.
 - a. The exhibit in question may be disqualified.
 - b. ALL OTHER exhibits of the exhibitor may be disqualified.
 - c. ALL premiums, trophies, and/or awards, won by said exhibitor in ALL classes, may be withdrawn.
 - d. **Exhibitor may be suspended from exhibiting at the Fair for the current year and for the following year at minimum. Maximum suspension could be for the remaining years as a youth exhibitor with time and decision determined by the CCAIS.**
 - e. Exhibitor may be required to remove ALL exhibits from the Fairgrounds immediately.
2. Handling of Complaints:
 - a. Any adult person may file a complaint (signed by three adults) on a form available at the Fair Office within 24 hours of the violation.
 - b. The form must be accompanied with a \$100.00 complaint fee which is refundable to the filer if the exhibitor is found guilty of the violation.
 - c. All determinations by the Calhoun County Agricultural and Industrial Society Board of Directors are to be made by Saturday, closing of Fair and are final.
 - d. Complaint/appeal to MDARD must be done within 45 days of the initial complaint.

Article 5 – Livestock

1. Suitable stalls and pens will be furnished for livestock and each exhibitor will be required to care for, feed, and water their own animals.
2. Animals occupying stalls or pens must be duly entered upon the entry books of the division and shown in competition when called by the judges or be charged \$1.00 per day for the time the stall or pen is occupied.
3. Grooms and attendants must be neatly and cleanly dressed and must put the stalls, pens and floors in a neat and tidy condition by 9:00 a.m. each day.
4. An exhibitor may not receive more than one award in group classes of three or more, except in Get of Sire and Jr. Get of Sire groups where an exhibitor may receive two awards if the groups are sired by different sires and the sires must be named; and not more than two monies in any other class.
5. The Fair will have security officers and police on duty day and night, but the Fair will not be held responsible for loss or accident.
6. There will be NO water tanks on the Fairgrounds during the Fair. All watering must be done with pails and tubs and must be emptied after watering.
7. The CCAIS and Superintendents have the right to send home any animal that is not well cared for or not healthy and the exhibitor will forfeit premium & entry fees.

Article 6 - Judges

1. A premium will not be awarded when the article or animal entered is not worthy, even if there is no competition.
2. No person shall be allowed to take the premium on any animal or article in more than one class except in herd. Applicants for premiums shall furnish written statements relative to the article exhibited and shall prepare to furnish satisfactory evidence sustaining them.
3. All reports of viewing committees shall be in writing signed by members of the committee assenting thereto; and it is desired that each committee shall, as far as possible, give reasons for their decision, and the premiums shall be conferred on the award of the majority of any such committee.
4. Only first money will be paid to an exhibitor in group classes where there is no competition.

Article 7 - Permits and Privileges

1. All communications regarding or making applications for space or privileges should be addressed to the Fair Office.
2. Definite space will be leased to each applicant upon contract specifying size and location and use to be made of the same.
3. No change of position will be allowed without the consent of the Superintendent in charge. Each lessee shall occupy his premises and no more. No peddling about the grounds will be allowed. No auctioneering or other unnecessary noises will be permitted.
4. No imposition, fraud, or deceit shall be practiced in the selling of goods.
5. All buildings, booths, and tents erected must be clean and present a good appearance, and the grounds surrounding shall be neat and tidy. All tenants must deposit all garbage and refuse in receptacles provided for the purpose, so they can be removed each day.
6. The CCAIS reserves the right to close any stand or booth, or to terminate any privilege held or used in violation of the rules.
7. All "exclusive contracts" must be respected.
8. Suitable police force will be kept on duty at night to protect the animals and property that may remain on the grounds, but the CCAIS will not be responsible for any loss or damage that may occur to persons or property.
9. Absolutely no soliciting on grounds.
10. Absolutely no dogs or cats allowed on Fairgrounds (except service dogs or those being exhibited).

Article 8 - Electric Current

1. A licensed electrician will be on the grounds Fair Week to make all necessary hookups for concessions.
2. A charge will be made for each hookup, same to be paid by owner of concession to Fair Office. Current amp charge will be collected.

Article 9 - Open Horse Stalls

1. Superintendent of Open Horses, Ken Flanders, will assign all open class horse stalls.
2. Reservations will be taken beginning the first Sunday in May at 8:00 a.m. by calling 269-209-7190.

Article 10 - Exhibitor Parking

1. There will be NO PARKING behind livestock barns at any time. Livestock trailers must park in field behind the racehorse barns or be taken home.
2. **Only ONE CAR per lot in camping area.** Other cars and trailer camper parking in designated areas only.

Article 11 – Camping

1. Each year, at any time during Fair Week through January 31st, you may reserve, for the next year, the same campsite you rented this year. Beginning February 1, all remaining campsites will be filled on a first come, first serve basis.
2. Campsites will not be reserved without a \$50.00 deposit. The camping fee is \$150.00 per site for fair week.
3. \$50.00 deposit per campsite is required and shall be refunded upon satisfactory clean-up of campsite or rolled over to cover the next year's deposit. If the campsite is littered, or otherwise left in unsatisfactory condition, upon vacancy of the site the deposit shall not be refunded. The Campground Superintendent or his designee is responsible for making this determination.
4. Campsites are approximately 20'x40' in size; all personal property must be kept within the boundaries of each campsite, not in a neighboring campsite or in the fire lanes. Please plan accordingly for canopies, awning, parking, etc.
5. No water is available in the Campground.
6. Electricity is available on a first come, first serve basis. Air conditioners are not to be powered with Fairgrounds electricity. Generators must be shut-down during quiet hours between midnight and 6am. Each campsite will be allowed a maximum of one electrical cord to be connected to Fairgrounds electric. The only cord you are allowed to connect or disconnect is your own cord. If it isn't your cord and it is causing a problem, contact the Fair Office or Fair Electric Department.
7. All rented campsites must have a camper or tent on them the entire week. No campsites shall be used solely for parking.
8. Multiple campers per campsite are allowed, but a 4' minimum border around each camper MUST be maintained.
9. Stock trailers are not permitted in the Campground unless they contain living quarters and are used solely for camping during Fair Week. All other stock trailers must be removed from the Fairgrounds or parked neatly in the grass field east of the Clinton Street parking lot (beyond the tree line, NOT in the field with 2 light poles in the middle) or other designated area.
10. Each campsite will be allotted up to 1 vehicle pass. Original passes must be affixed to the upper left portion of the windshield and must be fully visible. Vehicle passes only allow the vehicle into the Fairgrounds, they do not admit people.
11. Campers and guests must obey all rules in the Fair Book or posted, and must obey all local, state, and federal laws.
12. Anyone 17 years of age or younger must be accompanied by a responsible adult or legal guardian while in the campground area.
13. A maximum of 12 people may remain overnight (during quiet hours) in each campsite.
14. Quiet Hours are midnight – 6:00 a.m. Generators, excessive noise, and rowdiness will not be tolerated during this time.
15. All campers must dispose of their own garbage properly and keep their campsite clean.
16. All campsites must be vacated within 7 days of the end of the Fair or they may be cleared and campers towed and stored at the owner's expense.
17. There shall be no alcoholic beverages and/or illegal substances consumed while at the Fairgrounds. Law enforcement will be called to handle any issues.
18. Any questions, issues, or concerns should be brought to the attention of the Campground Superintendent.
19. The CCAIS reserves the right to remove any campers, without refund, if it is in the best interest of the Fair and Fairgrounds.

**Entries must be received by WEDNESDAY, July 8th, 2015 for Youth Non-Livestock and Open Class Divisions by 5:00 p.m.
No Exceptions!**

General Instructions for Exhibitors

1. Exhibitors should examine the following in order to thoroughly understand the manner in which the fair and entries are conducted and to prevent mistakes or misunderstandings which might otherwise occur.
2. The accuracy of your entry is the responsibility of the exhibitor. Do not depend on the Fair Office staff to make out your entries. Study the rules and the Fairbook and know what department, class and lot under which your exhibits should be entered. If in doubt, contact the Superintendent for that department.
3. Be sure that your correct name, address, zip code, telephone number, and last 4 digits of social security number are plainly written on the entry form. Last 4 digits of social security number are REQUIRED by the State and your form **WILL NOT** be accepted without it. All SSN's and other information will be kept private and confidential.
4. You must have an entry tag for each and every article you wish to place in competition.
5. A premium card or ribbon placed on an animal or article is no guarantee of award. The Fair Office must be governed strictly by the records on the Judge's sheets. Every effort will be made to contact the Superintendent and Judge to fix any problems as they arise.
6. It shall be the duty of the Superintendent to execute the orders they receive from the Executive Director and/or CCAIS Board and carefully watch and guard against the infringement of the rules and regulations.
7. An entry fee of \$10.00 plus \$3.00 per head for large animals (dairy, beef, sheep, goat and horse) and \$1.00 for small animals (rabbit and poultry) must be paid to the fair office by Wednesday, July 8th, 2015 by 5pm.
8. All projects must be owned and/or created by the exhibitor in that project year.
9. Superintendents shall preserve order and decorum throughout the buildings.
10. No animals will be allowed on the grounds without entry forms and approval of the department Superintendent.
11. If animals are not healthy and well cared for the Executive Director and Superintendent have the authority to send them home and exhibitor may forfeit premium and entry fees.
12. All exhibits must be brought in between 9am Saturday, August 15th and 8pm Sunday, August 16th. Please check with project area superintendents for exact time. Participants wishing to arrive early must get Superintendent's approval except for Draft open hitch show participants.
13. Youth under the age of 6 years old cannot show livestock unless it is a small animal (rabbit, poultry or goat). They cannot lead livestock into the show ring unless a parent or legal guardian is there to help on the lead line. They cannot show with older exhibitors.
14. **Animals must have the appropriate health document and tags per species. If you have questions contact the Superintendent.**
15. Animals are only allowed to be exercised in designated areas. See Superintendent for details.
16. You may not enter the same horses in farm and hitch classes with the exception of 3 and 4 horse hitches.
17. No animals allowed with horns unless specified by species and breed.
18. Any protest on awards... see rules for filing a protest.
19. No unaltered male animal may be handled by someone under the age of 18.
20. Some male species are not allowed at fair. Contact the superintendent for questions.
21. Animals comprising a herd may compete for individual premiums.
22. Only one premium will be paid per exhibitor per class.).
23. The age of the animal will comply with national rule of the species.
24. All stalls and pens must be cleaned before exhibitor may leave the fairgrounds on Sunday.
25. Premium checks will be available on the last Saturday of fair, and Sunday from 9:00am to 11:00 subject to change. The CCAIS reserves the right to prorate the amount of the premiums in each department if sufficient funds are not available.
26. No smoking in any building on the fairgrounds.
27. All livestock and non livestock exhibits must stay until 6am Sunday, August 23rd, 2015 exceptions can be made only with the approval of the Superintendents and/or CCAIS Board or you will forfeit premiums and you may not show for 3 years.

Food Inspection Regulations

1. All vendors must comply with Michigan Department of Agriculture and Rural Development - Regulation no. 556 for Food Concessions at State and County Fairs - Effective February 16, 1981
2. A complete detailed copy of this new Food Regulation No. 556 is posted in the Fair Office for anyone interested.

Golf Cart & Utility Vehicles

1. All utility vehicles, such as golf carts, gators, etc. must be registered in the Fair Office and receive a "Utility Vehicle Permit"
2. The "Utility Vehicle Permit" must be affixed visibly to the front of the vehicle the entire time it is operated on the Fairgrounds.
3. There must be a legitimate reason to have a utility vehicle and it must be used in a manner consistent with that reason.
4. In order to obtain a permit, you must provide the Fair Office with proof of liability insurance of at least \$300,000.00.
5. For privately owned utility vehicles, the owner is always responsible for their vehicle.
6. Operators of the utility vehicle must be at least 16 years of age and have in their possession a valid state issued driver's license in their name.
7. All passengers must be properly seated or in the rear mounted bed at all times while the vehicle is moving.
8. Between noon and 11:30 p.m., no utility vehicles are allowed on the red paths, and must use the blue paths for travel. (See Golf Cart Paths Map in fair office.) Exception to this is made only for the CCAIS Board and Fair Staff when there is a need.
9. All utility vehicles must be parked in designated areas where provided.
10. Utility vehicle privileges may be revoked by discretion of the CCAIS Board Officers at any time, without a refund.

CALHOUN COUNTY FAIR – ANIMAL TEST RULES & REGULATIONS

1. The use of any drug or chemical compound that is not approved by the Food and Drug Administration for use in meat animals constitutes unethical fitting. The illegal administration of approved drugs and compounds is also prohibited. All or any animals entered in the Youth Department are subject to blood, urine and tissue tests by the Calhoun County Fair FDA and USDA for illegal and substances that exceed the acceptable levels established by the Food and Drug Administration, the Food Animal Residue Avoidance Databank and Environmental Protection Agency. A positive test will result in disqualification of the animal and may forfeit all rights and privileges to exhibit at any future Calhoun County Fair and forfeit any premium monies, trophies, special awards, youth livestock sales, and/or other considerations earned. If exhibitor requests second test, it will be at their expense. The exhibitor shall assume full responsibility for any violation of regulations related to drugs and medications include withdrawal times and the condemnation of carcasses due to drug rule/regulation violations.
2. No minimizing the effort of crampiness by feeding or injecting drugs, depressants or applying packs or using any artificial contrivance or therapeutic treatment except normal exercise.
3. No striking the animal to cause swelling in a depressed area.
4. No using alcoholic beverages, aspirin/aspirin types, and/or caffeine laced substances in the feed or administered as a drench.
5. No administering of medication or remedies without the prior parental exhibitor consent, and Fair official(s) notification.

Dear Exhibitor;

The CCAIS is instituting the MDARD Meat Quality Assurance testing. All animals are subject to being drug tested by urine sample immediately after the animal(s) leave the show ring. Any animal is subject to testing at the discretion of the CCAIS. The exhibitor and parent/legal guardian who owns the animal must be present when the sample is taken and sealed in the container.

You and your parents/legal guardians need to sign and date the bottom of this letter. Make a copy for your records.

Acknowledgment of USDA Meat Quality Assurance Testing

We are aware and acknowledge that meat quality assurance testing may occur on any animal.

Exhibitor's Signature

Date

Parent/Legal Guardian

Date

Calhoun County Fair Official

Date

Witness

Date

****This Form Must Be Filled Out By Each Exhibitor
of Market Animals & Starter Calves****

PROCEDURES FOR MDARD MEAT QUALITY ASSURANCE TESTING AT FAIR

Calhoun County Fair will institute a drug-testing program for the Michigan Department of Agriculture. If requested by the Fair Board Representative all market livestock animals will be subject to undergo urine or blood testing immediately after it leaves the show arena. The exhibitor and his/her parents/legal guardians must accompany the champion animal(s) to the holding pen to verify and document that the animal's urine or blood specimen has been sealed in the appropriate container and labeled.

***Announce at the beginning of show for sheep, steer and swine.**

ANIMAL DRUG TESTING SAMPLE COLLECTION PROCEDURE

Michigan Department of Agriculture and Rural Development
Laboratory Division

1. Open the sample case by breaking its seal. Sample containers must be kept in a secured manner after the case has been unsealed.
2. Immediately record the seal # in the top right box of the enclosed Sample Transmittal Packing List. The rest of this form will be completed after collecting specimens.
3. Individual plastic sample containers will be located inside lockable metal cans. Before using a sample container, verify that it is intact and not damaged.
4. Sample containers have a breakaway plastic arrow shaped seal and an additional adhesive paper "Security Seal" applied across the lid and down both sides. These seals must be intact.
5. Present the container to the representative (exhibitor) of the animal to be tested for examination. If the container is rejected for any reason, use another container and return the defective one to the laboratory for disposal.
6. Open the container by pressing upward on the tab marked "OPEN", breaking the seals.
7. Place the container in a catching stick, fold the lid back and anchor it under the metal finger welded to the handle.
8. After collecting a urine sample, close the lid and snap it completely shut.
Note: If a urine sample cannot be obtained, collect five tubes of blood and label them in ink with the sample tag number. Seal all labeled blood tubes inside a plastic sample container as described below.
9. Complete the information on a Sample Tag substituting the name of the Fair for "Track", the name of the animal for "Horse" and the ear tag number or unique identification number for "Tattoo". Have the representative of the animal sign under "Witness" after witnessing sample sealing.
10. Using scissors cut off the top part of the Sample Tag through the area identified by six parallel lines. Loop the barbed strip on the sample container through the hole in the top part of the sample tag and down through the two holes in the container tabs and pull snug. The bottom part of the sample tag must be kept in a secured manner for cross-reference when test results are reported. Do not send the bottom part of the sample tag to the lab.

I acknowledge that the animals of this department:

Have been tested according to the Michigan Department of Agricultural guide lines.

Signature of Department Superintendent

Department

Date

Have not been tested according to the Michigan Department of Agricultural guide lines

Signature of Department Superintendent

Department

Date

2015 CALHOUN COUNTY FAIR

LIVESTOCK AFFIDAVIT

As the parent of a child who is bringing livestock to the Calhoun County Fair, sponsored by the Calhoun County Agricultural and Industrial Society, I acknowledge that the animal (s) has been tested or vaccinated according to the Michigan Department of Agricultural & the CCAIS guidelines for the following diseases, and out of state cattle official interstate health certificate.

Please check proper boxes.

- ☐ **TB**
- ☐ **RFID Tag**
- ☐ **Coggins**
- ☐ **Rabies**
- ☐ **Scrapie with Animal Identification**
- ☐ **Pullorum**

Exhibitor's Name

Department

Signature of Parent

Date

Entry Deadlines

All Animals going thru the Small/Large Animal Auction(Exception of Poultry & Rabbits): May 2nd, 2015 at the weigh in/tagging.

Beef that weigh in during March are due 2 weeks after weigh in.

There may only be one specie per entry form and the forms **MUST** go to the Superintendent.

All Horses/Dogs/Breeding Stock Youth Exhibits: July 8th, 2015
These forms must be turned into the superintendent

All Non-Livestock Exhibits: July 8th, 2015, in the Fair Office.

All Open Class Exhibits: July 8th, 2015, in the Fair Office.

Open Class Superintendent Contact Information

Needlework:

Marilyn Jones countrytouch616@aol.com 269-781-8562

Culinary Arts:

Fine Arts:

Edith Smith 269-781-8486

Folk Arts:

Edith Smith 269-781-8486

Photography:

Karen Dean kdean007@yahoo.com

Antiques:

Pam Woods 269-967-8154

Denise Banfield jellie1253@aol.com 517-767-3277

Agriculture/Horticulture:

Amanda Shreve Amanda.segar@gmail.com 269-317-6696

Open Youth:

Amanda Shreve Amanda.segar@gmail.com 269-317-6696

King & Queen Contest:

Kathy Heisler eldercreek@mail.com

Horse Pulls:

Ken Flanders 269-209-7190

Truck Pulls:

Tyler Avery 269-207-3009

John Hamilton

OPEN CLASS

Exhibitors Section

The CCAIS Board reserves the right to withdraw all, or pay in part, premiums offered within each department.

Any damage, loss or injury cause to the grounds, another exhibitor or their exhibits will be the liability of the person (s) causing the damage. The CCAIS and associated management shall in no way be held responsible for the damage or injury caused.

**FOR A COMPLETE SET OF 2015 ANIMAL HEALTH REQUIREMENTS FROM THE MICHIGAN DEPARTMENT OF AGRICULTURE
VISIT THEIR WEBSITE AT**

www.michiganfairs.org/mda_updates

DEPARTMENT 1 – DAIRY

Superintendent – Beth Letts
Phone 269-317-3999

Entry Fee \$10.00 plus \$3.00 per head must be paid to the Fair Office
by **WED., JULY 8th, 2015 @ 5:00 P.M.**

NO ENTRIES ACCEPTED AFTER THIS DATE.

NO EXCEPTIONS!

Judging of dairy cattle will be 8:30 a.m.

Monday, August 17, 2015.

1. All dry dairy cattle must be brought in between 4:00 p.m. and 9:00 p.m. Saturday, August 15th, 2015. All milking dairy cattle must be brought in between 4:00 p.m. and 9:00 pm Sunday, August 16th, 2015. Must provide RFID Tag and animal must have proper identification tag.
2. **No dry animal can be removed from the grounds before 6:00 a.m. Sunday, August 23rd, 2015,** unless permission is granted by the Superintendent and the CCAIS management. Any livestock leaving grounds before 6:00 a.m. Sunday, August 23rd, 2015, will forfeit premiums and you may not show for three years. (Exception: milking dairy animals will be released Monday, August 17th, 2015 after showing).
3. **Youth under the age of 6 years old cannot show livestock as an individual. They cannot lead livestock into the show ring unless a parent or legal guardian is there to help on the lead line. They cannot show with older exhibitors.**
4. The age of cattle will conform to the new national rules now used by all fairs and exhibits. The premium list below gives the dates for computing all ages.
5. Three best females - All three females must be bred and owned by the same exhibitor. (Exhibitor means any individual or any family operating as a unit).
6. Produce of Dam - Two offspring, any age, either sex, from the same dam. May be owned by more than one exhibitor.
7. Dairy Herd - Group of four cows that have freshened. All must be owned by exhibitor.
8. Animals comprising a herd may compete for individual premiums.
9. Only one premium will be paid for any one animal except where shown in group.
10. Any protest on awards – see rules for filing a protest in the front of the Fair Book.
11. Cattle entered must be registered.
12. Bulls are not to be shown in Open Class Dairy.
13. Cattle exhibitors are instructed that their exhibits should not be trucked or shipped to the Calhoun County Fair, unless entries have been accepted and space allowed by the Superintendent.
14. If livestock are not healthy and/or well cared for when brought to the Fair the CCAIS Fair and Superintendent have the authority to send them home and you will forfeit entry fees and any premiums.
15. Clipping chutes are not to be in the barn without permission of the Superintendent.
16. All cattle should be vaccinated for shipping.
17. All dairy cattle in milk will be released to go home Monday after they have been judged.
18. All out-of-state livestock MUST have official certificate of "Veterinary Inspection Health Certificate" issued by an accredited veterinarian. Details of State Livestock Rules are available at the Fair Office.
19. **All stalls MUST be cleaned before exhibitor vacates the fairgrounds.**
20. See additional rules & regulations at front of fair book.
21. Premium checks will be printed and can be picked up Saturday, August 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

Division 1 – HOLSTEIN

Division 2 – GUERNSEY

Division 3 – JERSEY

Division 4 – BROWN SWISS

Division 5 – AYRSHIRE

Division 6 – MILKING SHORTHORNS

The following lots, 1-20 apply to the above breeds.

Dept.-Div – Class -Premiums- \$10.00- \$6.00-\$4.00-\$3.00-\$1.00

- 1-__- 1 Spring Heifer Calf - (Born March 1 or after)
- 1-__- 2 Winter Heifer Calf - (Dec. 1 - Feb. 28)
- 1-__- 3 Fall Heifer Calf - (Sept. 1 - Nov. 30)
- 1-__- 4 Summer Yearling Heifer - (June 1- Aug. 31)
- 1-__- 5 Spring Yearling Heifer - (March 1 - May 31)
- 1-__- 6 Winter Yearling Heifer - (Dec 1-Feb 28)
- 1-__- 7 Fall Yearling Heifer - (Sept. 1- Nov. 30)
- 1-__- 8 Junior Champion Female - \$ 5.00 and Rosette
Reserve Junior Champion - Rosette
- 1-__- 9 Junior Three Best Females (Junior)
- 1-__-10 2 yr. old cow - (Sept. 1 - Aug. 31)
- 1-__-11 3-yr. old cow - (Sept. 1 - Aug. 31)
- 1-__-12 4-yr. old cow - (Sept. 1 - Aug. 31)
- 1-__-13 5-yr. old cow or over (Born before Sept. 1)
- 1-__-14 3 & 4-yr. old Cow (Dry) (Sept. 1 - Aug. 31)
- 1-__-15 5-yr. old cow or over (Dry) (Born before Sept. 1)
- 1-__-16 Senior Champion female - \$5.00 and Rosette
Reserve Senior Champion - Rosette
Grand Champion Female - Rosette
Reserve Grand Champion - Rosette
- 1-__-17 Senior Best Females (Senior)
- 1-__-18 Produce of Dam
- 1-__-19 Dam and Daughter
- 1-__-20 Dairy Herd

Division 7 - BEST UDDER DAIRY COWS

Dept.- Div - Class – Premium - \$10.00- \$6.00-\$4.00-\$3.00-\$1.00

1-7-21 Best Udder Dairy Cows - Open to Calhoun County exhibitors only.

DEPARTMENT 3 – BEEF CATTLE

Superintendent: Kim Mowry (269) 419-0344
willoweacreskim@gmail.com

Entry Fee \$10.00 plus \$3.00 per head must be paid to the Fair Office
by: **WED., JULY 8th, 2015 @ 5:00 P.M.**

NO ENTRIES ACCEPTED AFTER THIS DATE.

NO EXCEPTIONS!

Judging of beef cattle will be 9:30 a.m.

Tuesday, August 18th, 2015 - in the covered arena

1. **Cattle exhibitors are instructed that their exhibits should not be trucked or shipped to the Calhoun County Fair, unless entries have been accepted and space allowed by the Superintendent, by deadline date.**
2. No beef cattle with horns may be shown except Junior Bull class or Junior Heifer class.
3. All bulls one year of age or older **must have a permanent nose ring** and must be shown with lead on ring.
4. All beef animals must be brought in between 4:00 p.m. and 9:00 p.m. Saturday, August 15th, 2015. All animals must have RFID tag.
5. **No animals may be removed before Sunday, August 23rd, 2015, 6:00 a.m.**
6. Per breed, an exhibitor cannot receive more than two premiums in any lot except a Jr. Herd lot where an exhibitor may only receive one premium for the lot.

7. It is recommended that all beef cattle be secured with halters and neck ropes.
8. Animals comprising a herd may compete for individual premiums.
9. Only one money will be paid for any one animal except where shown in group.
10. Any protest on awards – see rules for filing a protest in the front of the Fair Book.
11. If livestock are not healthy and/or well cared for when brought to the Fair the Calhoun County Fair and Superintendent have the authority to send them home and you will forfeit entry fees and any premiums.
12. Clipping chutes are not to be in the barn without permission of the Superintendent.
13. All cattle should be vaccinated for shipping.
14. All out-of-state livestock MUST have official certificate of "Veterinary Inspection Health Certificate" issued by an accredited veterinarian. Details of State Livestock Rules are available at the Fair Office.
15. **All stalls MUST be cleaned before exhibitor vacates the fairgrounds.**
16. See additional rules & regulations at front of fair book.
17. Premium checks will be printed and can be picked up Saturday, August 22nd, 2015, subject to change. The Calhoun County Fair reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.
18. **Youth under the age of 6 years old cannot show livestock as an individual. They cannot lead livestock into the show ring unless a parent or legal guardian is there to help on the lead line. They cannot show with older exhibitors.**
19. **Please note new rule: Cattle do not have to be registered nor do they have to be full blood to show in a breed. Cattle may be shown in the breed they have the highest breed percentage or be shown as crossbreed. Example: Shorthorn plus show as Shorthorn, Limflex as Limousin.**

Division 1 - SHORTHORN

Division 2 - GELBVIEH

Division 3 – CHIANINA

Division 4 – HEREFORD

Division 5 – ANGUS

Division 6 – DEXTER

Division 7 – SIMMENTAL

Division 8 – LIMOUSIN

Division 9 – CROSSBREDS

Division 10 - OTHERBREDS

The following lots 25-54 apply to the above breeds

Dept.- Div - Class-Premiums- \$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 3-__-25 Junior Summer Bull Calf (calved after May 1st of current year)
- 3-__-26 Junior Spring Bull Calf (calved between Mar 1st and April 30th of current year)
- 3-__-27 Junior Late Winter Bull Calf (calved between Jan 1st and Feb 28th of current year)
- 3-__-28 Winter Bull Calf (calved between Nov. 1 and Dec. 31 previous year)
- 3-__-29 Senior Bull Calf (calved between Sept. 1 and Oct. 31 previous year)
- 3-__-30 Summer Yearling Bull (calved between May 1 and Aug. 31 previous year)
- 3-__-31 Junior Yearling bull (calved between Jan. 1 and April 30, previous year)
- 3-__-32 Senior Yearling Bull (calved between Sept. 1 and Dec. 31, previous year)
- 3-__-33 Bull 2 yrs. old (calved between March 1 and Aug. 31, 2 years previous)
- 3-__-34 Champion Bull - \$5.00 and Rosette
- 3-__-35 Two Bulls owned by same family
- 3-__-36 Junior Late Winter Heifer Calf (calved after Jan. 1 and Feb. 28 of current year)
- 3-__-37 Junior Summer Heifer Calf (calved after May 1st of current year)

- 3-__-38 Junior Spring Heifer Calf (calved after March 1st and April 30th of current year)
- 3-__-39 Junior Late Winter Heifer Calf (calved between Jan1st and Feb 28th of current year)
- 3-__-40 Senior Heifer Calf (calved between Sept. 1 and Oct. 31 previous year)
- 3-__-41 Late Summer Yearling Heifer (calved between July 1 and Aug. 31 previous year)
- 3-__-42 Early Summer Yearling Heifer (calved between May 1 and June 30 previous year)
- 3-__-43 Spring Yearling Heifer (calved between March 1 and April 30 previous year)
- 3-__-44 Junior Yearling Heifer (calved between Jan. 1 and Feb. 28 previous year)
- 3-__-45 Senior Yearling Heifer (calved between Sept. 1 and Dec. 31, 2 years previous)
- 3-__-46 Cow, two yrs. old (calved between March 1 and Aug. 31, 2 yrs. previous) with calf at side
- 3-__-47 Cow, three years old or over (calved after March 1) with calf at side
- 3-__-48 Champion Female - \$5.00 and Rosette
Supreme Champion - Rosette cow and bull
- 3-__-49 Two Females owned by same family
- 3-__-50 Get Of Sire: Four animals (both sexes represented) sired by one bull, all owned by same family; animals to be shown in individual classes to be eligible
- 3-__-51 Pair of Calves: Bull and Heifer from Senior, Winter, or Junior calf classes
- 3-__-52 Pair of Yearlings: Bull and Heifer from Jr., Spring or Summer yearling classes.
- 3-__-53 Produce of Dam (two offspring, any age, either sex from the same dam)
- 3-__-54 Junior Herd: Four animals owned by same family

Division 11 – Beef Feeder Calf

Tuesday, August 18th, 2015

Class

3-11-55 Beef Feeder Calf

Classes will be divided by weight by Superintendent and ran through scales Saturday at time posted by Superintendent. All calves must be castrated before fair and will not be allowed to show in bull classes. Maximum weight allowed to show is 650lbs. Calves must be of Beef breeds only no dairy calves will be allowed.

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

Rosette to Champion (\$5.00) and Reserve Champion

DEPARTMENT 5 – SHEEP

Superintendent Kori Albrecht
Phone 269-317-6457

Entry fee \$10.00 plus \$3.00 per head must be paid to the Fair Office by:

WED. JULY 8th, 2015 @ 5:00 P.M.

**NO ENTRIES ACCEPTED AFTER THIS DATE...
NO EXCEPTIONS!**

Judging of sheep will be 8:30 a.m.

Tuesday, August 18th, 2015 - in the Covered arena

1. All sheep for exhibition must be free from infectious and contagious disease.
2. Sheep for exhibition must not be trucked or shipped to the Calhoun County Fair unless entries have been accepted and space allowed by the Superintendent.
3. All sheep must be brought in between 4:00 p.m. and 9:00 p.m. Saturday, August 9th, 2014.
4. **No animal can be removed from the Fairgrounds before 6:00 a.m. Sunday, August 23rd, 2015,** unless permission is granted from the Superintendent.
5. No animal shall be entered for more than one premium except in flocks and pens.
6. The date for computing the age of sheep is August 1st of the current year.
7. All sheep entered, except where otherwise noted, must be eligible to be registered as a recognized breed. Exhibitors must be prepared to furnish a certificate of registry or transfers on all animals over a year of age.
8. All exhibitors must follow the Superintendent's Barn Rules
9. **Youth under the age of 6 years old cannot show livestock as an individual. They cannot lead livestock into the show ring unless a parent or legal guardian is there to help on the lead line.**
10. Exhibitor must contact superintendent by August 1st to arrange for pen space.
11. Only first place winners are eligible to compete for championship awards.
12. A flock shall consist of one ram, any age; two ewes 1 year old or older and two ewe lambs.
13. Where one firm or individual is exhibiting multiple entries in any class and two premiums will be awarded, the right is reserved to withhold all premiums should the entries not be worthy. The Superintendent will determine a final decision as to how many individuals or firms are exhibiting.
14. Only one premium will be paid in a class where there is no competition.
15. **All pens MUST be cleaned before exhibitor vacates the fairgrounds.**
16. A pen fee of \$3.00 per head must be paid for every sheep entered in open class, regardless if the sheep is in the Youth division. The pen fee is used for ribbons and premiums.
17. See additional rules and regulations at front of fair book.
18. Premiums checks may be picked up Saturday of the fair, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.
19. The USDA is requiring all sheep participating in the Fair have an official USDA individual scrapie animal identification tag.
20. In addition to official identification, each sexually intact sheep or goat crossing state lines or entering into interstate commerce must be accompanied by an official Certificate of Veterinary Inspection (health certificate) issued by an accredited veterinarian.
21. Any protest on awards – see rules for filing a protest in the front of fair book.

Division 1 – SOUTHDOWN

Division 2 – ROMNEY

Division 3 – SHROPSHIRE

Division 4 – HAMPSHIRE

Division 5 – OXFORDS

Division 6 – CHEVIOT

Division 7 – DORSET

Division 8 – SUFFOLK

Division 9 – CORREIDALE

Division 10 – COLUMBIAN

Division 11 – MONTEDALE

Division 12 – RAMBOULLET

Division 13 – NATURAL COLORED

Division 14 – ANY OTHER RECOGNIZED BREED

Division 15 – CROSSBREED

The following classes 55-68 apply to the above breeds

Dept.-Div.- Class -Premiums - \$10.00 - \$6.00-\$4.00-\$3.00-\$1.00

5-__-55 Rams 1 year

5-__-56 Pair of Yearling Rams

5-__-57 Fall Ram Lamb

5-__-58 Spring Ram Lamb

5-__-59 Pair of Ram Lambs

5-__-60 Ewe 1 year and under 2 years

5-__-61 Pair of Yearling Ewes

5-__-62 Fall Ewe Lamb

5-__-63 Spring Ewe Lamb

5-__-64 Pair of Ewe Lamb or Fall Ewe

5-__-65 Flock

5-__-66 Pen of 4 Lambs sired by same sire

5-__-67 Champion Ram - \$4.00 and Rosette

5-__-68 Champion Ewe - \$4.00 and Rosette

Division 16 - MARKET LAMBS

Dept.-Div.- Class -Premiums - \$10.00 - \$6.00-\$4.00-\$3.00-\$1.00

5-16-69 Lightweight

5-16-70 Middleweight

5-16-71 Heavyweight

5-16-72 Champion Market Lamb - \$4.00 and Rosette

**Division 16 You must list a lot number on the entry form, please guess/estimate which weight class your lamb would be in. These lambs must be weighed in at the Youth Final Weigh In for Market Lambs on Sunday from 7:00-9:00pm. Actual weight classes will be posted and adjustments will be made on Monday of the fair.*

DEPARTMENT 7 – GOATS

Superintendent – Hope Horton
Phone 269-317-8250

Entry Fee \$10.00 plus \$3.00 per head must be paid to the Fair Office
by: **WED., JULY 8th, 2015, @ 5:00 P.M.**
NO ENTRIES ACCEPTED AFTER THIS DATE.
NO EXCEPTIONS!

Judging of goats will immediately follow the youth goat show.

**Milk Production and Working Goat Judging; please
contact superintendent.**

1. All goats must be the property of the exhibitor at the time of entry.
2. Goat exhibitors are instructed that their exhibit should NOT be trucked or shipped to the Calhoun County Fair, unless entries have been accepted and space allowed by the Superintendent.
All goats must be brought in between 5:00 p.m. and 7:00 p.m. Saturday, August 15th, 2015.
3. **Youth under the age of 6 years old cannot show livestock as an individual. They cannot lead livestock into the show ring unless a parent or legal guardian is there to help on the lead line.**
4. Overcrowding will not be allowed.
5. No Bucks will be allowed.
6. All dairy goats are to be fully clipped within two weeks of show and before coming to the fairgrounds.
7. Goats are to be free of horns, unless the breed allows. All dairy goat and market wethers must be free of horns. Any re-grow of horns must be less than 2 inches long. Milk teeth must be present in all wethers.
8. All goats are subject to inspection by the Superintendent and/or Veterinarian.
9. Absolutely no drugs or medication are to be given to goats at the fair without the Superintendent's permission.
10. No more than two goats may be entered in each class, under the same exhibitor.
11. Where one firm or individual is exhibiting in a class, only two premiums will be awarded, and the right is reserved to withhold all premiums should the entries not be worthy.
12. A decision as to how many individuals or firms exhibiting shall be left in the hands of the Superintendent of the department and his or her decision shall be final.
13. Only one premium will be paid in a class where there is not competition.
14. Any doe in milk is required to be at the milk-out in the goat barn at the posted time the night before showing. All does will be milked-out by the exhibitor or a designated milker in the presence of the Superintendent, or representative. Failure to milk out will constitute disqualification from all milk, udder, and herd classes.
15. To be eligible for the milk production contest, does must be milked out by the exhibitor or a designated milker in the presence of the Superintendent, at specified times. Milk will be weighed and recorded using DHIA approved milk scales.
16. **No animal can be removed from the fairgrounds before 6:00 a.m. Sunday, August 23rd, 2015,** unless permission is granted from the Superintendent.
17. **All pens MUST be cleaned before exhibitor leaves the fairgrounds.**
18. Wood chips will be used for bedding.
19. See additional rules & regulations at front of this fair book.
20. Premium checks will be printed and can be picked up Saturday, August 16th, 2014, subject to change. The Calhoun County Fair reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

Division 1 – ALPINE

Division 2 – LAMANCHA

Division 3 – NUBIAN

Division 4 – OBERHASLI

Division 5 – SAANEN

Division 6 – TOGGENBURG

Division 7 – OTHER DAIRY BREEDS

Division 8 – DAIRY CROSSBREDS

The following classes: 200-206 apply to the above breeds

Dept.-Div. – Class -Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-__-200 Junior Doe Kid, born April 1 or after, current year
7-__-201 Senior Doe Kid, born Jan. 1 to Mar. 31, current year
7-__-202 Dry Junior Yearling, born Aug. 1 to Dec. 31, previous year
7-__-203 Dry Senior Yearling, born July 31, previous year to under 2 yrs. old
7-__-204 Yearling Milker, under 2 years
7-__-205 Junior Milker, 2 years to under 4 years
7-__-206 Senior Milker, 4 years old and older

Division 9 – ALL DAIRY BREEDS

Dept.-Div.- Class -Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-9-210 Yearling Milker-Udder, under 2 years
7-9-211 Junior Milker-Udder, 2 years to under 4 years
7-9-212 Senior Milker-Udder, 4 years and older
7-9-213 Dam & Daughter, Daughter Dry
7-9-214 Dam & Daughter, Daughter in Milk
7-9-215 Goatherd, 3 or more Does
7-9-216 Home-bred Doe
7-9-217 Home-bred Doe & Kid
7-9-218 Get-of-Sire – 3 Does, any age
7-9-219 Produce-of-Dam – 2 Does, any age
7-9-220 Dairy Wether

Division 10 – MILK PRODUCTION

Dept.-Div. – Class -Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-10-221 Milk Production Contest

Division 11 - BOER GOATS

Division 12 - OTHER MEAT BREEDS

Division 13 – MEAT CROSSBREDS

The following lots: 230-235 apply to the above breeds

Dept.-Div. – Class -Premiums - \$5.00-\$4.00- \$3.00- \$2.00 - \$1.00

- 7-__-230 Jr. Doe Kid – born April 1 or after, current year
7-__-231 Sr. Doe Kid – born Jan 1 to March 31, current year
7-__-232 Jr. Doe Yearling – born Aug. 1 to Dec. 31, previous year
7-__-233 Sr. Doe Yearling – born July 31, previous yr. to under 2 yrs. old
7-__-234 Sr. Doe 2 years and older
7-__-235 Wether for Market

Division 14 – ALL MEAT BREEDS

Dept.-Div. - Class -Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-14-236 Dam & Daughter
7-14-237 Goat herd – 3 or more does
7-14-238 Home-bred Doe
7-14-239 Home-bred Doe & Kid
7-14-240 Get-of-Sire – 3 Does, any age
7-14-241 Produce-of-Dam – 2 Does, any age

Division 15 – PYGMIES

Dept.-Div. – Class - Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-15-242 Doe Kid - under 1 year
7-15-243 Junior Doe - 1 year to under 4 years
7-15-244 Senior Doe - 4 years and older
7-15-245 Show Wether

Division 16 – FIBER GOATS

Dept.-Div. – Class - Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-16-246 Fiber Breed Doe
7-16-247 Fiber Breed Wether

Division 17 – WORKING GOATS

Dept.- Div. - Class- Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 7-17-250 Walk with Harnessed Goat; Animal Age
- 7-17-251 Walk with Hitched Goat; Animal Age
- 7-17-252 Drive with Cart or Wagon; Animal Age
- 7-17-253 Pack – 1st Year Animal
- 7-17-254 Pack – 2nd & 3rd Year Animal
- 7-17-255 Pack – Experienced Animal
- 7-17-256 Obstacle – Exhibitor Age 7 - 10
- 7-17-257 Obstacle – Exhibitor Age 11 - 15
- 7-17-258 Obstacle – Exhibitor Age 16 & up

Division 18 – SHOWMANSHIP

Dept.-Div. - Class -Premiums – **NO PREMIUMS!**

- 7-18-260 Young Show-person – 11 years and under
- 7-18-261 Intermediate Show-person – 12 to 18 years
- 7-18-262 Senior Show-person – over 18 years
- 7-18-263 Best Show-person – of all ages

Note: Consult Superintendent when entering class 260 & 261.

DEPARTMENT 11 – POULTRY

Superintendent – Tonya Wagley
Phone 269-317-1861

Entry Fee \$10.00 plus \$1.00 per head must be paid to the Fair Office
by **WED., JULY 8th, 2015 @ 5:00 P.M.**

**NO ENTRIES ACCEPTED AFTER THIS DATE.
NO EXCEPTIONS!**

*Judging of poultry will be 2:00 p.m.
Sunday, August 16th, 2015*

Reservations for pen space must be made with the Fair Office by
July 8th with entry form.

All Breeds are judged against each other in that section for 1st, 2nd,
3rd & Best of Class placing.

All Poultry are to be brought in between 5:00 to 8:00 pm
Saturday, August 15th, 2015.

*Rules are listed in Rabbit section that applies to All Poultry &
Waterfowl.

**See additional rules & regulations at front of fair book.

**Special Rules: All poultry/waterfowl exhibitors MUST provide the
following to the Superintendent upon arrival at the Fair:

- A. Hatchery source documentation.
 - B. Entire flock or individual bird test report USDA VS9-2 or
VS93 Michigan Department of Agriculture pullorum test
form with owner certification.
 - C. Statement provided by pullorum tester and/or accredited
veterinarian.
 - D. Owner certification statement with all of the above
forms, providing verification of birds being presented for
pullorum test status and isolation from unknown status
poultry since pullorum test negative status.
1. No exhibitor shall exhibit poultry that have been vaccinated
against Infectious Laryngotracheitis (ILT). Failure to disclose
vaccination status can result in loss of premiums.
 2. **All pens MUST be cleaned before exhibitor vacates the
fairgrounds.**
 3. Details of the State Livestock Rules are available at the Fair
Office.
 4. Premium checks may be picked up Saturday, August 22nd,
2015; subject to change. The Calhoun County Fair reserves
the right to prorate the amount of premiums in each
department, if sufficient funds are not available.

5. **No animal can be removed from the fairgrounds before
6:00 a.m. Sunday, August 23rd, 2015** unless permission is
granted from the Superintendent.

Division 1- LARGE POULTRY

*Hens and Cocks judged separately, and then judged against each other
for Best of Class.*

Dept.-Div. - Class--Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 11-1-160 Plymouth Rock Cock
- 11-1-161 Plymouth Rock Hen
- 11-1-162 Wyandottes Cock
- 11-1-163 Wyandottes Hen
- 11-1-164 Rhode Island Cock
- 11-1-165 Rhode Island Hen
- 11-1-166 Brahmas Cock
- 11-1-167 Brahmas Hen
- 11-1-168 Cochins Cock
- 11-1-169 Cochins Hen
- 11-1-170 Polish Bearded Cock
- 11-1-171 Polish Bearded Hen
- 11-1-172 Polish Non-Bearded Cock
- 11-1-173 Polish Non-Bearded Hen
- 11-1-174 Leghorns Cock
- 11-1-175 Leghorns Hen
- 11-1-176 Orphyingtons Cock
- 11-1-177 Orphingtons Hen
- 11-1-178 Modern Games Cock
- 11-1-179 Modern Games Hen
- 11-1-180 Frizzles Cock
- 11-1-181 Frizzles Hen
- 11-1-182 Araucanas Cock
- 11-1-183 Araucanas Hen
- 11-1-184 Other breeds Cock
- 11-1-185 Other breeds Hen

Division 2 – BANTAM POULTRY

*Hens and Cocks judged separately, and then judged against each other
for Best of Class.*

Dept.-Div. - Class -Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 11-2-186 Plymouth Rock Cock
- 11-2-187 Plymouth Rock Hen
- 11-2-188 Wyandottes Cock
- 11-2-189 Wyandottes Hen
- 11-2-190 Brahmas Cock
- 11-2-191 Brahmas Hen
- 11-2-192 Cochins Cock
- 11-2-193 Cochins Hen
- 11-2-194 Leghorns Cock
- 11-2-195 Leghorns Hen
- 11-2-196 Japanese Cock
- 11-2-197 Japanese Hen
- 11-2-198 Mille Fleur Cock
- 11-2-199 Mille Fleur Hen
- 11-2-200 Silkies Cock
- 11-2-201 Silkies Hen
- 11-2-202 Old English Games Cock
- 11-2-203 Old English Games Hen
- 11-2-204 Polish Cock
- 11-2-205 Polish Hen
- 11-2-206 Frizzle Cock
- 11-2-207 Frizzle Hen
- 11-2-208 Other Breed Cock
- 11-2-209 Other Breed Hen

Division 3 – DUCKS

Dept.- Divi- Class-Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

11-3-300 Rouens Drake
11-3-301 Rouens Hen
11-3-302 Muscovy Drake
11-3-303 Muscovy Hen
11-3-304 Runner Drake
11-3-305 Runner Hen
11-3-306 Swede Drake
11-3-307 Swede Hen
11-3-308 Buff Drake
11-3-309 Buff Hen
11-3-310 Cayuga Drake
11-3-311 Cayuga Hen
11-3-312 Mallard Drake
11-3-313 Mallard Hen
11-3-314 Khaki Campbell Drake
11-3-315 Khaki Campbell Hen
11-3-316 Peking Drake
11-3-317 Peking Hen
11-3-318 Other Breed Drake
11-3-319 Other Breed Hen

Division 4 – GEESE

Dept. -Divi - Class-Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

11-4-400 Toulouse Gander
11-4-401 Toulouse Goose
11-4-402 Embden Gander
11-4-403 Embden Goose
11-4-404 African Gander
11-4-405 African Goose
11-4-406 Any Other Breed Gander
11-4-407 Any Other Breed Goose

Division 5 – OTHER POULTRY

Dept.- Division - Class-Premiums - \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

11-5-408 Pigeons, any breed
11-5-409 Pheasants, any breed
11-5-410 Quail, any breed
11-5-411 Turkeys, any breed

DEPARTMENT 13 – RABBITS

Superintendent – Ann Myles
Phone: 517-983-8303

Entry Fee \$10.00 plus \$1.00 per head must be paid to the Fair Office
by **WED., JULY 8th, 2015 @ 5:00 P.M.**

**NO ENTRIES ACCEPTED AFTER THIS DATE.
NO EXCEPTIONS!**

**Judging of Rabbits will be
Sunday, August 16th, 2015**

1. All entries limited to Michigan residents only.
2. All open class exhibitors must pay a \$1.00 cage fee per animal to the Fair Office, even if they are entered in Youth division.
3. All Rabbits must be moved in between 5:00 to 8:00 pm. on Saturday, August 15th, 2015.
4. **All entries must remain in place until Sunday, August 23rd 2015, 6:00 a.m.**
5. **NO RABBITS, POULTRY, OR WATERFOWL ARE TO BE TAKEN FROM THE GROUNDS BEFORE RELEASE TIME WITHOUT WRITTEN PERMISSION FROM THE SUPERINTENDENT.**
6. All animals must be the bona fide property of the entrant and be handled by the owner or an acceptable representative. If deemed by the superintendent to be fraudulent, the animals & exhibitor will be removed and forfeit entry fees, pen fees, and premiums
7. All entries will be judged according to the American Standard Perfection rules.
8. If there is not competition between exhibitors, one exhibitor may win first and second premiums if so entered.
9. No person may enter more than two animals in each class of each section i.e. (2) Senior Does in the Californian section.
10. **All Rabbit exhibitors must furnish their own feed & watering dishes.**
11. **All Rabbit exhibitors must feed & water their own animals for the duration of the exhibit.**
12. Any animals showing signs of disease or illness will be promptly removed and will not be permitted to show. Entry fees, pen fees, and premiums will be forfeited.
13. Every effort & precaution will be taken against loss of fire, disease, or theft, but the Calhoun County Fair will not be responsible for loss of stock or belongings at the Fair.
14. No open selling of your animal(s) or for sale signs will be allowed in the barn or tent...**NO EXCEPTIONS!**
15. Details of the State Livestock Rules are available at the Fair Office.
16. See additional rules & regulations at front of Fair Book.

17. All exhibitors **MUST** make reservations for pen space (cages) with the Fair Office or Superintendent by July 8th.
18. **All pens MUST be cleaned before exhibitor vacates the fairgrounds.**
19. Premium checks can be picked up Saturday, August 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.
20. The judging schedule will be on Sunday as follows:

8:00 a.m.	Youth Showmanship Rabbit and Cavy
8:00 a.m.	Youth Market Animals Judging
10:00 a.m. (approx)	Youth Rabbit & Cavy Judging & Breed Classes
Noon (approx)	Lunch Break
1:30 p.m. (approx)	Youth Rabbit Judging resume if not finished; Open Class will immediately follow.

****The following rules apply for Rabbits Divisions****
Reservations for pen space must be made with the Fair Office or Superintendent by July 8th.

Division 1: 6 CLASS BREEDS

Dept.- Div - Class - Premiums- \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 13-1-150 Sr. New Zealand Buck (over 8 months old)
- 13-1-151 Sr. New Zealand Doe (over 8 months old)
- 13-1-152 6/8 New Zealand Buck (for commercial breeds only)
- 13-1-153 6/8 New Zealand Doe (for commercial breeds only)
- 13-1-154 Jr. New Zealand Buck (3-6 months old)
- 13-1-155 Jr. New Zealand Doe (3-6 months old)
- 13-1-156 New Zealand Doe with Litter
- 13-1-157 Sr. Californian Buck (over 8 months old)
- 13-1-158 Sr. Californian Doe (over 8 months old)
- 13-1-159 6/8 Californian Buck (for commercial breeds only)
- 13-1-160 6/8 Californian Doe (for commercial breeds only)
- 13-1-161 Jr. Californian Buck (3-6 months old)
- 13-1-162 Jr. Californian Doe (3-6 months old)
- 13-1-163 Californian Doe with Litter
- 13-1-164 Sr. Satin Buck (over 8 months old)
- 13-1-165 Sr. Satin Doe (over 8 months old)
- 13-1-166 6/8 Satin Buck (for commercial breeds only)
- 13-1-167 6/8 Satin Doe (for commercial breeds only)
- 13-1-168 Jr. Satin Buck (3-6 months old)
- 13-1-169 Jr. Satin Doe (3-6 months old)
- 13-1-170 Satin Doe with Litter
- 13-1-178 Sr. Flemish Giant Buck (over 8 months old)
- 13-1-179 Sr. Flemish Giant Doe (over 8 months old)
- 13-1-180 6/8 Flemish Giant Buck (for commercial breeds only)
- 13-1-181 6/8 Flemish Giant Doe (for commercial breeds only)
- 13-1-182 Jr. Flemish Giant Buck (3-6 months old)
- 13-1-183 Jr. Flemish Giant Doe (3-6 months old)
- 13-1-184 Flemish Giant Doe with Litter
- 13-1-198 French Lop with Litter
- 13-1-199 Sr. Any Other 6 Class Buck (over 8 months old)
- 13-1-200 Sr. Any Other 6 Class Doe (over 8 months old)
- 13-1-201 6/8 Any Other 6 Class Buck (commercial breeds only)
- 13-1-202 6/8 Any Other 6 Class Doe (commercial breeds only)
- 13-1-203 Jr. Any Other 6 Class Buck (3-6 months old)
- 13-1-204 Jr. Any Other 6 Class Doe (3-6 months old)
- 13-1-205 Any Other 6 Class Doe with Litter

Division 2: 4 CLASS - 4 BREEDS

Dept.-Div - Class-Premiums- \$5.00-\$4.00-\$3.00-\$2.00-\$1.00

- 13-2-305 Sr. Mini Lop Buck (over 6 months old)
- 13-2-306 Sr. Mini Lop Doe (over 6 months old)
- 13-2-307 Jr. Mini Lop Buck (3-6 months old)
- 13-2-308 Jr. Mini Lop Doe (3-6 months old)
- 13-2-309 Mini Lop Doe with Litter

- 13-2-310 Sr. Holland Lop Buck (over 6 months old)
- 13-2-311 Sr. Holland Lop Doe (over 6 months old)
- 13-2-312 Jr. Holland Lop Buck (3-6 months old)
- 13-2-313 Jr. Holland Lop Doe (3-6 months old)
- 13-2-314 Holland Lop Doe with Litter
- 13-2-325 Sr. Netherland Dwarf Buck (over 6 months old)
- 13-2-326 Sr. Netherland Dwarf Doe (over 6 months old)
- 13-2-327 Jr. Netherland Dwarf Buck (3-6 months old)
- 13-2-328 Jr. Netherland Dwarf Doe (3-6 months old)
- 13-2-329 Netherland Dwarf Doe with Litter
- 13-2-330 Sr. Polish Buck (over 6 months old)
- 13-2-331 Sr. Polish Doe (over 6 months old)
- 13-2-332 Jr. Polish Buck (3-6 months old)
- 13-2-333 Jr. Polish Doe (3-6 months old)
- 13-2-334 Polish Doe with Litter
- 13-2-339 Silver Martin Doe with Litter
- 13-2-340 Sr. Mini Rex Buck (over 6 months old)
- 13-2-341 Sr. Mini Rex Doe (over 6 months old)
- 13-2-342 Jr. Mini Rex Buck (3-6 months old)
- 13-2-343 Jr. Mini Rex Doe (3-6 months old)
- 13-2-344 Mini Rex Doe with Litter
- 13-2-350 Sr. Dutch Buck (over 6 months old)
- 13-2-351 Sr. Dutch Doe (over 6 months old)
- 13-2-352 Jr. Dutch Buck (3-6 months old)
- 13-2-353 Jr. Dutch Doe (3-6 months old)
- 13-2-354 Dutch Doe with Litter
- 13-2-365 Sr. Any Other 4 Class Buck (over 6 months old)
- 13-2-366 Sr. Any Other 4 Class Doe (over 6 months old)
- 13-2-367 Jr. Any Other 4 Class Buck (3-6 months old)
- 13-2-368 Jr. Any Other 4 Class Doe (3-6 months old)
- 13-2-369 Any Other 4 Class Doe with Litter

Best of Show Ribbon will be given to the Best 6 Class Rabbit.

Best of Show Ribbon will be given to the Best 4 Class Rabbit.

Best of Show Ribbon will be given to the Best Doe with Litter from all lots.

DEPARTMENT 15 – LIGHT HORSES & PONIES

Superintendent – Ken Flanders
 Phone 269-209-7190

Entry \$10.00 plus \$3.00 per head must be paid to the Fair Office by
WED., JULY 8th, 2015 AFTER THIS DATE.
NO EXCEPTIONS!

Judging:
Calhoun County Open Drive-In Hitch Show, 1:00 p.m.
Sunday, August 16th, 2015 – in front of Grandstand

Open Housed Horse & Pony Hitch & Riding Classes 8:00 a.m.
Monday, August 17th, 2015 – in front of Grandstand

Open Housed Draft Horse- & Light Horse & Pony Halter Classes,
9:00 a.m.
Thursday, August 20th, 2015 - Covered Arena

- No horses can be shown at the Fair unless entry is made in Fair office.
- No animal can be removed from the grounds before 6:00 a.m. Saturday, August 23rd, 2015**, unless permission granted by the Superintendents.
- No animal can be entered for more than one premium except as herein specified.
- All horses must be the bona fide property of the exhibitor at the time of entry.
- The age of Horses shall be computed from January 1st, 2015
- To prevent any mistake in taking exhibits to the show ring, watch for the calling of classes.

7. Horse exhibitors are instructed that their exhibit should not be trucked or shipped to the Calhoun County Fair unless entries have been accepted and space allowed by Superintendent. Reservations for open class horse stalls can be taken beginning the 1st Sunday in May at 8:00am by calling 269-781-7175 or 269-209-7190.
8. Only one premium will be paid on one animal, except in groups.
9. Except for the Drive-In Hitch Show, all horses must be shown and stabled in the Open Horse Barn or the 4-H Barn for the full week of the Fair for premiums to be collected.
10. You may not enter the same horses in farm and hitch classes with the exception of 3 and 4 horse hitches.
11. Absolutely no smoking will be allowed in the livestock barns.
12. All open class horses are to be brought in Sunday, August 16th, 2015, between 10:00 a.m. and 6:00 p.m. Exhibitor must provide proof of Negative Coggins Test upon arrival and have an extra copy for the Superintendents.
14. All stalls MUST be cleaned and horses on display by 9:00 a.m. daily, and MUST be cleaned before exhibitor vacates the fairgrounds.
15. Premium checks can be picked up Saturday, August 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.
16. Incorrect premiums must be reported to the Fair Office within 30 days or be forfeited.
17. Any protest on awards – see rules for filing a protest in the front of fair book.
18. Details of the State Livestock Rules are available at the Fair Office.
19. Age of Exhibitor: NO ONE UNDER 6 YEARS OF AGE WILL BE ALLOWED TO ENTER OR EXHIBIT IN A CLASS.

Division 1 – REGISTERED HAFLINGER

Division 2 – REGISTERED QUARTER HORSES

Division 3 – OTHER REGISTERED BREEDS

The following Lots 104-111 apply to the above breeds

Dept.-Div - Class-Premiums-\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-__-104 Suckling Foal Mare/ Stud Colt
- 15-__-107 Two-Year-Old Gelding or Under
- 15-__-108 Three-Year-Old Gelding or Older
- 15-__-109 Two-Year-Old Filly or Under
- 15-__-110 Three-Year-Old Filly or Older
- 15-__-111 Brood Mare with Suckling Foal

Division 4 – GRADE LIGHT HORSES

Dept.-Div - Class-Premiums-\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-4-112 Suckling Foal
- 15-4-113 Gelding (any age)
- 15-4-114 Mare (any age)
- 15-4-115 Brood Mare with Suckling Foal

Division 5 – PONIES 39” TO 48” (New height requirements)

Dept.-Division- Class - Premiums-\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-5-116 Suckling Foal
- 15-5-117 Two-Year-Old Stallion or Under
- 15-5-118 Three-Year-Old Stallion or Older
- 15-5-119 Two-Year-Old Gelding or Under
- 15-5-120 Three-Year-Old Gelding or Older
- 15-5-121 Two-Year-Old Mare or Under
- 15-5-122 Three-Year-Old Mare or Older
- 15-5-123 Brood Mare with Suckling Foal

Division 6 – PONIES OVER 48”

Dept.-Division -Class--Premiums -\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-6-124 Suckling Foal
- 15-6-125 Two-Year-Old Stallion or Under
- 15-6-126 Three-Year-Old Stallion or Older
- 15-6-127 Two-Year-Old Gelding or Under
- 15-6-128 Three-Year-Old Gelding or Older
- 15-6-129 Two-Year-Old Mare or Under
- 15-6-130 Three-Year-Old Mare or Older

15-6-131 Brood Mare with Suckling Foal

Division 7 – MINI HORSE 38” & UNDER

Dept.-Division -Class-Premiums-\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-7-171 Geldings/Stallions 34” & Over
- 15-7-172 Geldings/ Stallions Under 34”
- 15-7-173 Mares 34” & Over
- 15-7-174 Mares Under 34”
- 15-7-175 Mini Donkey/Mule 38” & Under- any Sex

Division 8 - Showmanship

Dept.-Division - Class-Premiums -\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-8-135 Junior Light Horse & Pony (Exhibitor: 6-12 years)
- 15-8-136 Intermediate Lt. Horse & Pony (Exhibitor: 13-19 years)
- 15-8-137 Senior Lt. Horse & Pony (Exhibitor: 20 years and over)

Division 9 – RIDING

Dept.- Division- Class-Premiums -\$10.00-\$6.00-\$4.00-\$3.00-\$1.00

- 15-9-138 Western Pleasure (Exhibitor age 6-20 only, with adult supervision; Draft and Light Horses Allowed)
- 15-9-139 Western Pleasure (Exhibitor age 21 years and older; Draft and Light Horses Allowed)
- 15-9-140 English Pleasure (Exhibitor age 6-20 years only, with adult supervision; Draft and Light Horses Allowed)
- 15-9-141 English Pleasure (Exhibitor age 21 years and older; Draft and Light Horses Allowed)
- 15-9-142 Pony Pleasure (Exhibitor 6-9 years only, with adult supervision)
- 15-9-143 Lead Line Riding (Exhibitor age 6-9 years only with adult supervision)

Division 10 – PONY HITCH

Dept.-Division - Class-Premiums - \$50 - \$40 - \$30 - \$20 - \$20

- 15-10-133 Mini Team 38” & Under on Wagon
- 15-10-144 Pony Team on Wagon – Adult Driver
- 15-10-145 Pony 39” to 48”: Cart (Exhibitor age 21 and older)
- 15-10-146 Pony 49” & Over: Cart (Exhibitor age 21 and older)
- 15-10-147 Pony 39” to 48”: Cart, Junior Driving (Exhibitor age 6-20 years-with an adult rider)
- 15-10-148 Pony Any Height: Wagon, Junior Driving, (Exhibitor age 6-20 years-with an adult rider)
- 15-10-149 Pony Team Any Height: Implement (Exhibitor age 6 & above-with adult supervision)
- 15-10-150 Mini Horse 38” & Under: Cart, Driver 18 yrs. & under
- 15-10-151 Mini Horse 38” & Under: Cart, Driver 19 yrs. & over
- 15-10-152 Pony Pair in Harness

Div. 11 - HAFLINGER, FJORD & OTHER DRAFT PONY

(to be shown in Sunday hitch Show)

Dept.-Div. - Class-Premiums - \$50. - \$40. - \$30 - \$20. - \$20.

- 15-11-160 Draft Pony Cart (Exhibitor age 21 years & older)

Dept.-Div. - Class-Premiums - \$40.- \$30. -\$20. - \$10. - \$10

- 15-11-161 Pony Junior Cart (Exhibitor age 6-20 years-with an adult rider)

Dept.-Class-Lot-Premiums - \$70 - \$50- \$30 - \$20 -\$10

- 15-11-162 Pony Unicorn
- 15-11-163 Pony Four Hitch

Dept.-Class-Lot-Premiums - \$50 - \$40 - \$30 - \$20 - \$20

- 17-7-168 Draft Pony Hitch on Wagon

DEPARTMENT 17 – DRAFT HORSES

Superintendent – Ken Flanders
Phone 269-209-7190

Entry \$10.00 plus \$3.00 per head must be paid to the Fair Office by

**WED. JULY 8th, 2015 @ 5:00 P.M. - NO ENTRIES
ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!**

Judging:

**Calhoun County Open Drive –In Hitch Show, 1:00 p.m.
Sunday, August 16th, 2015 – in front of Grandstand**

**Open Horse and Pony Hitch and Riding Classes, 8:00 a.m.
Monday, August 17th, 2015 – in front of Grandstand
Open Draft Horse- & Light Horse & Pony Halter Classes,
9:00 a.m. Thursday, August 20th, 2015 – Covered Arena**

1. No horses can be shown at the Fair unless entry is made in Fair office.
2. **No animal can be removed from the grounds before 6:00 a.m. Sunday, August 23rd, 2015,** unless permission granted by the Superintendents.
3. No animal can be entered for more than one premium except as herein specified.
4. All horses must be the bona fide property of the exhibitor at the time of entry.
5. The age of Horses shall be computed from January 1st, 2015.
6. To prevent any mistake in taking exhibits to the show ring, watch for the calling of classes.
7. Horse exhibitors are instructed that their exhibit should not be trucked or shipped to the CCAIS unless entries have been accepted and space allowed by Superintendent. Reservations for open class horse stalls can be taken beginning the 1st Sunday in May at 8:00am by calling 269-781-7175 or 269-209-7190.
8. Only one premium will be paid on one animal, except in groups.
9. Except for the Drive-In Hitch Show, all horses must be shown and stabled in the Open Horse Barn or the Youth Barn for the full week of the Fair for premiums to be collected.
10. You may not enter the same horses in farm and hitch classes with the exception of 3 and 4 horse hitches.
11. Absolutely no smoking will be allowed in the livestock barns.
12. All open class horses are to be brought in Saturday, August 15th, 2015, between 4:00 p.m. and 9:00 p.m. Exhibitor must provide proof of Negative Coggins Test upon arrival and have an extra copy for the Superintendents.
13. **All stalls MUST be cleaned and horses on display by 9:00 a.m. daily, and MUST be cleaned before exhibitor vacates the fairgrounds.**
14. Premium checks can be picked up Saturday, August 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.
15. Incorrect premiums must be reported to the Fair Office within 30 days or be forfeited.
16. Any protest on awards – see rules for filing a protest in the front of fair book.
17. Details of the State Livestock Rules are available at the Fair Office.
18. **Age of Exhibitor: NO ONE UNDER 6 YEARS OF AGE WILL BE ALLOWED TO ENTER OR EXHIBIT IN A CLASS.**

Division 1 – BELGIANS

Division 2 – CLYDESDALES/SHIRES

Division 3 – PERCHERONS

The following lots 75-88 apply to the above breeds

Dept.-Div. Class-Premiums - \$15.00 - \$12.50 - \$10.50 - \$9.50

- 17-__-75 Suckling Colt
- 17-__-76 Yearling Stallion
- 17-__-77 Two-Year-Old Stallion
- 17-__-80 Suckling Filly
- 17-__-81 Yearling Filly

- 17-__-82 Two-Year-Old Filly
- 17-__-83 Three-Year-Old Filly
- 17-__-84 Four-Year-Old Filly or Older
- 17-__-85 Brood Mare with Suckling Foal
Champion Filly
Grand Champion of the Breed
- 17-__-86 Get of Sire (Three animals sired by same stallion)
- 17-__-87 Breeder Herd (Stallion and three mares)
- 17-__-88 Produce of Mare (Two animals out of same mare)

Division 4 – GRADE DRAFT HORSES

Dept.-Div. - Class-Premiums - \$15.00 - \$12.50 - \$10.50 - \$9.50

- 17-4-89 Suckling Colt
- 17-4-90 Yearling Stallion
Champion Stallion
- 17-4-91 Two-Year-Old Gelding or Under
- 17-4-92 Three- to Five-Year-Old Gelding
- 17-4-93 Six- to Nine-Year-Old Gelding
- 17-4-94 Ten-Year-Old Gelding or Older
Champion Gelding
- 17-4-95 Suckling Filly
- 17-4-96 Yearling Filly
- 17-4-97 Two-Year-Old Filly
- 17-4-98 Three-Year-Old Filly
- 17-4-99 Four-Year-Old Filly or Older
- 17-4-100 Brood Mare with Suckling Foal
Champion Filly
Grand Champion Grade Draft Horse
- 17-4-101 Get of Sire (Three animals sired by same stallion)
- 17-4-102 Breeder Herd (Stallion and three mares)
- 17-4-103 Produce of Mare (Two animals out of same mare)
Supreme Champion Draft Horse (Classes 1-4)
- 17-4-104 Best Mare and foal (*no premiums*)

Division 5 – DRAFT SHOWMANSHIP

Dept.-Div. - Class-Premiums - \$10.00 - \$9.00 - \$8.00 - \$7.00

- 17-5-132 Junior Draft Horse (8-14 years)
- 17-5-133 Intermediate Draft Horse (15-21 years)
- 17-5-134 Senior Draft Horse (22 years & over)

Division 6 – OPEN DRAFT HITCH SHOW

Dept.-Div. -Class -Premiums - \$50.00 - \$40.00 - \$30.00 - \$20.00

- 17-6-151 Men's Cart Classes
- 17-6-152 Ladies Cart Classes

Dept.-Div. -Class--Premiums - \$40 - \$30 - \$20 - \$10 - \$10

- 17-6-153 Junior Cart Classes- (Exhibitor age 6-20 yrs.with an adult rider)

Dept.-Div. - Class-Premiums - \$50 - \$40 - \$30 - \$20 - \$20

- 17-6-154 Tandem Cart Classes

Dept.-Div. - Class-Premiums - \$40 - \$30 - \$20 - \$10 - \$10

- 17-6-155 Junior Hitch on Wagon (Exhibitor age 6-20 years-with an adult rider)

Dept.-Div. - Class-Premiums - \$50 - \$40 - \$30 - \$20 - \$20

- 17-6-156 Two-Horse Hitch

Dept.-Div. - Class-Premiums - \$70 - \$50 - \$30 - \$20 - \$10

- 17-6-157 Unicorn Hitch

Dept.-Div. - Class-Premiums - \$70 - \$50 - \$30 - \$20 - \$10

- 17-6-158 Four-Horse Hitch

Dept.-Div. - Class-Premiums - \$100 - \$80 - \$60 - \$40 - \$20

- 17-6-159 Six-Horse Hitch – Draft & Pony

Division 7- FARM STYLE CLASSES – Housed Horses

Only Dept.-Class-Lot-Premiums - \$50. - \$40. - \$30. - \$25.- \$20
17-7-164 Farm Style Cart

Dept.-Class-Lot-Premiums - \$30 - \$25 - \$20 - \$15 - \$10
17-7-165 Farm Style Youth Cart (Exhibitor age 6-20 years w/ adult rider)

Dept.-Class-Lot-Premiums-\$70 - \$50 - \$30 – \$20 - \$10
17-7-166 Farm Style Four Abreast Farm Team Wagon

Dept.-Class-Lot-Premiums - \$50 - \$30 - \$20 - \$10 - \$10
17-7-167 Farm Style Hitch on Wagon

Division 8 - FIELD EVENTS

Dept.-Division -Class-Premiums – NO PREMIUMS!
17-8-169 Best Corn Cultivating

Division 9 – STALL DECORATIONS

Dept.-Class-Lot-Premiums - \$7.50 - \$5.00 - \$2.50
(Premiums paid for by and in memory of Claude VanArman)
17-9-170 Best Kept and Decorated Stall in the Open Horse Barn

Calhoun County Drive In Hitch Show

Draft Horses, Haflingers, Fjords & Draft Ponies
Superintendent – Ken Flanders & Darrell Wieas

RULES:

1. Entry Deadline is August 16th, 2015 @ 12 (Noon). Entry fee will be **\$10.00 per horse**; signup will be on stage in front of the grandstand. You **MUST** have animal health papers and coggins for each horse.
2. Horses may be trucked in the morning of the show. Please use the **Clinton Street entrance only**. Overnight camping is available upon request.
3. Competition is open to ALL Draft and Draft Pony Hitches, for a one day event.
4. Each Exhibitor can bring one helper/ horse into the fair the day of the show. The helper **must** arrive with the horses.
5. Formal protest or rule violations will be addressed at the discretion of the Event Coordinator, Ken Flanders & Darrell Wieas.
6. Youth under the age of 6 years old cannot show. Youth events are for ages 6 to 20 years old (in that calendar year). Youth Exhibitor can only show in Youth Events with an adult rider.
7. Open Class Horses that are not housed on the fairgrounds for the week cannot show in the Farm Style classes. Housed Horses can show in all Hitch or Farm classes.
8. You may not enter the same horses in farm and hitch style classes with the exception of 3 and 4 horse hitches.
9. Class schedule will be posted and subject to change by the Event Coordinator.
10. There are two judges for this event – a Hitch Judge and a Farm Judge – for all events. Placing of judges is final.
11. Classes will be notified on the PA System. Classes will start when the coordinator determines the classes are ready. Once the gate is closed the classes are complete.
12. All rules and regulations of the fairgrounds will be enforced, and can be found in the front of the fair book.
13. Premiums will be paid at the end of the show. The CCAIS reserves the right to prorate the amount of premiums in each department if sufficient funds are not available.

Sunday, August 16th, 2015 @ 1:00 p.m.

In Front of Grandstand

Hitch Line-up

1. #151 Men's Cart – Draft
2. #164 Farm Style Cart – (Housed Horses Only)
3. #152 Ladies Cart – Draft
4. #160 Pony* Cart
5. #153 Junior Cart (age 20 yrs. and under, must have adult rider)
6. #161 Pony* Junior Cart (age 20 yrs. and under, must have adult rider)
7. #154 Tandem Cart – Draft
8. #168 Pony Team Hitch on Wagon
9. #156 Two Horse Hitch on Wagon – Draft
10. #165 Farm Style Youth Cart – (20 yrs. & under w/ adult rider Housed Horses Only)
11. #155 Junior Hitch on Wagon – Draft (20 yrs. & under, must have adult rider)
12. #162 Pony* Unicorn
13. #157 Unicorn – Draft
14. #167 Farm Style Two Horse Hitch (Housed Horses Only)
15. #163 Pony* Four Horse Hitch
16. #158 Four Horse Hitch – Draft
17. #166 Farm Style 3 or 4 Abreast on Wagon (Housed Horses Only)
18. #159 Six Horse Hitch – Draft and Pony* together

*Class is for Haflinger, Fjords and other Draft Pony only

Monday, August 17th, 2015 @ 8:00 a.m.

In Front of Grandstand

Pony Pair in Harness	<u>Class</u> 152
Western Pleasure, Exhibitor Age 21 & over	<u>Class</u> 139
Mini Horse 38" & Under, Exhibitor age 19 & over	<u>Class</u> 151
Pony on Implement; Age 9 & over with adult supervision	<u>Class</u> 149
Western Pleasure; Exhibitor Age 9 to 20yrs. old	<u>Class</u> 138
Mini Horse 38" & under on Cart; Exhibitor age 6-18 yrs	<u>Class</u> 150
Pony Team on Wagon – Adult Driver	<u>Class</u> 144
Pony Team on Wagon, Junior Driver; Exhibitor Age 6-20 with adult supervision	<u>Class</u> 148
English Pleasure; Exhibitor Age 21 & over	<u>Class</u> 141
Pony 39" to 48" on Cart; Exhibitor age 21 & over	<u>Class</u> 145
English Pleasure; Exhibitor Age 9 to 20 with adult supervision	<u>Class</u> 140
Pony Cart, 49" & Over on Cart; Exhibitor age 21 & over	<u>Class</u> 146
Pony 39" to 48" on Cart, Junior Driver; Exhibitor Age 9-20 with adult supervision	<u>Class</u> 147
Mini Team 38" & Under on Wagon	<u>Class</u> 133

Any break between classes will be determined by the Judge and/or Event Coordinators.

2015 CALHOUN COUNTY FAIR OPEN CLASS HORSES - TROPHY SPONSORS

Grand Champion Draft Horse.....	James K. Irving DVM, Oakdale Vet Clinic
Champion Belgian.....	Herman's Marshall Hardware
Champion Clydesdale.....	Kate's Diner, Brenda Wolf Champion
Percheron.....	Steve & Pat Cady
Champion Grade Draft Horse.....	Lazy Day Acres, Bill & Kim Day Family
Senior Showmanship – Draft (22 years & older).....	Dorf Farm, Al & the late Janet Seedorff
Intermediate Showmanship – Draft (15 – 21 years old).....	Hoffman Ag Service
Junior Showmanship - Draft (8-14 Yrs. Old).....	Jim & Cindy Lawrence
Men's Draft Cart.....	In Memory of Clive Combs
Ladies Draft Cart.....	In Memory of Becky Day
Unicorn Hitch.....	Dorf Farms & Flanders Farms in Memory of Johnny Seedorff
Tandem Hitch.....	Matt & Jessica Fountain
Two-Horse Hitch on Wagon.....	Flanders Farm – Ken & Diane Flanders
Four-Horse Hitch on Wagon.....	Parker Belgians, Charles & Margaret Parker
Six Horse Hitch.....	Belle View Percherons, Doyle & Renee Dingman
Farm Style Cart – Trophy Only.....	Steve & Pat Cady
Farm Style Cart – Premium Only.....	Brad Shrontz Family
Farm Style Wagon (2 horses) – Trophy Only.....	Studer's Rolling Hill Ranch, Dave & Julie Studer
Farm Style Wagon (2 horses) – Premium Only.....	Dr. W.J. Comi & Family
Farm Style Wagon Four-in-Hand or 4 Abreast – Trophy Only.....	Kate's Diner, Brenda Wolf
Farm Style Wagon Four-in-Hand or 4 Abreast – Premium Only.....	Russell's Country Store, Ron & Cindy Bowman
Farm Style Youth Cart (6 – 20 years).....	Brad & Becky Lutz
Best Mare & Foal.....	CCHBA, Calhoun Co. Horse Breeders Assn.
Grand Champion Quarter Horse.....	Curt & Cindy Francisco
Pony Team on Wagon in Light Harness.....	Mark Walling
Pony on Implement.....	In Memory of Mary Parker & Diane Pharr and Tom Pharr Family
Pony on Cart, 39" – 48".....	Karns' Fjord Horses, Gordon & Bernadine Karns
Pony on Cart, 49" & Over.....	Vic Parker Trucking
Pony Team on Wagon 49" & Over.....	In Memory of Dave Thomas
Pony on Wagon, Junior Driving.....	Rural Retreat Farm, Russ & Shirley Clutter
Pony on Cart, Junior Driving (21 yrs. & under).....	Bruce & Cindy Bossard
Draft Pony Cart, Junior Driver.....	Leroy & Karen Rocco
Draft Junior Cart Class.....	Darrell & Kathy Wieas
Junior Driving, 2 Horse on Wagon.....	Kirk & Melinda Hautau Family
Draft Pony on Cart, Adult Driver.....	Mark Walling
Grand Champion Halter Pony.....	Law Office of Cindy L. Thomas
Pony Pleasure, Age 6 – 9.....	The Wieas Family, David & Cindy Wieas
Lead Line Riding, Age 6 - 9.....	Myron Avery Jr. & Family
Champion Haflinger.....	Lazy K Tack Shop, Kaye Schragg
Champion Pony Stallion, 39"-48".....	Litchfield Grain Frank & Bonnie Walters
Draft Pony Team on Wagon.....	Jim & Cindy Lawrence
Mini Horse on Cart 38" & Under Junior Driver 18 yrs. & Under.....	Harper Creek Stables
Mini Horse on Cart 38" & Under, Adult Driver 19 yrs. & Older.....	Harper Creek Stables
Draft Pony, 4 Horse Hitch.....	Vansickle Farms LLC, Blaine Vansickle Family
Draft Pony, Unicorn Hitch.....	Voyce's East Leroy Elevator
Champion Mini Horse 38" & Under.....	Lazy Day Acres, Bill & Kim Day Family
Champion Pony Mare, 39" – 48".....	Phal Farm Percheron's, Pete Segar & Margaret Phal
Champion Pony Gelding, 39" – 48".....	Terry & Sandy Day Family
Champion Pony Stallion 49" & Over.....	Robert Johnson Family
Champion Pony Mare 49" & Over.....	Huffman Rubber, Al & Corlinda Huffman
Champion Pony Gelding 49" & Over.....	Blaine & Sharon Vansickle
Stall Decorations.....	In Memory of Claude VanArman, The Letts Family
Best Cultivated Corn.....	Jim & Carolyn Hamilton
Horse Pull, Open Day, 1 st Place.....	In Memory of Bob & Pat Day
Horse Pull, Open Day, Horsemanship.....	Lazy Day Acres, Bill & Kim Day Family
Horse Pull, Open Day, Best Dressed.....	Fredonia Grange #1713
Horse Pull, County Day, 1 st Place.....	In Loving Memory of Sandra Anne Bos Duyst, by Lawrence Bos Family
Horse Pull, County Day, Horsemanship.....	Hoffman Ag Services
Horse Pull, County Day, Best Dressed.....	Fredonia Grange #1713
Horse Pull, County Day, Best Matched.....	Law Office of Cindy Thomas
Hitch show ribbon sponsors.....	CCHBA
Chuck Wagon Race Sponsor.....	Law Office of Cindy L. Thomas

DEPARTMENT 40- NEEDLEWORK

Superintendent - Marilyn Jones
Phone 269-781-8562

Judging: Tuesday, August 18th, 2015 @ 8:30 a.m.

1. **Entries must be registered at the Fair Office by 5:00 p.m. JULY 8th, 2015. NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!** Entry Fee is \$10 per person, fair ticket not included.
2. Entries are to be brought to Floral Hall on **Saturday, August 15th, 2015.**
3. **Bring an itemized list of each entry to the Superintendent. Be sure to include your name and exhibitor number on the list.**
4. One entry per class.
5. Entries must be clean and must be the work of the exhibitor.
6. Pillow slips require only one. Items not to be shown for over 2 years.
7. Pick up all entries: Sunday August 23rd, 2015 from 9am to Noon. No entries may be removed before Sunday.
8. Premium checks will be available Saturday, Aug. 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

A "Best of Show" rosette will be given in each class (if deemed worthy).

Division 1 - AFGHANS

Dept.-Division - Class -Premiums -\$5.00-\$4.00- \$3.00

- 40-1-760 Afghan Stitch
- 40-1-761 Lap Size
- 40-1-762 Granny Square
- 40-1-763 Granny Variation
- 40-1-764 Ripple
- 40-1-765 Crochet
- 40-1-766 Knit
- 40-1-767 Embroidered
- 40-1-768 Woven
- 40-1-770 Any Other

Division 2 - QUILTS

Dept.-Division - Class - Premiums-\$5.00-\$4.00- \$3.00

- 40-2-776 Crazy Quilt
- 40-2-777 Appliqué
- 40-2-778 Machine Embroidery
- 40-2-779 Hand Embroidery
- 40-2-780 Patchwork (Pattern)
- 40-2-781 Child's (60" and Up)
- 40-2-782 Lap size 48" or Larger
- 40-2-783 Machine Quilted
- 40-2-784 Machine Pieced
- 40-2-785 Hand Quilted
- 40-2-786 Hand Tied
- 40-2-787 Bed Runner
- 40-2-788 Table Runner
- 40-2-789 Any Other

Division 3 - RUGS

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 40-3-790 Crochet
- 40-3-791 Braided
- 40-3-792 Latch Hook
- 40-3-793 Hooked Traditional Rug
- 40-3-794 Hooked Primitive Large Cut
- 40-3-795 Own Design
- 40-3-796 Needlepoint on Canvas
- 40-3-797 Needlepoint on Plastic Canvas
- 40-3-798 Holiday
- 40-3-799 Any Other

Division 4 - PICTURES

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 40-4-800 Crewel – (Framed)
- 40-4-801 Cross Stitch – 12 x 14 and Over (Framed)
- 40-4-802 Cross Stitch – 12 x 14 and Under (Framed)
- 40-4-803 Cross stitch-Pictures a Set
- 40-4-804 Embroidery-Framed
- 40-4-805 Needlepoint-Framed-Large 18" and Bigger
- 40-4-806 Needlepoint-Framed-Small 17" or Smaller
- 40-4-807 Needlepoint a Set of Same Size
- 40-4-808 Long stitch
- 40-4-809 Quilted Wall Hanging-Less than 48"
- 40-4-810 Latch
- 40-4-811 Hooked
- 40-4-814 Candle Wicking
- 40-4-815 Sampler
- 40-4-816 Sampler Cross Stitch
- 40-4-817 Hoop
- 40-4-818 Child's Pattern
- 40-4-819 Needle Punch
- 40-4-820 Any Other

Division 5- PILLOWS

Dept.-Division - Class- Premiums -\$5.00-\$4.00- \$3.00

- 40-5-825 Appliqué
- 40-5-826 Embroidery
- 40-5-827 Crochet or Knit
- 40-5-828 Crewel
- 40-5-830 Needlepoint
- 40-5-831 Latch
- 40-5-833 Novelty - Child's
- 40-5-834 Novelty - Fancy
- 40-5-835 Quilted
- 40-5-836 Candlewick
- 40-5-837 Any Other

Division 6- HOUSEHOLD

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 40-6-845 Apron-Fancy
- 40-6-846 Apron & Holder
- 40-6-847 Holders (Set of 3)
- 40-6-848 Luncheon Set (Cloth & Napkin)
- 40-6-849 Placemats
- 40-6-850 Tablecloth - Appliqué or Embroidered (52" and up)
- 40-6-851 Tablecloth - Novelty (52" and up)
- 40-6-852 Tablecloth - Crochet (52" and up)
- 40-6-853 Kitchen Novelties (Set of 2 or 3)
- 40-6-854 Sheet and/or Pillowcase - Crochet
- 40-6-855 Sheet and/or Pillowcase - Cross Stitch
- 40-6-856 Sheet and/or Pillowcase - Embroidered
- 40-6-857 Towels - Kitchen
- 40-6-858 Towels - Bathroom
- 40-6-859 Towels – Any Other
- 40-6-860 Bell Pull
- 40-6-861 Tatting
- 40-6-862 Chair - Needlepoint
- 40-6-863 Stool - Needlepoint

40-6-868 Needlepoint Novelty
 40-6-869 Chair or Stool Crewel
 40-6-870 Any other Household Item
 40-6-871 Plastic Canvas, any other
 40-6-872 Bathroom Novelty (set of 2 or 3)
 40-6-873 Doily - Embroidered
 40-6-874 Doily - Crochet (must be one color)
 40-6-875 Bedroom Novelty
 40-6-876 Novelty

Division 7 - CLOTHING

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

40-7-879 Coat or Cape - Fabric
 40-7-880 Child's Cape or Sweater
 40-7-881 Stole or Shawl - Yarn
 40-7-882 Sweater - Crochet
 40-7-883 Sweater - Knit
 40-7-884 Adult Dress - Special Occasion
 40-7-885 Child Dress - Special Occasion
 40-7-886 Boys or Girls Outfit - Fabric
 40-7-887 Garment - Quilted
 40-7-888 Garment - Embroidered
 40-7-889 Garment - Hand Painted
 40-7-890 Garment - Novelty
 40-7-891 Sweatshirt - Counted Cross Stitch
 40-7-892 Sweatshirt - Novelty
 40-7-893 Slippers - Knit or Crochet
 40-7-894 Hat & Scarf, Knit or Crochet
 40-7-895 Socks - Knit or Crochet
 40-7-896 Mittens - Knit or Crochet
 40-7-897 Gloves - Knit or Crochet
 40-7-898 Costume
 40-7-899 Any Other

Division 8 - INFANTS

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

40-8-901 Baby Afghan - Knit
 40-8-902 Baby Afghan - Crochet
 40-8-903 Baby Afghan - Any Other
 40-8-904 Baby Outfit - Knit or Crochet
 40-9-905 Bibs (set of 3) Mounted
 40-8-906 Crib Quilt
 40-8-907 Crib Set
 40-8-908 Sweater Set - Knit or Crochet
 40-8-909 Christening Dress
 40-8-910 Any Other

Division 9 - TOYS

(All outfits must be handmade)

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

40-9-917 Toy - Infant - Plastic Canvas
 40-9-918 Toy - Infant - Novelty
 40-9-919 Animals - Fabric
 40-9-920 Animals -Yarn
 40-9-921 Doll - Best Dressed Baby
 40-9-922 Doll - Best Dressed (18" & Up)
 40-9-923 Doll - Barbie with 3 Outfits
 40-9-924 Doll -- Barbie Best Dressed one outfit
 40-9-925 Doll -- with Old Fashioned Outfit
 40-9-926 Doll - Fabric
 40-9-927 Doll -- Character
 40-9-928 Doll - Crochet or Knit
 40-9-929 Toy - Any Other
 40-9-930 Doll - Any Other
 40-9-931 Doll -- with Wedding Dress
 40-9-932 Machine Embroider Toy

Division 10- HANDBAGS

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

40-10-940 Needlepoint
 40-10-941 Crewel

40-10-942 Crochet or Knit
 40-10-943 Fabric
 40-10-944 Novelty
 40-10-945 Tote Bag
 40-10-946 Plastic Canvas
 40-10-947 Evening
 40-10-948 Any Other

Division 11 - HOLIDAY NEEDLEWORK

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

40-11-950 Christmas Ornaments (Set of 3)
 40-11-951 Christmas Wall Hanging - Latch
 40-11-952 Christmas - Door or Wall Hanging
 40-11-953 Christmas - Stocking - Felt or Fabric
 40-11-954 Christmas - Stocking - Knit or Crochet
 40-11-955 Christmas - Stocking - Needlepoint
 40-11-956 Christmas - Stocking - Any Other
 40-11-957 Christmas - Plastic Canvas (not ornaments)
 40-11-958 Christmas - Tree Skirt
 40-11-959 Christmas - Table
 40-11-960 Christmas - Pillow
 40-11-961 Decorations - Easter
 40-11-962 Decorations - Halloween
 40-11-963 Decorations - Thanksgiving
 40-11-964 Decorations - 4th of July
 40-11-965 Decorations Valentine
 40-11-966 Decorations - Any Other

Division 12 – Youth Clothing

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

40-12-967 Beginning Sewing (Ages 8 - 11 years)
 40-12-968 Advanced Sewing (Ages 12 - 16 years)

Division 13 – Youth Knitting

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

40-13-969 Beginning Knitting (Ages 8 - 11 years)
 40-13-970 Advanced Knitting (Ages 12 - 16 years)

Division 14 – Youth Crocheting

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

40-14-971 Beginning Crocheting (Ages 8 - 11 years)
 40-13-972 Advanced Crocheting (Ages 12 - 16 years)

Division 15 – Youth Needlework

Dept.- Division -Class - Premiums - \$2.00 - \$1.50 - \$1.00

40-15-973 Needlepoint (Ages 8 - 11 years)
 40-15-974Crewel (Ages 8 - 11 years)
 40-15-975 Embroidery (Ages 8 - 11 years)
 40-15-976 Latch-hook (Ages 8 - 11 years)
 40-15-978 Cross Stitch (Ages 8 - 11 years)
 40-15-979 Needlepoint (Ages 12 - 16 years)
 40-15-980 Crewel (Ages 12- 16 years)
 40-15-981 Embroidery (Ages 12 - 16 years)
 40-15-982 Latch hook (Ages 12 - 16 years)
 40-15-983 Cross Stitch (Ages 12 - 16 years)

DEPARTMENT 41- CULINARY ARTS (FOOD)

Superintendent

Drop Off Time: Saturday, August 15th, 2015 from 4:00pm – 8:00pm.

Judging on Sunday, August 16th, 2015 @ 9:00am.

1. Bread should be baked in small size loaf pans.

Over all "Best Culinary Arts Exhibit" will receive the "Vera Laing Memorial Plaque" presented by the family of Claude Laing.

All entries in Class 9 - 16 need to be in standard clear glass jars with complete lid in place. Pints or Quarts

2. **All entry forms are due by 5:00 p.m. Wednesday, JULY 8th, 2015. NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!** Entry Fee \$10.00 per person, this does not include a fair gate entry.
3. Drop off exhibits Saturday, August 15th, 2015 between 4pm – 8pm.
4. **All exhibits must be removed Sunday, August 23rd, 2015 by noon.**
5. Premium checks can be picked up Saturday, August 22nd, 2015 at the Fair Office, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.
6. No exhibitors shall exhibit against themselves.
7. Any exhibitor not having competition shall be entitled to first or second premium only if worthy.
8. No awards to same article more than two years in succession.
9. Household product exhibitors are instructed that their exhibits should not be brought to the Calhoun County Fair unless entries have been accepted and space allowed by the Superintendent.
10. Cakes and Pies should be six inches in diameter, if possible.
11. Honorable Mention Ribbon will be given for any 3rd place so judged. These receive NO premiums.
12. Bread should be baked in small size loaf pans.
13. Decisions of the judge(s) are final.

A "Best of Show" rosette will be given in each class (if deemed worthy).

Division 1 – YEAST BREADS

(Plastic bags only - small loaves if possible)

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-1-600 White Bread
- 41-1-601 Whole Wheat Bread
- 41-1-602 Cinnamon Rolls (3)
- 41-1-604 Dinner Rolls (3)
- 41-1-605 Sweet Rolls (3)
- 41-1-606 Any Other Yeast Bread

Division 2 - QUICK BREADS

(No Yeast. Plastic bags only - small loaves if possible)

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-2-607 Banana
- 41-2-608 Nut
- 41-2-609 Corn Bread
- 41-2-610 Biscuits
- 41-2-611 Muffins - Blueberry (3)
- 41-2-622 Muffins - Any Other (3)
- 41-2-623 Zucchini Bread
- 41-2-624 Pumpkin
- 41-2-625 Apple
- 41-2-626 Any Other Quick Bread

Division 3 - COOKIES

(Three Cookies on 6" Paper Plate Only)

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-3-627 Filled Cookies
- 41-3-628 Sugar
- 41-3-629 Molasses
- 41-3-630 Peanut Butter
- 41-3-631 Ice Box
- 41-3-632 Chocolate Chip
- 41-3-633 Bar Cookies
- 41-3-634 Drop Cookies
- 41-3-635 Any Other Cookie

Division 4 - CAKES

(Small ones, if possible)

Dept.-Division -Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-4-636 White
- 41-4-637 Devil's Food
- 41-4-638 Chiffon or Angel Food
- 41-4-639 German Chocolate
- 41-4-640 Carrot
- 41-4-641 Layer Cake
- 41-4-642 Any Other Cake

Division 5 - PIES

(Small ones if possible)

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-5-643 Apple
- 41-5-644 Cherry
- 41-5-645 Peach
- 41-5-646 Blueberry
- 41-5-647 Rhubarb
- 41-5-648 Any Other Pie

Division 6 - MISCELLANEOUS

(6" Paper Plates Only)

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-6-680 Coffee Cake
- 41-6-681 Display of Fried Cakes - Three
- 41-6-682 Display of Home Made Candy – Four
- 41-6-683 Any other Miscellaneous

Division 7 - DECORATED CAKES, PROFESSIONAL

Judged on Decoration only - must be made on a cake (cannot be made on a form).

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-7-684 Novelty
- 41-7-685 Best Decorated
- 41-7-686 Decorated Cup Cakes (4)

Division 8-DECORATED CAKES, AMATEUR

Judged on Decoration only - must be made on a cake (cannot be made on a form).

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

- 41-8-687 Novelty
- 41-8-688 Best Decorated
- 41-8-689 Decorated Cups Cakes (4)

Division 9 – CANNED FRUITS

Dept. Division -Class- - Premiums -\$5.00-\$4.00- \$3.00

- 41-9-700 Applesauce
- 41-9-701 Cherries
- 41-9-702 Peaches
- 41-9-703 Pears
- 41-9-704 Any Other

Division 10 – DRIED FRUITS

Dept. Division -Class- - Premiums -\$5.00-\$4.00- \$3.00

- 41-10-705 Pineapple
- 41-10-706 Banana
- 41-10-707 Any Other

Division 11 - CANNED VEGETABLES

Dept.- Division Class- - Premiums -\$5.00-\$4.00- \$3.00

41-11-708 Beans, Yellow
 41-11-709 Beans, Green
 41-11-710 Beets
 41-11-711 Carrots
 41-11-712 Tomatoes
 41-11-713 Salsas
 41-11-714 Any Other

Division 12 – DRIED VEGETABLES

Dept.- Division Class- - Premiums -\$5.00-\$4.00- \$3.00

41-12-715 Tomatoes
 41-12-716 Carrots
 41-12-717 Any Other

Division 13 – PICKLED FOOD

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00

41-13-718 Mixed Pickles
 41-13-719 Dill Pickles
 41-13-720 Sweet Pickles
 41-13-721 Bread & Butter Pickles
 41-13-722 Beet Pickles
 41-13-723 Mixed Mustard Pickles
 41-13-724 Sweet Peppers
 41-13-725 Hot Peppers
 41-13-726 Pickled Beans
 41-13-727 Relishes
 41-13-728 Corn Relishes
 41-13-729 Watermelon Pickles
 41-13-730 Any Other

Division 14 – JELLY, JAM, PRESERVES & MARMALADES

(No freezer jam or jelly)

Dept. Division -Class- - Premiums -\$5.00-\$4.00- \$3.00

41-14-731 Jellies - 2 glasses ½ pint
 41-14-732 Jams - 2 glasses ½ pint
 41-14-733 Preserves - 2 glasses ½ pint
 41-14-734 Marmalades 2 glasses ½ pint

Division 15 - DISPLAYS

(Best six cans)(Displays cannot compete for single premiums)

Dept.- Division Class- - Premiums -\$5.00-\$4.00- \$3.00

41-15-735 Canned Vegetables
 41-15-736 Canned Fruits
 41-15-737 Pickled Vegetables

Division 16 - MISCELLANEOUS

Dept.- Division Class- - Premiums -\$5.00-\$4.00- \$3.00

41-16-738 Extracted Honey
 41-16-739 One Pint Maple Syrup
 41-16-740 Tomato Catsup
 41-16-741 Chili Sauce
 41-16-742 School Lunch Box
 41-16-743 Herbal Vinegars
 41-16-744 Any Other

Division 17 – Youth Culinary Arts (Food)

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

41-17-744 Yeast or Quick Breads (1) (Ages 8 – 11 years)
 41-17-745 Breads or Rolls (Ages 8 – 11 years)
 41-17-746 Pies – Small (Ages 8 – 11 years)
 41-17-747 Two Cupcakes or Small Layer or loaf cake (Ages 8 – 11 years)
 41-17-748 Cookies (2) (Ages 8 – 11 years)
 41-17-749 Candy - 4 pieces (Ages 8 – 11 years)
 41-17-750 Yeast or Quick Breads (1) (Ages 12 – 16 years)
 41-17-751 Breads or Rolls (Ages 12 – 16 years)
 41-17-752 Pies – Small (Ages 12 – 16 years)
 41-17-753 Two Cupcakes or Small Layer or loaf cake (Ages 12 – 16 years)
 41-17-754 Cookies (2) (Ages 12 – 16 years)
 41-17-755 Candy - 4 pieces (Ages 12 – 16 years)

41-17-756 Decorated Cake or Cup Cakes (Could be decorated on Form) (Ages 8 - 11 years)
 41-17-757 Decorated Cake or Cup Cakes (Could be decorated on Form) (Ages 12 -16 years)

DEPARTMENT 42 - FINE ARTS

Superintendent – Edith Smith

Phone 269-781-8464

Judging on Tuesday, August 18th, 2015 @ 9:00 a.m.

1. **All entries must be accepted by the Fair Office prior to 5:00 p.m. Wednesday, JULY 8th, 2015...NO EXCEPTIONS!** Entry Fee is \$10.00 per person, this does not include fair gate fee or season ticket.
2. Only one entry per class.
3. No awards to exhibits shown more than 2 years in succession.
4. Amateurs and part-time artists only.
5. **Bring exhibits Saturday, August 15th, 2015.**
6. **All exhibits must be removed Sunday, August 23rd, 2015 by noon.**
7. All exhibits must be clean.
8. Decision of the Judges will be final.
9. Premium checks will be printed and ready to be picked up Saturday, August 22nd, 2015 subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

Division 1 - CERAMICS

Dept. Division -Class - Premiums -\$5.00-\$4.00- \$3.00

42-1-101 Under glazes
 42-1-102 Other Glazes
 42-1-103 Stain and/or Dry-brush
 42-1-104 Hand Molded
 42-1-105 Special Techniques

Division 2 – PLASTER-CRAFT

Dept.- Division -Class- Premiums -\$5.00-\$4.00- \$3.00

42-2-108 Painting
 42-2-109 Staining
 42-2-110 Combination Paint & Stain
 42-2-111 Pastels
 42-2-112 Chalk
 42-2-113 Any Other

Division 3 – VISUAL ART

All MUST have wire for hanging or 1 inch border for stapling. Sizing will be at the discretion of the Superintendent.

Dept.-Division - Class - Premiums -\$5.00-\$4.00- \$3.00

42-3-118 Oil or Acrylic Any Medium - (Country Art)
 42-3-119 Oil or Acrylic (Animals Fish or Fowl)
 42-3-120 Oil or Acrylic (Landscape, Spring or Summer)
 42-3-121 Oil or Acrylic (Still Life)
 42-3-122 Oil or Acrylic (Landscape, Fall or winter)
 42-3-123 Oil or Acrylic (Portrait)
 42-3-124 Children - Any Medium
 42-3-125 Seascapes - Any Medium
 42-3-126 Sketching - Pencil (includes color pencils)
 42-3-127 Sketching - Ink
 42-3-128 Chalk and Charcoal Drawings
 42-3-129 Water Color
 42-3-130 Illustrations
 42-3-131 Pastels
 42-3-132 Cartooning
 42-3-133 Graphic Design
 42-3-134 Computer Generated Art

DEPARTMENT – 42 Youth Creative Arts

Division 45 – Youth Visual Art

Dept.- Division - Class- Premiums - \$2.00 - \$1.50 - \$1.00

- 42-45-135 Pencil - Exhibit 1 Drawing (Ages 8 - 11 years)
- 42-45-136 Charcoal - Exhibit 1 Drawing (Ages 8 - 11 years)
- 42-45-137 Pastels - Exhibit 1 Drawing (Ages 8 - 11 years)
- 42-45-138 Acrylic - Exhibit 1 Painting (Ages 8 - 11 years)
- 42-45-139 Oil Painting- 1 Painting (Ages 8 - 11 years)
- 42-45-140 Watercolor- 1 Painting (Ages 8 - 11 years)
- 42-45-141 Print Making (Ages 8 - 11 years)
- 42-45-142 Pencil - Exhibit 1 Drawing (Ages 12 - 16 years)
- 42-45-143 Charcoal - Exhibit 1 Drawing (Ages 12 - 16 years)
- 42-45-144 Pastels - Exhibit 1 Drawing (Ages 12 - 16 years)
- 42-45-145 Acrylic - Exhibit 1 Painting (Ages 12 - 16 years)
- 42-45-146 Oil Painting- 1 Painting (Ages 12 - 16 years)
- 42-45-147 Watercolor- 1 Painting (Ages 12- 16 years)
- 42-45-148 Print Making (Ages 12- 16 years)

DEPARTMENT 43 – FOLK ARTS

Judging on Tuesday, August 18th, 2015 @ 9:00 a.m.

1. **All entries must be accepted by the Fair Office prior to 5:00 p.m. WED., JULY 8th, 2015....NO EXCEPTIONS!** Entry Fee is \$10.00 per person, this does not include fair gate fee or season ticket.
2. Only one entry per class.
3. No awards to exhibits shown more than 2 years in succession.
4. Amateurs and part-time artists only.
5. **Bring exhibits Saturday, August 15th, 2015.**
6. **All exhibits must be removed Sunday, August 23rd, 2015 by noon.**
7. All exhibits must be clean.
8. Decision of the Judges will be final.
9. Premium checks will be printed and ready to be picked up Saturday, August 22nd, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

A "Best of Show" rosette will be given in each department/class if deemed worthy.

Division 1 – Literary

Educational Project: Open to youth 17 yrs. & older.

Learning Objective: To use your imagination to create and write a story.

Dept.- Division- Class - Premiums - \$5.00-\$4.00- \$3.00

- 43-1-100 Short Story
- 43-1-101 Poetry

Division 2 - HANDICRAFT

Dept.-Class - Premiums - \$5.00-\$4.00- \$3.00

- 43-2-103 Dolls or Animals - Cloth - Completely Handmade (1)
- 43-2-104 Dolls or Animals - Cloth - Partially Handmade (1)
- 43-2-105 Dolls - Porcelain - Completely Handmade (1)
- 43-2-106 Dolls - Porcelain - Partially Handmade (1)
- 43-2-107 Wood Carving Hand Relief (1)
- 43-2-108 Wood Carving Power Tool (1)
- 43-2-109 Wood Burning (1)
- 43-2-110 Whittling (1)
- 43-2-111 Lathe Work (1)
- 43-2-112 Decorated Woodcraft and Decoupage (1)
- 43-2-113 Carpentry - (1) 8 cu. ft. size limitation -Sup. Approval
- 43-2-114 Decorative Handmade Picture (1)
- 43-2-115 Ecological and Back-to-Earth Crafts (1)
- 43-2-116 Basketry - Hand Woven Ecological (1)
- 43-2-117 Basketry - Decorated (1)
- 43-2-118 Basketry - Hand Made Novelty (1)

- 43-2-119 Holiday Ornaments (1)
- 43-2-120 Holiday Decorations (Need Sup Approval for size)
- 43-2-121 Models - Plastic or Wood (1)
- 43-2-122 Scrap Booking (1 book, at least 3 pages)
- 43-2-123 Stamping (up to 5 pieces)
- 43-2-124 Hand Made Worthy Exhibit Not Listed (1)

Division 3 - COLLECTIONS

Dept. Division -Class - NO PREMIUMS (RIBBONS ONLY)

- 43-3-125 Figurines (10 animals)
- 43-3-126 Figurines (10 any other)
- 43-3-127 Dolls (10)
- 43-2-128 Bottles (10)
- 43-2-129 Spoons (mounted)
- 43-2-130 Thimbles (10)
- 43-2-132 Salt & Pepper Shaker Sets (10)
- 43-3-133 Bells (10)
- 43-3-134 Stones (10 small)
- 43-3-135 Stamps Domestic (10)
- 43-3-136 Stamps Foreign (10)
- 43-3-137 Breyer Horses (10)
- 43-3-138 Horses, Other (10)
- 43-3-139 Miniature Dolls (10)
- 43-3-140 Miniatures Boxes (10)
- 43-3-141 Miniatures Animals (10)
- 43-3-142 Miniatures Figurines (10)
- 43-3-143 Miniatures (10 other)
- 43-3-144 Novelty Pins - Buttons or Badges (10)
- 43-3-145 Teddy Bears (10)
- 43-3-146 Bears (10)
- 43-3-147 Miniature Horses (10)
- 43-3-148 Miniature Horse Tack (up to 10 pieces)
- 43-3-149 Any Other (10 in Collection)**

DEPARTMENT – 42 YOUTH FOLK ARTS

Division 42 – Youth Plaster Craft

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

- 63B-1-76 Painting (Ages 8 - 16 years)
- 63B-1-77 Staining (Ages 8 - 16 years)
- 63B-1-78 Glaze (Ages 8 - 16 years)
- 63B-1-79 Any Other (Ages 8 - 16 years)

Division 3 - Crafts

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

- 63B-3-93 Candle Making (Ages 8 - 16 years)
- 63B-3-95 Macrame (Ages 8 - 16 years)
- 63B-3-96 Ceramics (Ages 8 - 16 years)
- 63B-3-97 Handspun Yarn (Ages 8 - 16 years)
- 63B-3-98 String Art (Ages 8 - 16 years)
- 63B-3-99 Weaving (Ages 8 - 16 years)
- 63B-3-100 Basketry (Ages 8 - 16 years)
- 63B-3-101 Decorative hand-made pictures (Ages 8 - 16 years)
- 63B-3-103 Hand-made worthy exhibit not listed (Ages 8 - 16 years)

Division 4 – Youth Literary

Dept.- Division -Class - Premiums - \$2.00 - \$1.50 - \$1.00

- 43-4-73 Poetry (Ages 8 - 11 years)
- 43-4-74 Short Story (Ages 8 - 11 years)
- 43-4-76 Short Story (Ages 12 - 16 years)
- 43-4-77 Poetry (Ages 12 - 16 years)

Division 5 – Models

EDUCATIONAL PROJECT: (NO KITS ALLOWED)

Dept.- Division -Class - Premiums - \$2.00 - \$1.50 - \$1.00

- 43-5-137 Models; Plastic or Wood (Ages 8 - 11 years)
- 43-5-138 Models; Plastic or Wood (Ages 12 - 16 years)

Division 6– Youth Collections

Dept.- Division Class- - (No Premiums - Ribbon Only)

- 72A-4-152 Stamps (30) (Ages 8 - 11 years)
- 72A-4-153 Stamps (30) (Ages 12 - 16 years)
- 72A-4-154 Sports Cards (30) (Ages 8 - 11 years)
- 72A-4-155 Sport Cards (30) (Ages 12 - 16 years)
- 72A-4-156 Any Other Collection (10) (Ages 8 - 11 years)
- 72A-4-157 Any Other Collection (10) (Ages 12 - 16 years)

DEPARTMENT 44 - PHOTOGRAPHY

Superintendent – Karen Dean
Phone: (269) 274-7674

Judging on Tuesday, August 18th, 2015 @ 9:00 a.m.

1. **All entries must be accepted by the Fair Office prior to 5:00 p.m. WED., JULY 8th, 2015...NO EXCEPTIONS!** Entry Fee is \$10.00 per person; this does not include fair gate fee or season ticket.
2. Only one entry per class.
3. Amateurs and part-time artists only.
4. No awards to exhibits shown, more than 2 years in succession.
5. Amateurs and part-time artists only.
6. **Bring exhibits Saturday, August 15th, 2015.**
7. Exhibitor tags must be attached to top right corner of picture.
8. **All exhibits must be removed Sunday, August 23rd, 2015 by noon (after that the doors will be locked).**
9. All exhibits must be clean.
10. Decision of the Judges will be final.
11. Premium checks will be printed and ready to be picked up Saturday August 16th, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

A "Best of Show" rosette will be given in each class if deemed worthy.

Division 1 - AMATEUR

*All photos must be 80 square inches or smaller, except where stated. No photos accepted in picture frames. Must be mounted for stapling on wall with at least a 1" border. Matting borders around photos **MUST** be 1" or more. **Due to display area, project cannot be larger than 15"x 21" total, or will not be displayed.***

Dept.- Division Class-- Premiums-\$5.00-\$4.00- \$3.00

- 44-1-150 Animals, Birds or Fowl (1 Picture, Color)
- 44-1-151 Flowers (1 Picture, Color)
- 44-1-152 Foliage - (1 Picture - Color)
- 44-1-153 Landscape (1 Picture, Color)
- 44-1-154 People at Work or Play (1 Picture, Color)
- 44-1-155 Buildings or Statues (1 Picture, Color)
- 44-1-156 Action Shots (1 Picture, Color)
- 44-1-157 Silhouette (1 Picture)
- 44-1-158 Portrait (1 Picture, Color)
- 44-1-159 Portrait (Full Body)
- 44-1-160 Enlargement - Color - No Size Limit
- 44-1-161 Portrait - Black & White – No Size Limit
- 44-1-162 Color Print from Slide (1)
- 44-1-163 Series of 3 in Sequence (Color)
- 44-1-164 Any Other – Unlisted
- 44-1-165 Microphotography

Division 2 - ADVANCED AMATEUR/SEMI-PRO

*EXHIBITORS IN THIS SECTION CANNOT EXHIBIT IN AMATEUR SECTION, All photos must be 8" x 10" All photos must be mounted with 1" border or more for stapling on the wall, **or will not be displayed.** NONE ACCEPTED IN PICTURE FRAME.*

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00

- 44-2-165 Landscape (1 Color)
- 44-2-166 Flowers (1 Color)
- 44-2-167 Patterns and Designs (1 Color)
- 44-2-168 Trick Shots (1 Color)
- 44-2-169 Birds or Fowl (1 Color)
- 44-2-170 Silhouette (1 Color)
- 44-2-171 Portrait (1 Color)
- 44-2-172 Time Exposures (1 Color)
- 44-2-173 Unlisted (1 Color)
- 44-2-174 Portrait (1 Color - Person)
- 44-2-175 Action (1)
- 44-2-176 Microphotography

DEPARTMENT – 44 YOUTH PHOTOGRAPHY

Division 3 – Youth Photography

Dept.- Division -Class - Premiums - \$2.00 - \$1.50 - \$1.00

- 44-3-176 Animals, Birds or fowl (1 picture, color) (Ages 8 - 11 years)
- 44-3-177 Flowers (1 picture, color) (Ages 8 - 11 years)
- 44-3-178 Flowers (1 picture, black & white) (Ages 8 - 11 years)
- 44-3-179 Landscape (1 picture, color) (Ages 8 - 11 years)
- 44-3-180 Landscape (1 picture, black & white) (Ages 8 - 11 years)
- 44-3-181 Unlisted (Ages 8 - 11 years)
- 44-3-182 Animals, Birds or fowl (1 picture, color) (Ages 12 - 16 years)
- 44-3-183 Flowers (1 picture, color) (Ages 12 - 16 years)
- 44-3-184 Flowers (1 picture, black & white) (Ages 12 - 16 years)
- 44-3-185 Landscape (1 picture, color) (Ages 12 - 16 years)
- 44-3-186 Landscape (1 picture, black & white) (Ages 12 - 16 years)
- 44-3-187 Unlisted (Ages 12 - 16 years)

DEPARTMENT 45 - ANTIQUES

Superintendent – Denise Banfield

Phone 517-767-3277

Co-Superintendent – Pam Woods

Judging on Monday, August 17th, 2015 at 9:00 a.m.

Items Must be 50 years and Older

1. **All entries must be accepted at the Fair Office prior to 5:00 p.m. WED., JULY 8th, 2015.....NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!** Entry Fee \$10.00 per person, this does not include fair gate fee.
2. Exhibitors shall not exhibit against themselves. One (1) entry per class.
3. Item(s) must be at least 50 years old and not shown during prior three years of the fair.
4. Any exhibitor not having competition shall be entitled to first money only, if worthy of such money.
5. Decision of Judge(s) will be final.
6. **Bring in exhibits Saturday, August 15th, 2015 between 9am – 5:30pm.**
7. **All exhibits must be removed Sunday, August 23rd, 2015 between 9am –noon.**
8. Premium checks will be printed and can be picked up Saturday, August 22nd, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

A "Best of Show" rosette will be given in each class if deemed worthy

Division 1 – DRY GOODS

Dept. - Div - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-1-101 Basket (Handle Carrying)
45-1-102 Sewing Basket (With handle)
45-1-103 Sewing Basket
45-1-104 Ladies Comb Set (Dresser)
45-1-105 Doily Set - Crocheted
45-1-106 Beaded Article (Purse or Belt)
45-1-107 Coverlet - Blue and White
45-1-108 Coverlet - Three colors
45-1-109 Fan (Hand or Ladies)
45-1-110 Quilt - Appliqué
45-1-111 Quilt – Hand Quilted
45-1-112 Shawl
45-1-113 Blanket Child's (Crib)
45-1-114 Baby Clothes
45-1-115 Baby Shoes
45-1-116 Child's Hat
45-1-117 Child's Shoes
45-1-118 Ladies Purse
45-1-119 Ladies Hat
45-1-120 Hat Pin
45-1-121 Hat Pin Holder
45-1-122 Ladies Dress
45-1-123 Aprons
45-1-124 Ladies Any Other Apparel
45-1-125 Ladies Shoes
45-1-126 Gentlemen's Hat
45-1-127 Gentlemen's Apparel (Coat, Shirt)
45-1-128 Gentleman's Smoking Jacket
45-1-129 Military Apparel
45-1-130 Indian Apparel
45-1-131 Western Apparel
45-1-132 Table Cloth
45-1-133 Any Other Worthy Item of Dry Goods

Division 2 - CHINA

Dept. - Division - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-2-201 A.B.C. Plate
45-2-202 Bennington China
45-2-203 Cup and Saucer (Tea)
45-2-204 Cup and Saucer (Demi-Tasse)
45-2-205 Figurine - Staffordshire
45-2-206 Flow Blue China
45-2-207 Hand Painted China
45-2-208 Ironstone China
45-2-209 Platter (China)
45-2-210 Jardinière
45-2-211 Lusterware Copper
45-2-212 Majolica
45-2-213 Transfer Ware
45-2-214 Specialty Pieces
45-2-215 Mustache Cup
45-2-216 Shaving Mug (Brush)
45-2-217 Stein
45-2-218 Washbowl and Pitcher Set
45-2-219 Nippon (Occupied Japan)
45-2-220 Tealeaf (China)
45-2-221 Butter Pats (3 different)
45-2-222 China Egg Cup
45-2-223 China Candlesticks
45-2-224 Porcelain 5 Piece Dinner Ware
45-2-225 Berry Set/ with 4 Sauce
45-2-226 Porcelain Figurines
45-2-227 Any Other worthy Item

Division 3 - GLASS

Dept. - Division - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-3-305 Platter - Glass
45-3-306 Basket - Glass
45-3-307 Bread Plate
45-3-308 Berry Set/w 4 Sauce
45-3-309 Cake Stand

45-3-310 Caster Set
45-3-311 Cut Glass
45-3-312 Pickle Castor
45-3-313 Pressed Glass
45-3-314 Vinegar Cruet
45-3-315 Cruet Set - Table (Set of 5 Bottles)
45-3-316 Mary Gregory
45-3-317 Water Pitcher and 1 Glass
45-3-318 Covered Candy Dish
45-3-319 Crystal Salt & Pepper Shakers
45-3-322 Stemware
45-3-326 Any Other Worthy Glass Item

Division 4 - COLORED GLASS

Dept. - Div - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-4-425 Jadeite
45-4-426 Black
45-4-427 Cobalt Blue
45-4-428 Bohemian Red
45-4-429 Carnival Glass
45-4-430 Cranberry
45-4-431 Depression (Yellow)
45-4-432 Depression (Blue)
45-4-433 Depression (Clear)
45-4-434 Depression (Green)
45-4-435 Depression (Pink)
45-4-436 Wheaton Ware
45-4-441 Opalescent
45-4-442 Ruby Red
45-4-443 Vaseline
45-4-444 Any Other Worthy Item of Colored Glass

Division 5 - CURIOSITY SHOP

Dept. - Div - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-5-350 Bank (Iron)
45-5-351 Bank (Any Other)
45-5-352 Bootjack
45-5-353 Box (Tin)
45-5-354 Box (Wooden)
45-5-355 Calendar Plate (before 1960)
45-5-356 Candlesticks
45-5-359 Candelabra
45-5-360 Candle Mold
45-5-361 Coffee Grinder (Table)
45-5-362 Clock (Mantel)
45-5-363 Clock Kitchen (Gingerbread)
45-5-364 Muffin or Corn Tin
45-5-365 Kettle (Copper)
45-5-366 Copper Boiler
45-5-367 Kettle (Iron)
45-5-368 Lamp (oil)
45-5-369 Lamp with Handle
45-5-370 Lamp - Miniature
45-5-372 Lantern (Barn)
45-5-373 Lantern (Railroad)
45-3-374 Spatter ware
45-5-375 Music Box
45-5-376 Ink Pens
45-5-377 Ink Wells
45-5-378 Eye Wash Cup
45-5-379 Curling Iron
45-5-380 Advertising Tray
45-5-381 Advertising Box
45-5-382 Any Other Advertising
45-5-383 Tooth Pick Holder
45-5-384 Book Ends
45-5-385 Miniature Books – 4" or Less
45-5-386 Pewter
45-5-393 Art Deco
45-5-394 Art Nouveau
45-5-395 Needle Work Tools
45-5-397 Camera
45-5-398 Lock & Keys

45-5-399 Medals
45-5-400 Small Musical Instrument
45-5-401 Chalkware
45-5-402 Any Other Worthy Item

Division 6 - FURNITURE

Dept. - Div - Class - - Premiums - \$5.00 - \$4.00 - \$3.00

45-6-376 Cradle
45-6-377 Child's Buggy
45-6-378 Doll High Chair
45-6-379 High Chair
45-6-380 Child's Rocker
45-6-381 Doll Chair
45-6-382 Child's Chair
45-6-383 Doll - Table
45-6-384 Ladies Chair
45-6-385 Ladies Rocker - Sewing
45-6-386 Organ Stool
45-6-387 Sewing Machine
45-6-388 Picture Family (3 or more)
45-6-389 Family Portrait in Frame
45-6-390 Ornate Picture Frame
45-6-391 Table (Candle or Lamp)
45-6-392 Wood Musical Item
45-6-393 Plant Stand
45-6-395 Other Small Furniture Item

Division 7 - TOYS AND SCHOOL ITEMS

Dept. - Div - Class - - Premiums - \$5.00 - \$4.00 - \$3.00

45-7-399 Animal (Stuffed)
45-7-400 Bell (School)
45-7-401 Dishes (Doll House Size)
45-7-402 Dishes (Child's)
45-7-403 Doll (Bisque)
45-7-404 Doll (China)
45-7-405 Doll (Doll House Size)
45-7-406 Doll (Composition)
45-7-407 Doll Clothes
45-7-409 Doll Bed or Cradle
45-7-411 Paper Weight
45-7-412 Rocking Horse
45-7-413 Slate
45-7-414 School Desk
45-7-416 Toy – Wind Up
45-7-417 Animal Toy (Wood , Tin or Cast Iron)
45-7-418 Metal Lunch box
45-7-419 Childs House Keeping Toys
45-7-420 Stuffed Toy/Doll/ Caricature
45-7-421 Musical Instrument
45-7-422 Wooden Toy
45-7-423 Metal Toy
45-7-424 Marbles
45-7-425 Any Other Worthy School Item
45-7-426 Any Other Worthy Toy Items

Division 8 - KITCHENWARE

Dept. - Division - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-8-426 Teapot or Teakettle
45-8-427 Measuring Cups
45-8-428 Measuring Spoons
45-8-430 Refrigerator Container
45-8-431 Napkin Ring
45-8-432 Stoneware Jug
45-8-433 Pottery Jug
45-8-434 Stoneware Crock
45-8-435 Salt Crock
45-8-436 Teakettle
45-8-437 Butter Bowl
45-8-438 Butter Dish
45-8-439 Churn
45-8-440 Graniteware - 1 piece
45-8-442 Apple Peeler
45-8-443 Cherry Pitter

45-8-444 Nut Chopper
45-8-445 Butter Mold
45-8-447 Silver Tea Set
45-8-448 Flat Iron
45-8-449 Door Stop
45-8-450 Small Electric Item
45-8-451 Pie Birds
45-8-452 Any Other Worthy Kitchen Article

Division 9 - FARM ARTICLES

Dept. - Div - Class - - Premiums - \$5.00 - \$4.00 - \$3.00

45-9-450 Buck Saw
45-9-451 Cross Cut Saw
45-9-452 Buggy Whip
45-9-453 Flail
45-9-454 Fork (Pitch, Wood or 3 Tine)
45-9-455 Grain Cradle
45-9-456 Harness Item
45-9-457 Rake (Wooden)
45-9-458 Shovel (Wooden)
45-9-459 Sleigh Bells
45-9-460 Horse Collar
45-9-461 Ox Yoke
45-9-462 Wagon Jack
45-9-464 Barn Auger
45-9-466 Potato Planter (Hand)
45-9-467 Corn Planter (Hand)
45-9-468 Grain Seeder (Hand)
45-9-469 Halter (Horse or Cow)
45-9-470 Cow Bell
45-9-471 Lap Robe
45-9-472 Soapstone or Bed warmer
45-9-473 Automobile Object-Pre 1960
45-9-474 Milk Stool
45-9-475 Grain Dolly
45-9-476 Corn Sheller
45-9-477 Scythe
45-9-478 Pulleys
45-9-479 Small Oil Can
45-9-480 Any Other Worthy Farm Item

Division 10 - COLLECTIONS

All items must be antiques

Dept. Division - Class - Premiums - \$5.00 - \$4.00 - \$3.00

45-10-475 Antique Buttons - Limit 12
45-10-476 Antique Carpenter Tools - Limit 4
45-10-477 Antique Indian Relics - Limit 10
45-10-478 Antique Jewelry - Limit 3
45-10-479 Antique Knives (Jack Knives)
45-10-480 Antique Kitchen Utensil s- Limit 5
45-10-481 Antique Post Cards - Limit 6
45-10-482 Antique Salt Dips - Clear- Limit 4 different
45-10-484 Antique Silverware - Limit 5
45-10-485 Antique Bottles - Limit 5 in container
45-10-486 Antique Stamps - Limit 1 page 20
45-10-487 Thimbles – Limit 3
45-10-488 Small Pitchers – Limit 3
45-10-489 Any Other Antique Collection - Limit 5

Division 11 - FAIR HISTORY

Dept. - Division - Class - No Premiums - Special Ribbons Only

45-11-1001 Best Exhibit - Oldest Premium Book
45-11-1002 Best Exhibit - Oldest Fair Ribbon
45-11-1003 Best Exhibit - Exhibitor's Ticket
45-11-1004 Best Exhibit - Post Cards or Advertising

DEPARTMENT 46 – AGRICULTURE

Superintendent – Amanda Shreve
269-317-6696

Judging on Sunday, August 16th, 2015 at 9am to 12:00.

1. **Deadline for entries is 5:00 p.m. Wednesday, July 8th, 2015. NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!**
2. Entry fee is \$10.00; this does not include fair gate entry.
3. Exhibits will be accepted Saturday, August 15th, 2015 between noon- 5:30pm.
4. Exhibitors are not permitted in the area during judging.
5. No exhibitors shall exhibit against themselves.
6. Exhibitors not having other competition in any division shall be entitled to FIRST money ONLY IF DEEMED WORTHY.
7. **Exhibits shall be 2015 production**, unless otherwise specified.
8. Exhibitors are responsible for properly completing entry tags issued by the Fair Office. Entry labels not properly completed may disqualify exhibit for display.
9. Entry labels must be properly affixed to the article to which it pertains as a guide for the judge.
10. **Exhibits shall have been grown by exhibitor**, otherwise entry may be disqualified.
11. Exhibits must be displayed in proper size container and proper quantity as specified in each exhibit class. Exhibits not in accordance may be disqualified.
12. **All exhibits must be removed Sunday, August 23rd, 2015 by 12 noon.** Prior removal requires the approval of Superintendent.
13. Specific rules and regulations for each division are contained therein. Also additional rules for the CCAIS are in the front of the fair book.
Premium checks can be picked up from the Fair office Saturday, August 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

FARM PRODUCE

1. All grains, corn, seeds, sheaf exhibits must be grown by exhibitor in year specified under each section.
2. Special plaques & premiums will be given by Hoffman's Ag Services in lots 300, 301, 302, & 303.
3. Grain exhibitors are instructed that their exhibits are not to be trucked or shipped to the Fair unless entries have been accepted and space is allowed by the Superintendent.

One Best of Show ribbon will be given for each Class 2-5 and Plaques for each lot in Class 1. Other ribbons for placing if deemed worthy by the judge.

Division 1 – SPECIAL EXHIBITS (grown 2013)

Dept.-Class-Lot - Premiums - \$50 - \$25

46-1-300 Best Bushel Shelled Corn

Dept.-Class-Lot - Premiums - \$25 - \$15

46-1-301 Best Bushel of Wheat (if deemed worthy by the judge)

46-1-302 Best Quart Jar of Soy Beans (if deemed worthy by the judge)
Clear jar only

46-1-303 Best Sheaf Exhibit of Alfalfa (if deemed worthy by the judge)

Division 2 – WHEAT AND OTHER SMALL GRAINS (grown 2013 to 2014)

Dept.- Division -Class- Premiums-\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

46-2-304 White Wheat-Peck

46-2-305 Red Wheat-Peck

46-2-306 Winter Rye-Peck

46-2-307 Ionia Wheat-Peck

46-2-308 Oats-Peck

46-2-309 Barley-Peck

46-2-310 Speltz-Peck

46-2-311 Buckwheat-Quart Clear Jar

46-2-312 White Beans-Quart Clear Jar

46-2-313 Red Kidney Beans-Quart Clear Jar

Division 3 – CORN

Dept.- Division -Class- Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

46-3-314 Six ears of any Hybrid corn – list Variety from 2014 production.

46-3-315 Six ears of White corn

46-3-316 Six ears of Popcorn – Miniature (List Variety)

46-3-317 Six ears of Popcorn – Any Other Variety (List Variety)

46-3-318 Six ears of Indian corn

Division 4 – SEEDS

Dept.-Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

46-4-319 Alsike Clover - Quart Jar (clear)

46-4-320 June Clover - Quart Jar (clear)

46-4-321 Mammoth Clover - Quart Jar (clear)

46-4-322 Alfalfa - Quart Jar (clear)

46-4-323 Timothy - Quart Jar (clear)

Division 5 – SHEAF EXHIBIT

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

46-5-324 Wheat - 2" in diameter

46-5-325 Oats - 2" in diameter

46-5-326 Rye - 2" in diameter

46-5-327 Barley - 2" in diameter

46-5-328 Timothy - Section of Bale

46-5-329 Clover - Section of Bale

46-5-330 Field Corn - Six Stalks

46-5-331 Sweet Corn - Six Stalks

46-5-332 Sunflowers - Three Stalks

46-5-333 Sorghum - Three Stalks

46-5-334 Best Assortment of Sheaves, Grasses, Grains, and Forage
Varieties Arrangements

DEPARTMENT 47 - FLORICULTURE

Superintendent –
Phone

Judging on Sunday, August 16th, 2015 starting at 9:00am.
Plants may be dropped off Saturday, August 15th from 9am to 9pm in Floral Hall.

1. No flowers may be taken from other exhibits to compete for a prize in this department.
2. All containers to be furnished by exhibitor and suitable to exhibit.
3. Care and maintenance of exhibits is the exhibitor's *responsibility*. *Superintendent will water with special instructions from the exhibitor.*
4. \$10.00 and a special ribbon will be given per section, by the Marshall Area Garden Club, decision to be made by the Marshall Garden Club.

We give a special "Thank You" to the Marshall Garden Club, for their devotion every year to the Floriculture Department.

5. If conditions permit, the exhibitor may bring fresh flowers during the week to keep exhibit attractive.

Division 1 – PLANTS

1. Plants should be clean and groomed, also containers must be clean.
2. All plants must be grown by exhibitor.
3. Container grown plants must be in exhibitor possession at least 90 days prior to the fair, except for those in class #4.
4. Multiple or combination plantings (dish gardens, terrariums) must have been in possession at least 6 weeks.
5. Double potting (replacing pot having drainage hole inside another) is permitted.

Dept.- Division -Class- Premiums-\$5.00-\$4.00- \$3.00

VIOLETS MUST BE IN BLOOM - ONE PLANT PER POT – one crown per plant.

- 47-1-475 African Violet – Red
- 47-1-476 African Violet – Blue
- 47-1-477 African Violet – Pink
- 47-1-478 African Violet – Purple
- 47-1-479 African Violet – White
- 47-1-480 African Violet – Bi-Color
- 47-1-481 African Violet - Double
- 47-1-482 Baby Tears
- 47-1-483 Rex Begonia
- 47-1-484 Tuberous Begonia
- 47-1-485 Flowering Begonia
- 47-1-486 Foliage Plant
- 47-1-487 Blooming Plant not listed
- 47-1-488 Boston Fern
- 47-1-489 Fern-any other
- 47-1-490 Hedera-Ivy not in hanging container
- 47-1-491 Philodendron or Pothos
- 47-1-492 Fuchsia, any variety
- 47-1-493 Ficus
- 47-1-494 Maranata – Prayer Plant
- 47-1-495 Christmas Cactus
- 47-1-496 Bromelias
- 47-1-497 Sansevieria-Snake Plant and others
- 47-1-498 Orchids
- 47-1-499 Hanging Plant-flowering (house plant)
- 47-1-500 Hanging Plant-foliage (house plant)
- 47-1-501 Coleus
- 47-1-502 Terrarium
- 47-1-503 Dish Garden
- 47-1-504 Cactus Garden- Succulent Garden
- 47-1-505 Cactus Plant- Succulent Plants
- 47-1-506 Epicia
- 47-1-507 Crotons-including Joseph's Coat
- 47-1-508 Euphorbia-including Crown of Thorns
- 47-1-509 House plant in unusual planter

Division 2 - ARRANGEMENTS

1. Fresh cut plant material should be properly conditioned. For longer lasting entries, cut flowers in early morning or late evening and let set in water over night. Floral preservative may be used.
2. **No silk or artificial plant material.**
3. No artificial coloring of fresh plant material.
4. Dried plant material may be colored.
5. Flowers may be from source other than exhibitor's garden.

Dept.- Division- Class - Premiums -\$5.00-\$4.00- \$3.00

"Time-out to Eat!"

- 47-2-510 Child's Table for Two. Theme: Children's Storybook.
- 47-2-511 Breakfast Tray-Fresh flowers on a tray set for breakfast.
- 47-2-512 Lunch Box – Arrangement in a lunchbox.
- 47-2-513 A Farmers Coffee Break-with flowers.

"Calhoun County Fair Activities"

- 47-2-514 Flowers for a Country Kitchen in August
- 47-2-515 The Chicken Coop-incorporating/featuring a chicken.
- 47-2-516 The Swine Barn-design including a pig.
- 47-2-517 Fair Lake-design staged in a birdbath**

"Down In the Garden"

- 47-2-518 Fruit & Flowers-floral design with fruit.
 - 47-2-519 Autumn Abundance-floral with vegetables.
 - 47-2-520 A Gardener's Helper-design with a small garden hand tool.
- **Contact the superintendent for details.

"Open Design" – Size 16-20 inches

- 47-2-521 Roadside Beauties-Wildflowers
- 47-2-522 Herbal Delights-design using fresh herbs
- 47-2-523 Leafy Things-all foliage design
- 47-2-524 Fall Pleasures-all dried plant material
- 47-2-525 Garden Hat-decorated with dried flowers
- 47-2-526 Gourd Bird House-decorated with dried flowers or fresh flowers
- 47-2-527 Stitch In Time-include sewing item
- 47-2-528 Merry-Go-Round-incorporating a circle
- 47-2-529 Something Old-include antique item
- 47-2-530 Summer Treats-including a cooking item
- 47-2-531 A Great Day-design for brides table
- 47-2-532 Anticipation-design for baby shower
- 47-2-533 Happy Birthday - Colorful
- 47-2-534 50th Anniversary
- 47-2-535 Birdhouse decorated with dried flowers

Division 3 – ANNUALS (cut plant material)

1. All plant material must be grown by exhibitor.
2. Foliage must be on stem of flower not separate.
3. Stems should be free of foliage under water.
4. Wedging (using a small inconspicuous "plug" in the neck of container to prop specimen up) is permitted.
5. Wilted specimens will be discarded during the week and containers saved.

Dept.- Division -Class- Premiums -\$5.00-\$4.00- \$3.00

- 47-3-536 Asters - 6 Blooms
- 47-3-537 Calendula - 6 Blooms
- 47-3-538 Cosmos - Yellow - 6 Blooms
- 47-3-539 Cosmos - Any other color - 6 Blooms
- 47-3-540 Centaurea - Bachelors Buttons - 6 Blooms
- 47-3-541 Tagetes (Marigolds) - Dwarf - 6 Blooms
- 47-3-542 Tagetes (Marigolds) - Large - 6 Blooms
- 47-3-543 Pansies - 6 Blooms
- 47-3-544 Petunia - Double – 6 Blooms
- 47-3-545 Petunia - Single – 6 Blooms
- 47-3-546 Antirrhinum (Snapdragons) – 6 Blooms
- 47-3-547 Sunflower – 6-10 inches
- 47-3-548 Sunflower - 10-12 inches
- 47-3-549 Sunflower - 12 inches or larger
- 47-3-550 Zinnia - Cactus – 6 Stems

- 47-3-551 Zinnia - Lilliputs or Pompons – 6 Stems
- 47-3-552 Zinnia - Ruffles – 6 Stems
- 47-3-553 Zinnia - Large – 6 Stems
- 47-3-554 Geranium Blossom – 1 Stem
- 47-3-555 Any other flower not listed - (3 blooms)

Division 4 – BULBS, CORMS, AND TUBERS (cut plant material)

1. Wedging permitted.
2. Specimens should be placed in sturdy container with a narrow neck.
3. Plant material must be grown by exhibitor.

Dept.- Division -Class- Premiums -\$5.00-\$4.00- \$3.00

- 47-4-556 Dahlia – Collection 5 named varieties - each stem in own container
- 47-4-557 Dahlia - Collection 5 unnamed varieties - each stem in own container
- 47-4-558 Dahlia - Large 6-8" (1 stem)
- 47-4-559 Dahlia - Pompom 2" and under (3 stems)
- 47-4-560 Gladiolus – Collection 5 named varieties each in own container.
- 47-4-561 Gladiolus – Large any color - 1 stem
- 47-4-562 Gladiolus – Small any color - 1 stem
- 47-4-563 Lilies – 1 stem with 1 or more bloom
- 47-4-564 Any other not listed

Division 5 – PERENNIALS & BIENNIALS

1. Cut plant material.
 2. Wedging permitted.
 3. Plant material must be grown by exhibitor.
 4. Foliage must be on stem of flower not separate.
 5. Stems should be free of foliage under water.
 6. Wilted specimens will be discarded and containers saved.
- Thank you to Jolly Green Junction for \$25.00 gift to best perennial & biennials in Class 5, Lots 565-582*

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00

- 47-5-565 Achillea (yarrow)
- 47-5-566 Echinacea (coneflower)
- 47-5-567 Coreopsis
- 47-5-568 Echinops (globe thistle)
- 47-5-569 Feverfew – 1 stem
- 47-5-570 Gaillardia
- 47-5-571 Hosta – blue – 1 leaf named
- 47-5-572 Hosta – green – 1 leaf named
- 47-5-573 Hosta – variegated – 1 leaf named
- 47-5-574 Hydrangeas
- 47-5-575 Kniphofia (red hot poker)
- 47-5-576 Liatris (gay feather)
- 47-5-577 Phlox
- 47-5-578 Rudbeckia
- 47-5-579 Scabiosa – any variety – 3 stems
- 47-5-580 Shasta Daisy – 3 stems

- 47-5-581 Veronica
- 47-5-582 Any other perennial not listed

Division 6 - ROSES

1. Named varieties only.
2. Roses to be cut, not growing in a container.

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00

- 47-6-583 Rose – Pink
- 47-6-584 Rose – Red
- 47-6-585 Rose – White
- 47-6-586 Rose – Spray – miniature/standard
- 47-6-587 Rose Bowl
- 47-6-588 Miniature Rose
- 47-6-589 Any Other Rose

Division 7 – OTHER

Dept.- Division -Class - Premiums-\$5.00-\$4.00- \$3.00

- 47-7-590 Patio Planter – combination of plants
- 47-7-591 Patio Topiary - sculpture
- 47-7-592 Living Wreath
- 47-7-593 Vegetable Planter – one or more variety
- 47-7-594 Herb Planter – variety of herbs in container
- 47-7-595 Pelargonium (geranium-common name) scented
- 47-7-596 Pelargonium (geranium-common name) red
- 47-7-597 Pelargonium (geranium-common name) any other
- 47-7-598 Patio–Hanging flowering plant (outdoor)
- 47-7-599 Patio–Hanging foliage plant (outdoor)
- 47-7-600 Fairy Gardens

DEPARTMENT 47 – Youth Floriculture

Division 8 – Flower Garden

Dept.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00

- 47-8-601 Flowers - Annuals, (of the same variety, three flowers with foliage attached) Flowers may be of different colors - Ages 8 - 11 years
- 47-8-602 Flower Arranging - Using home grown flowers - Ages 8 – 11 years
- 47-8-603 Indoor Garden - Dish Gardens and Terrariums - Ages 8 - 11 years
- 47-8-604 Flowers - Annuals, (of the same variety, three flowers with foliage attached) Flowers may be of different colors - Ages 12 - 16 years
- 47-8-605 Flower Arranging - Using home grown flowers - Ages 12 – 16 years
- 47-8-606 Indoor Garden - Dish Gardens and Terrariums - Ages 12 - 16 years

DEPARTMENT 48 – HORTICULTURE

Superintendent – Amanda Shreve
269-317-6696

Judging on Sunday, August 16th, 2015 from 9am to 12:00pm

1. **Deadline for entries is 5:00 p.m. Wednesday, July 8th, 2015. NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!**
2. Entry fee is \$10.00; this does not include fair gate entry.
3. Exhibits will be accepted Saturday, August 15th, 2015 between noon- 5:30pm.
4. Exhibitors are not permitted in the area during judging.
5. No exhibitors shall exhibit against themselves.
6. Exhibitors not having other competition in any division shall be entitled to FIRST money ONLY IF DEEMED WORTHY.
7. Exhibitors are responsible for properly completing entry tags issued by the Fair Office. Entry labels not properly completed may disqualify exhibit for display.

8. Entry labels must be properly affixed to the article to which it pertains as a guide for the judge.
9. **Exhibits shall have been grown by exhibitor**, otherwise entry may be disqualified.
10. Exhibits must be displayed in proper size container and proper quantity as specified in each exhibit class. Exhibits not in accordance may be disqualified.
11. **All exhibits must be removed Sunday, August 23rd, 2015 by 12 noon.** Prior removal requires the approval of Superintendent.
12. Specific rules and regulations for each division are contained therein. Also additional rules for the CCAIS are in the front of the fair book.
Premium checks can be picked up from the Fair office Saturday, August 22nd, 2015, subject to change. The CCAIS reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

GARDEN PRODUCE

1. All garden produce must be grown in present year and by the exhibitor.
2. Where exhibits are specified on plates - use 9" diameter Styrofoam plates (please no paper).
3. Unwholesome or poor quality exhibits will not be accepted for display. Entry fees will be forfeited.
4. Where exhibits specify kinds, these must contain several different kinds, not several different varieties of the same kind of vegetable.
5. Exhibits for best display must be separate from and in addition to all other entries.

Best of Show ribbons will be given for: Best Exhibit of vegetables, potatoes, and fruits, if deemed worthy.

Division 1 - VEGETABLES

Dept- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

- 48-1-335 Broccoli
- 48-1-336 Beets, Table (3)
- 48-1-337 Beans - Green string - specify - 12 pods on a plate
- 48-1-338 Beans - Green stringless - specify - 12 pods on a plate
- 48-1-339 Beans - Yellow wax - specify - 12 pods on a plate
- 48-1-340 Beans - Lima - 12 pods on a plate
- 48-1-341 Beans - Other - specify - 12 pods on a plate
- 48-1-342 Carrots - Table (3)
- 48-1-343 Cabbage - Ball (1) - specify variety
- 48-1-344 Cabbage - Red (1)
- 48-1-345 Cabbage - White (1) - specify variety
- 48-1-346 Cabbage - Flat Dutch (1)
- 48-1-347 Cauliflower (1)
- 48-1-348 Sweet Corn - 3 Ears
- 48-1-350 Cucumber - Burpless (3)
- 48-1-351 Cucumber - Pickling (3)
- 48-1-352 Cucumber - Slicing (3)
- 48-1-353 Dill - Three Stalks
- 48-1-354 Eggplant (2)
- 48-1-355 Kohlrabi (3)
- 48-1-356 Kale (1) plant
- 48-1-357 Lettuce - Head (1)
- 48-1-358 Lettuce - Leaf (1) plant
- 48-1-359 Muskmelon or Cantaloupe (2)
- 48-1-360 Melon - Honey Dew (2)
- 48-1-361 Onions - Red - Dry (3)
- 48-1-362 Onions - Yellow - Dry (3)
- 48-1-363 Onions - White - Dry (3)
- 48-1-364 Onions - Green - (1) Bunch of 10
- 48-1-365 Peppers - Sweet - Green or Red (3)
- 48-1-366 Peppers - Hot Cayenne (3)
- 48-1-367 Peppers - Hot Jalapeno (3)
- 48-1-368 Peppers - Romanian Semi-Hot (3)
- 48-1-369 Peppers - Hungarian Wax (3)
- 48-1-370 Pumpkins - Pie (3)
- 48-1-371 Pumpkins - Field (3)
- 48-1-372 Parsnips - Field (3)

- 48-1-373 Rutabagas (3)
- 48-1-374 Rhubarb - Three Stalks
- 48-1-375 Radish - Red (3)
- 48-1-376 Radish - White (3)
- 48-1-377 Squash - Zucchini Green (3)
- 48-1-378 Squash - Summer (3)
- 48-1-379 Squash - Acorn (1)
- 48-1-380 Squash - Hubbard (1)
- 48-1-381 Squash - Buttercup (1)
- 48-1-382 Squash - Butternut (1)
- 48-1-383 Swiss Chard - (1) Bunch of 10 Leaves
- 48-1-384 Tomatoes - Red - Plate of (3)
- 48-1-385 Tomatoes - Green - Plate of (3)
- 48-1-386 Tomatoes - Yellow - Plate of (3)
- 48-1-387 Tomatoes - Cherry - (1) Pint
- 48-1-388 Green Peas - (12) Pods on a Plate
- 48-1-389 Turnips (3)
- 48-1-390 Spinach - (1) Bunch
- 48-1-391 Potatoes - Irish Cobbler (3)
- 48-1-392 Potatoes - Red Pontiac (3)
- 48-1-393 Potatoes - Russet (3)
- 48-1-394 Potatoes - Sebago (3)
- 48-1-395 Potatoes - Katahdin (3)
- 48-1-396 Potatoes - Kennebec (3)
- 48-1-397 Sweet Potatoes (3)
- 48-1-398 Yukon Gold (3)
- 48-1-399 Okra (3)
- 48-1-400 Any Other Variety (3)

Division 2 - SPECIAL EXHIBITS

Dept- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

- 48-2-401 Largest Pumpkin
- 48-2-402 Largest Squash
- 48-2-403 Largest Watermelon

Division 3 - COLLECTIONS

Dept- Division -Class - Premiums - \$15 - \$10 - \$5

- 48-3-404 Largest and Best Display of Vegetables - Less Than 15 Kinds
- 48-3-405 Largest Display of Vegetables in a Wheel-Barrow - 16 & More Kinds

Dept- Class - Lot - Premiums - -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

- 48-3-406 Collection of Squashes - Large Collection - Summer or Winter - At Least (5) Kinds
- 48-3-407 Collection Largest of Gourds - At Least (10) Specimens
- 48-3-408 Collection of Nuts

FRUIT

1. See Rules & Regulations for all of Department 48 & General at front of the Fair Book. All apply to this division.
2. Perfection of form, size, color, and freedom from blemishes shall be considered in awarding all premiums in this division.
3. Best of Show ribbons will be awarded in categories deemed worthy at judge's discretion.

Division 5 - APPLES

Dept- Division - Class - Premiums - \$7.00 - \$5.00 - \$3.00

- 48-1-410 Best Collection of Single Plates of (12) or More Varieties

Dept- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00

- 48-5-411 Best Collection of Any (5) Varieties
- 48-5-412 Northern Spy - Single Plate (3) per Plate
- 48-5-413 Macintosh - Single Plate (3) per Plate
- 48-5-414 Golden Delicious - Single Plate (3) per Plate
- 48-5-415 Double Red Delicious - Single Plate (3) per Plate
- 48-5-416 Jonathon (Double Red) - Single Plate (3) per Plate
- 48-5-417 Ida Red - Single Plate (3) per Plate
- 48-5-418 Courtland - Single Plate (3) per Plate
- 48-5-419 Paula Red - Single Plate (3) per Plate
- 48-5-420 Red Rome - Single Plate (3) per Plate
- 48-5-421 Winesaps, (Stayman) - Single Plate (3) per Plate
- 48-5-422 Steele Red - Single Plate (3) per Plate

48-5-423 R.I. Greening - Single Plate (3) per Plate
48-5-424 Gala – Single Plate (3) per Plate
48-5-425 Empire – Single Plate (3) per Plate
48-5-426 Johnny Gold – Single Plate (3) per Plate
48-5-427 Matsu – Single Plate (3) per Plate
48-5-428 Any Other Variety - Single Plate (3) per Plate

Division 6 – CRAB APPLES

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-6-425 Hyslop - One Pint (12 pcs.)
48-6-426 Any Other Variety - Specify - One Pint (12 pcs.)

Division 7 – PEARS

Dept.- Division -Class - Premiums \$7.00-\$5.00-\$3.00
48-7-427 Best Collection - Single Plates of (5) Varieties or Collections
Singles (3) Per Plate

Dept.- Division -Class- Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-7-428 Bartlett
48-7-429 Clapp Favorite
48-7-430 Bosc
48-7-431 Seckel
48-7-432 Flemish Beauty
48-7-433 Any Other Variety (specify)

Division 8 – PEACHES

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-8-434 Best Collection - Single Plates of (5) Varieties

Dept. Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00 48-8-
435 Hale Haven - Singles (3) per Plate
48-8-436 Red Haven - Singles (3) per Plate
48-8-437 Kal Haven - Singles (3) per Plate
48-8-438 Glo Haven - Singles (3) per Plate
48-8-439 Crest Haven - Singles (3) per Plate
48-8-440 Elberta - Singles (3) per Plate
48-8-441 Any Other Variety - (3) per Plate

Division 9 – PLUMS

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-9-442 Best Collection -Single Plates of (5) varieties - (5) per plate
48-9-443 Blue Free
48-9-444 Burbank
48-9-445 Damson
48-9-446 Stanley
48-9-447 Lombard
48-9-448 Any Other Variety (specify)

Division 10 - GRAPES

Dept.- Division -Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-10-449 Best Collection - Single Plates of (5) Varieties (1) cluster each.

Dept.- Division- Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-10-450 Concord - Single Plates - (1) Cluster Per Plate
48-10-451 Niagara - Single Plates - (1) Cluster Per Plate
48-10-452 Fredonia - Single Plates - (1) Cluster Per Plate
48-10-453 Caurba - Single Plates - (1) Cluster Per Plate
48-10-454 Any Other Variety (specify) - Single Plates - (1) cluster each

Division 11 - BLUEBERRIES

Dept.- Division- Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-11-455 Jersey - ½ Pint
48-11-456 Blue Crop - ½ Pint
48-11-457 Coville - ½ Pint
48-11-458 Berkeley ½ Pint

Division 12 - GOOSEBERRIES & CURRANTS

Dept.- Div - Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00
48-12-459 Any Named Variety (specify) - ½ Pint

DEPARTMENT 48 – Youth Horticulture

Division 13 – Youth Horticulture

Dep.- Division - Class - Premiums - \$2.00 - \$1.50 - \$1.00
48-13-500 Junior Home Garden - Ages 8 - 11 - One box of 3 Different kinds of vegetables.
48-13-501 Senior Home Garden - Ages 12 - 16 - One box of 3 to 5 Different kinds of vegetables.

Division 13 – SCARECROWS

Dept.-Division - Class- Premiums \$3.00 - \$2.00 - \$1.00
48-13-502 Best Scarecrow (Shall not be taller than 4 feet or wider than 3 feet, anything larger will NOT be accepted – “T” Construction recommended – Also recommended that it be constructed to be hung on a wall). Ages 8 -16

DEPARTMENT 49 – ORGANIZATIONS GROUP EXHIBIT IN FLORAL HALL

Superintendent – Fair Office
269-781-8161

Judging on Tuesday, August 18th, 2015 at 9:00 a.m.

1. **All entries must be received at the Fair Office no later than WED., JULY 8th, 2015 @ 5:00 p.m. NO ENTRIES WILL BE ACCEPTED AFTER THIS DATE...NO EXCEPTIONS!** Entry Fee \$10.00 per person; does not include fair gate fee.

Special Rules

1. This division is for community clubs, youth groups, granges, townships, farmer's clubs, or agricultural clubs.
2. The 2015 fair theme should be used, Youth Future Force.
3. This division must follow all other rules and regulations in the front of the fair book.
4. No part of this exhibit can be used in any other exhibit.
5. Exhibit must remain intact and in first class condition for the duration of the fair.
6. Judging will be based on: Quality 40%, Education 30%, Variety 15%, and Arrangement 15%.
7. **Space reservations must be made by July 1st, with your plans. Decision will be made by the fair committee on which entries are accepted. Space is limited, and may have to be shared.**

Division 1 - DISPLAY

Dept.- Division -Class - Premiums - \$85 - \$75 - \$65
49-1-1005 Best Exhibit

YOUTH DIVISION – 72B

SUPERINTENDENT – AMANDA SHREVE
269-317-6696

AGES 3-7 YEARS

JUDGING WILL BE ON SATURDAY, AUGUST 15TH, 2015 FROM 4PM TO 5PM

This Division Set Up Specifically For Youth In Calhoun County Ages 3 to 7.

RULES:

1. Little people exhibitors shall be limited to boys and girls 3 to 7 years old.

2. All exhibits entered for competition must be made by the LITTLE PEOPLE exhibitor
3. Exhibitors must file an entry form listing the Department, Division, Section and Class of all exhibits entered for competition at the fair office.
4. **Entries in all Departments must be into the Fair Office no later than 5:00 p.m. Wednesday, July 8th, 2015.....NO EXCEPTIONS!**
5. No entry fee will be charged to the Little Person.
6. Little People Exhibits shall be limited to one exhibit per class.
7. Please bring in exhibits to Floral Hall on Saturday, August 15th, 2015, Noon – 3:30pm.
8. Little People exhibitors shall be limited to Calhoun County only.
9. All entries must have an exhibitor tag attached to the project that includes the exhibitors name and age.
10. Participation Ribbons will be awarded for each project.
11. **All Exhibits must stay on exhibition until the Sunday after Fair and must be picked up Sunday, August 23rd, 2015 between 9:00 a.m. - 12:00 noon (after that the Superintendent or fair is not responsible for your entries).**

CREATIVE ARTS)

Division 6 - PAINTING AND DRAWING

Dept.- Division Class - Special Ribbons Only

- 72B-6-1 Pencil Drawing
- 72B-6-2 Crayon Drawing
- 72B-6-3 Water Color Painting
- 72B-6-4 Water Color Markers
- 72B-6-5 Mixed Media
- 72B-6-6 Clay

Division 7 - CRAFTS

Dep.- Division Class - Special Ribbons Only

- 72B-7-7 Candle Making
- 72B-7-8 String Art
- 72B-7-9 Weaving
- 72B-7-10 Ceramics
- 72B-7-11 Needle working
- 72B-7-12 Woodworking
- 72B-7-13 Craft made with paper

Division 8 - ANY OTHER WORTHY EXHIBIT

Dept. Division -Class - Special Ribbons Only

- 72B-8-14 My Own Exhibit
- 72B-8-15 Lego Model Collection

Division 9 – GARDENING

Dept.- Division Class- Special Ribbons Only

- 72B-9-16 Flowers
- 72B-9-17 Vegetables

Division 10– COOKING/BAKING

Dept.- Division Class

- 72B-10-18 Cooking/Baking

DEPARTMENT 90 - FAIR PARADE

Parade will be Sunday, August 16th @ Noon

1. Entries can be made the day of the event in the infield or in advance at the Fair office. Advance entries are preferred.
2. Lineup should be in place by 10:00 a.m.

Classes:

Awards will be ribbons only for 1st, 2nd, & 3rd in each class.

1. Work Horse Hitch
2. Work Horse Farm Drawn Equipment
3. Horse Drawn Carriages & Sulkies
4. Horses Under Saddle
5. Pony Drawn Wagon & Sulkies
6. Pony Under Saddle
7. Floats
8. General Livestock – cattle
9. General livestock – Goats, Llamas, Sheep
10. General Livestock – Dogs
11. Steam Powered Equipment
12. Gasoline Engines
13. Farm Powered Equipment, 1940 & Earlier
14. Farm Powered Equipment, 1941 – 1960
15. Automobiles, 1929 & Earlier
16. Automobiles, 1930 – 1939
17. Automobiles, 1940 – 1955
18. Automobiles, 1956 – 1976

Taylor Miller – 2014 2nd Runner Up
 Courtney Heisler– 2014, 1st Runner up
 Abigail Schuerer - 2014 Fair Queen
 Jay Luoma – 2014 Fair King
 Kyle Bosserd – 2014 1st Runner Up

DEPARTMENT 91- FAIR KING & QUEEN

Superintendent – Kathy Heisler
 Phone 517-795-9191 cell
 e-mail: eldercreek@mail.com

Finals to be held on Sunday,
 August 16th, 2015 @11:00am in front of Grandstands

Entry Fee of \$10.00 must be paid to the Fair Office by:
 Wednesday, JULY 8th, 2015 @ 5:00P.M. – **NO ENTRIES ACCEPTED**
AFTER THIS DATE...NO EXCEPTIONS!

Entry forms and applications can be picked up at the Fair Office. **These forms must be completed and returned with 2 wallet size (head shots) pictures (not to be returned).**

1. Must be between the ages of 16 and 21 years old by December 31, 2015.
2. Must be a resident of Calhoun County or be a current exhibitor in the Calhoun County Fair.
3. Must be single (not by divorce or annulment), no children, and a U.S. citizen, you may not have children.
4. All tattoos must be covered during the pageant and any other events. There shall be no face piercings (eyebrow/lip),
5. Must be available for appearances during Fair Week. And may be asked to attend various events.
6. **Rehearsals are mandatory.** Unless prior approval has been granted by the Superintendent.
 Rehearsals to be announced and will be performed in front of grandstand.

Interview schedule will be announced. Times will be scheduled according to number of participants.

Dates and times are subject to change.

Thank You notes must be stamped and left at the Fair Office to receive premium checks.

Division 1 – King & Queen

Dept.- Division Class- Premium - \$100.00-\$75.00-\$50.00
 91-1-1100 King
 91-1-1101 Queen

Also wins the following:

King - *Educational Scholarship of \$1000.00
 Crown, Sash & Trophy

1st Runner Up-King - Educational Scholarship of \$500.00, Sash & Trophy

2nd Runner Up-King - Educational Scholarship of \$300.00, Sash & Trophy

Queen - Educational Scholarship of \$1000.00
 Crown, Sash & Trophy

1st Runner Up-Queen - Educational Scholarship of \$500.00, Sash & Trophy

2nd Runner Up-Queen - Educational Scholarship of \$300.00, Sash & Trophy

*Education scholarships are for college course work and will be paid to the winner and the college of their choice. **Winners MUST contact the Fair Office for payment and MUST provide proof of college acceptance & proof of credit hours.**

Scholarship money will not be awarded until the following year and after all required duties have been fulfilled.

The Superintendent reserves the right to change or alter any of the rules and regulations for the benefit of this contest to comply with Michigan Department of Agriculture, Division of Fairs, in betterment of the Fair Program.

DEPARTMENT 100 – HORSE PULLING

Superintendent – Ken Flanders
 Phone (269) 209-7190

Open Pulls

OBJECT:

1. The value of draft animals depends upon their ability to pull and capacity to endure sustained effort.
2. The object of this test is to determine the sustained maximum pulling capacity of each pair. These tests will also afford valuable scientific data on the relation between form and function in draft animals and will stimulate interest in the breeding and use of good draft horses. In particular it is desired: (a) to demonstrate the value of type, soundness, and proper breeding in the selection of horses intended for the long and arduous draft work; (b) to ascertain and to demonstrate the proper method of training and conditioning horses for long and severe draft work; (c) to encourage horsemanship in fitting harness and in driving; and (d) to demonstrate the maximum pulling capacity of the horse.

RULES AND REGULATIONS:

1. Whipping or carrying a whip is forbidden. Undue use of lines, profanity, and shouting is prohibited.
2. Entry fee \$20.00 per team.
3. **RULES ARE GOVERNED BY THE MICHIGAN HORSE PULLING BOAT ASSOCIATION.** Detailed copies of these rules are available upon request.
4. If not a member of the MHBA, entrant must submit w/entry form, proof of liability insurance naming the CCAIS as an additional

insured in the amount of \$1,000,000.00 or the CCAIS reserves the right to deny exhibitor eligibility to pull.

5. The pulling committee will be authorized to alter rules and regulations for the betterment of the pull and safety of the drivers.

Division 1 – Barn Yard Horse Pull – Flat Shoes ONLY (NO weigh in)

**Sunday, August 16th, 2015 following Open Hitch Show
6:00pm**

Dept.-Division - Class

100-1-1020 Open Horse Pull

PREMIUMS FOR OPEN CLASS HORSE PULL

\$1500.00 Purse * Money divided equally among the teams*

Trophies:

Given for 1st Place, Horsemanship, and Best Dressed

DIVISION 2 – CALHOUN COUNTY OWNERS ONLY

Date of Contest: Saturday, August 22nd, 2015

Pull starts at 9:00 a.m.

Rules:

1. Horses must be owned and stabled in Calhoun County.
2. All rules mentioned previously apply to this pull as well.
3. Boat and equipment will be furnished by the CCAIS.
4. All horses are subject to test for drugs of any kind.
5. Entry fee is \$10.00 per team, or prove that you have already paid an open class entry fee to the Fair Office.
6. Teams can opt to pass all loads up to 4000 lbs.
7. All teams must pull at 4,500 lbs.
8. All teams to be eligible for a premium must successfully hook and attempt to pull a minimum of one load.

Dept.-Division - Class-

100-2-1024 County Only Horse Pull

PREMIUMS FOR COUNTY ONLY HORSE PULL

Minimum of \$1200.00 premium purse. Money divided equally among the teams.

Trophies:

Given for 1st Place, Horsemanship, Best Dressed and Best Matched

DEPARTMENT 104– ANTIQUE TRACTOR PULLING

Superintendent-Alan Mowry

Phone (269) 979-3189

Calhoun County Antique Tractor Pull

Saturday, August 15th, 2015 @ 10:00 a.m. in front of the Grandstands

Entry Fee \$15.00 per hook

1. Participants must be Calhoun County Residents or a Member of the Calhoun County Yesteryear Association 30 Days prior to the pull.
2. Tractor must be built 1960 or before.
3. Pulling on dirt with automated sled.
4. **No shifting while pulling.**
5. No driver under the age of 16.
6. Each tractor may be entered in more than one Lot, but only once in each Lot...NO EXCEPTIONS.
7. **18-inch Maximum Drawbar Height.**
8. Judges, Officials and Boatman decisions are FINAL INCLUDING any situation not covered in these rules and during the event.
9. **NO ALCOHOL BEFORE OR DURING PULL.**
10. Scales will close at 10:00 a.m. SHARP ON SATURDAY.
11. Lots are subject to change day of pull.
12. Rules subject to change.

Weight Classes

0 to 2500 lbs.	5001 to 5500 lbs.
2501 to 3000 lbs.	5501 to 6000 lbs.
3001 to 3500 lbs.	6001 to 6500 lbs.
3501 to 4000 lbs.	6501 to 7500 lbs.
4001 to 4500 lbs.	7501 to 8500 lbs.
4501 to 5000 lbs.	8501 and over

Trophies & Rosettes awarded in each class

DEPARTMENT 107 – TRUCK PULLING

Superintendent – John Hamilton

Co-Superintendent – Tyler Avery

269-781-4804

Tuesday, August 17th, 2015, 7:00 p.m. in front of the Grandstands

- All Drivers will be required to have a valid driver's license
- All seat belts and safety restraints must be worn while the vehicle is hooked to the sled
- All competition vehicles will be required to have a functional fire extinguisher on board and readily accessible
- If a driver makes a valid effort to stop before the 100ft mark, they will have a second attempt. Each driver will have no more than two attempts.
- Stock and Altered vehicles must have valid insurance
- W-9 forms must be filled out in order to receive premium checks.
- \$20.00 entry fee, each vehicle will only be allowed to hook one time per class
- Each driver will be required to take a breathalyzer
-

Class 1

- Class 1 will be Gas Small Block

- 26" Hitch Height
- Non-cut D.O.T. Tires Only
- 6200LBS Weight Limit
- Driveshaft Loops/Scatter Shields

Premiums:

1 st	\$150.00	4 th	\$ 75.00
2 nd	\$125.00	5 th	\$ 50.00
3 rd	\$100.00		

Class 2

- Class 2 will be Gas Big Block
- 26" Hitch Height
- Non-cut D.O.T. Tires Only
- 6500LBS Weight Limit
- Driveshaft Loops/Scatter Shields

Premiums:

1 st	\$150.00	4 th	\$ 75.00
2 nd	\$125.00	5 th	\$ 50.00
3 rd	\$100.00		

CLASS 3

- Class 3 will be Street Altered Diesel
- 26" Hitch Height
- Non-cut D.O.T. Tires Only
- 8200LBS Weight Limit
- Driveshaft Loops/Scatter Shields
- Exhaust Must Exit Rear Of Cab
- Vehicles Must Have At Least 2 Inches Of Suspension Travel
- Single Charger (Unless Vehicle Was Set Up Differently From The Original Equipment Manufacturer)
- NO INJECTABLES
- NO HANGING BALIST

Premiums:

1 st	\$150.00	4 th	\$ 75.00
2 nd	\$125.00	5 th	\$ 50.00
3 rd	\$100.00		

CLASS 4

- Class 4 will be Open Diesel
- 26" Hitch Height
- Non-cut D.O.T. Tires Only
- 8000LBS Weight Limit
- Driveshaft Loops/Scatter Shields
- NO Rides Permitted

1 st	\$1000.00
2 nd	\$500.00
3 rd	\$200.00

SEMIS

- Class 5 will be Stock Semi
- Class 6 will be Altered Semi
- Class 7 will be Open Semi
- Stock Semis will turn no more than 2300rpms
- 20 Inch Hitch Height for all classes
- Open Class will have a 20,000LBS Weight Limit
- NO Riders Permitted in open Class

Premiums for Stock Semi & Altered Semi:

1 st	\$150.00	4 th	\$ 75.00
2 nd	\$125.00	5 th	\$ 50.00
3 rd	\$100.00		

Premiums for Open/Hot Semi:

1 st :	\$1000.00
2 nd :	\$500.00
3 rd :	\$200.00

DEPARTMENT 109- ENDURO /AUTOCROSS

The Enduro/Autocross is designed and promoted by the CCAIS
P.O. Box 311, 720 Fair Street, Marshall, MI 49068
(269) 781-8161 fax (269) 781-6377 www.calhouncountyfair.org

AUTOCROSS RULES – Each driver & mechanic has an obligation to read these rules.

At time of registration all drivers and pit personnel must sign a waiver and release of liability and indemnity agreement. All participants must comply with these rules and regulations, it is furthermore agreed that all entries, pit crew, driver, owner, sponsors, safety personnel, law enforcement will comply with these rules. No expressed or implied warranties of any kind. This is a guide set forth for the conduct of the sport and no way a guarantee against injury or death to the spectator, participant or official.

1. An entry fee of \$20.00 admits Car and Driver. All others will pay fairgrounds gate fee and \$10.00 pit pass/infield pass. (Pit pass or infield passes are needed to go into the Infield Area.) Limited to the first 72 cars. **All drivers and pit crew members must be 18 years or older and must be able to provide proof of age and picture identification (Driver's License or Secretary of State I.D. Card). NO EXCEPTIONS.** Driver must furnish his/her own car. Only one entry per person. Officials reserve the right to accept or reject any and all applications. Furthermore, officials or the C.C.A.I.S. reserve the right to revoke or cancel any entry or participant's claimed right to be on the track premises if it is felt or determined that a participant's presence or conduct is not in the best interest of the sport of auto derbies, the other competitors, the spectators, track management and/or employees.
2. All persons entering pits must sign waiver and release, have a duty, and meet the minimum age requirements. Enlarged waiver and release of liability and indemnity agreement (POSTED). Please take the time to read it.
3. The AUTOCROSS is designed for the use of smaller automobiles. Only full bodied, front engine (maximum six [6] cylinder) passenger cars and station wagons will be allowed. Maximum wheel base 111". **NO** vans, 4-wheel drive, sport utility, T-tops or convertible vehicles are allowed in this class.
4. This AUTOCROSS will consist of individual heats with winner and runner-up advancing to feature. You must drive the same car in feature heat that you drove in the qualifying heat.
5. A driver will be disqualified if any door comes open during his heat.
6. The Autocross track will have jumps, curves and corners consisting of a number of laps per heat and a feature heat that will be announced at driver's meeting.
7. **NO** hitting of the driver's door or head on crashes. This will lead to disqualification and possible suspension.
8. A drivers' meeting will be held approximately 1/2 hour before show time. All drivers must attend. Failure to attend results in disqualification.
9. Cash prizes and trophies will be given to heat winners, with a grand cash prize going to the winner of the feature.
10. The decision of the race director, judges, stewards, and officials of the C.C.A.I.S. will be final.
11. All injuries must be reported to C.C.A.I.S. officials before you leave the event area.
12. **NO** pit board signs allowed - **NO** two-way radio or cell phone allowed in car during competition.
13. Do not exit your car during a heat unless an official has said to do so, or until the checker flag has been given.
14. GREEN=Go, RED=Stop, BLACK=Disqualified, WHITE=Last lap, CHECKER=Win.
15. **You will be disqualified if anyone is under the influence of intoxicating beverages or controlled substances prior to or during the show.**
16. Every driver will be required to take a Breathalyzer.
17. W-9 forms must be completed to receive premium checks.

SAFETY & SET-UP PREPARATION OF CAR

1. If the original gas tank as factory stock is located completely in front of the rear axle, it can remain and be used in that position. However, it must be completely banded around the floor pan in two additional locations with steel straps, plumber's strap, wire or seat belts. **Stock gas tank must be removed if it is above or behind rear axle.** An auxiliary tank must be placed on floor pan from midline of car interior to left side of vehicle behind the driver's seat and no further rearward than front of rear axle.
2. **ABSOLUTELY NO** one (1) to five (5) gallon carrying gas cans allowed for auxiliary tank. Auxiliary tank must be of steel or a designated plastic fuel tank, maximum six (6) gallon capacity (portable marine outboard tank recommended), and must be securely fastened to floor pan and around and through floor pan. Auxiliary tank must be completely covered and cover secured such that it precludes gasoline from splashing on driver in the event of rupture. Auxiliary tank cover must be removed for vehicle inspection. Tank must have a secured cap. All gas lines and fittings must be leak-proof. Pump gas only.
3. **ALL GAS LINE THROUGH INTERIOR OF CAR MUST BE STEEL OR BRAIDED STEEL.** However a maximum length of twelve (12) inches of non-steel/braided steel gas line hose and clamps can be used for coupler (connection) off the auxiliary tank. Any leakage of fuel will lead to immediate disqualification of car. Electric fuel pumps must have on/off switch. Must be within driver's reach and labeled.
4. **ALL GLASS MUST BE REMOVED FROM CAR.** Simply rolling door windows down is not allowed. Includes doors, windshield, mirrors, tail and headlights. Broken glass must be completely removed from automobile. Windshield mud screen is permitted.
5. Mandatory chain, cable or bar must be installed between roof and cowl (middle of windshield) to prevent hood from entering driver's compartment.
6. Driver window net, if used, must be WEB STYLE and quick release. **NO** steel, screen or permanent fixture of any kind over driver door window opening.

7. Safety glasses, goggles or shield must be worn.
8. Seat belt, shoulder harness (5 point recommended) and full face helmet with chin strap are required.
9. Chrome mouldings, ornaments, door handles and plastic components must be removed. Any protruding front or rear frame horn must be rounded or flattened.
10. **Either one of these reinforcement methods is recommended, but not required. 1)** If building a roll cage, it must be restricted to driver and front passenger compartment only. **NO** bars through front firewall. Top roll bar height must be above driver's head as seated in car. Top roll bar (hoop) located behind driver front passenger seat. Inside horizontal roll bar brace from left to right side is to be placed directly behind driver-passenger front seat. (This applies to 2 dr. as well as 4 dr.) Door protection bars must remain inside door outer sheet metal. One (1) brace, bar or tube each side may be extended from the hoop or horizontal bar behind front seat to the rear strut tower. The roll bar cage is to be designed for the protection of the driver. **2)** The other method is to install one vertical post with a plate on both ends, behind driver's seat, securely bolted to floor pan and roof panel.
11. Only one (1) automobile type battery is permitted and it may be located in any position of the car. Battery must be securely fastened and covered.
12. Bridging front and rear strut towers allowed. Engine mounts may be reinforced, welded or chained down.
13. Radiator and transmission cooler must remain in original position or be removed. Radiator mud screen will be subject to the discretion of the officials. **NO** steel grating. All anti-freeze should be flushed and only water added.
14. A 3" maximum radiator protection pipe or tube is allowed. Do not connect to bumper. If used it must be placed behind bumper in grill area. The width of frame rails and supports extending back a maximum of 18".
15. All cars must have free suspension and brakes to enter.
16. You may install a horizontal dash bar above steering column and a rear seat bar, behind front seat, door post to door post. You may also connect a door reinforcement bar from dash bar to rear seat bar on both sides.
17. If equipped, all steering and passengers air bags are to be depleted or removed.
18. Hood must be fastened down in at least four (4) places. Mandatory 12" x 12" or larger opening must be cut in hood. Hood sheet metal must remain over top of fan blade. Electric fans are permitted. If hood is removed, mechanical fan blade must also be removed.
19. Driver's door interior upholstery must remain in place or be suitable replaced.
20. **DRIVER'S DOOR MUST BE REINFORCED.** Reinforcement may be achieved by way of using an appropriate roll cage or must be made by one of these methods. Cement in door, recommended method is a steel plate 1/8" thick and 18" in width welded or securely bolted flat to outside of door, not to exceed 8" in front or behind the door breaks. Center line at driver's hip height. No highway guard rail. Must lay flat.
21. Should outer driver's door skin or reinforcement get ripped off, torn or fall off, car will be disqualified. Also car will be disqualified if any door comes open.
22. Trunk lid and tail gate may be wired, chained or welded solid. Also, you may have a maximum of two (2) 16" long vertical x 4" wide x 1/4" thick straps welded from trunk lid or tailgate to bumper.
23. You may interchange any stock compact automotive bumper front or rear. Front bumper must be automotive type. **NO FABRICATED FRONT BUMPERS ALLOWED.** Bumpers may be welded 8" back on frame or uni-body. You may fabricate rear bumper (maximum 6" wide). Scrub plates from bumper ends to body permitted, of reasonable length and size. It is recommended to remove front and rear factory rubber bumper covers or to be securely attached to body.
24. Replacing, patching or covering rusted sheet must be done with 14 gauge (0.078") or thinner sheet metal thickness. **NO completely doubling of body sheet metal, except driver's door.**
25. **NO** double plating, reinforcing, excessive welding or added braces (inside or outside) of frame allowed other than described. Vehicle will be subject to approval and discretion of the C.C.A.I.S.
26. Both front doors must be left blank. Special numbers will be permitted on a first come first serve basis. Numbers must be 24 inches high with 2 inch brush stroke on both doors.
27. Cars may be decorated but only in good taste.
28. Must run an ignition switch. **NO** bare wire ends allowed for ignition off/on or starter.
29. Reasonable skid plate allowed.
30. Maximum 16", 8 ply tires (air only). Maximum 30" tire height. **NO** studs or screws in rim to hold tire. **NO WHEEL WEIGHTS OR DOUBLED, STUDDERED, LIQUID FILLED, PADDLED, GREASED, FORKLIFT OR SOLID TIRES PERMITTED.** Valve stem protectors permitted. Tires must be DOT approved and pass official's inspection.
31. All modified exhaust pipes must exit down or straight up.
32. Driver must wear long sleeved shirt, long pants and closed-toe shoes. A fire-proof suit is recommended.
33. You must have a 12" x 12" sign with car number painted on each side of the sign and placed upright in the center of the roof of the car for scoring. If we can't see your number, we can't score you.
34. Driver and pit crew fully accept and assume the responsibility and liability of properly and safely constructing his/her AutoCross car as well as their action and behavior at the event, and acknowledge that the C.C.A.I.S. does not expressly or impliedly warrant the safety of/or the manner in which the participants have constructed their AutoCross car or any of its component parts, or their actions and behavior at the event.
35. Car and driver must be signed in and inspected at the track at least 30 minutes prior to show time. **NO ENTRY FEE REFUND IF YOU ARRIVE LATE. NO EXCEPTIONS!**

Pay Schedule

1st place feature winner \$1000.00

2nd place feature winner \$500.00

3rd place feature winner \$200.00

1st place heat winner \$100.00

2nd place heat winner \$50.00

There will be 6 heats and 1 feature.

Any questions or concerns please contact the fair office at (269) 781-8161 fax (269) 781-6377 or Josh Darrow at (517) 749-1363
www.calhouncountyfair.org

DEAPARTMENT 111- DEMO DERBY

The Demolition Derby is designed and promoted by the CCAIS
P.O. Box 311, 720 Fair Street, Marshall, MI 49068
(269) 781-8161 fax (269) 781-6377 www.calhouncountyfair.org

DIVISION 1 -

Stock Car Rules:

1. Only American made hard top production autos are legal. No jeeps or trucks, limousines, buses, hearses, and Chrysler Imperial; No pick up trucks
2. Only stock bumpers are permitted.
3. All bumper shocks must be punched. Trailer hitches must be removed
4. No Diesel motors.
5. Stock gas tank must be removed. An auxiliary tank must be no further forward than the rear of the front seat.
6. Auxiliary gas tank must be securely fastened.
7. Fire shield must be placed between the driver and tank. Fire shield is a non-flammable material securely fastened around tank completely covering tank to keep gasoline from splashing on driver if it should rupture.
8. No more than 5 gallon capacity tank will be allowed for gas.
9. All glass must be removed.
10. Chrome molding, antennas, sun visors, and any dangerous objects must be removed.
11. Only one automobile battery is permitted and must be securely fastened and covered in front passenger compartment.
12. Radiator and transmission coolers must be retained in original position.
13. Cars must have good working brakes to enter.
14. Cars must have a 24 inch hole cut in hood over carburetor.
15. All doors, trunk, lid and tailgate must be securely fastened with chains. Trunk lid must have a 12 inch inspection hole.
16. Hoods must be fastened at all four corners with chains, cables, rods, straps, or lockdown pins.
17. Minimum of one chain, thick metal rod or bar (min. 1/4 inch) in windshield area 12 inches from each side of opening to protect driver from hood coming off hinges.
18. Welds on doors and trunk lids are only permitted. Welds must not exceed 4 inches and spaced out at least 4 inches apart.
19. Rear bottom seat cushion must be removed.
20. Tires filled with air only and must not exceed 16" or 6 ply max. Automotive tires only, maximum 65 PSI. No Double tires and no fork life or implement tires.
21. No starting fluid will be allowed.
22. Numbers must be readable and be on both doors and the roof.
23. The car may have a roll cage around the driver. It can be fastened to the left side of the car but it can't be fastened to the right side or the dash or steering post. It can't extend to the back of car. It can only go 6 inches in back of driver's seat. The roll cage is not to reinforce the rest of the car. Left door can have a brace as long as it only goes 6 inches in front and 6 inches past front door post and it must be welded or bolted to the door.
24. Door on drivers side must be white, all others must be any color but white.
25. No alteration to suspension will be allowed.
26. No spring jacks, air bags, air shocks, or blocked shocks. Suspension must be free of blocks; Must move freely at least 2 inches.
27. CCAIS Officials reserve the right to reject any car decorated in "Poor Taste".
28. The track or promoter reserves the right to approve or reject any and all entries.
29. Additional safety rules may be imposed on cars at the time of the derby. The decision of the judges on the interpretation and application of these rules is FINAL.

DRIVER'S RULES:

1. Must be 18 years old to drive and have a valid driver's license. Must be 18 years old to be in the infield pit area.
2. Anyone going to pit area must be 18 years of age and pay \$10.00 for a pit pass.
3. One entry per person. Officials have the right to accept or reject any entry.
4. \$20.00 entry fee admits Car and Driver.
5. Approved seat belts, full helmets with chin strap and goggles or shield must be worn.
6. Drivers must wear long pants and a long sleeved shirt.
7. Drivers are not allowed on the stage during races.
8. Heat placements are final.
9. After determination of heat, winners must go directly to impound or disqualification

DISQUALIFICATIONS

1. You will be disqualified if anyone is under the influence of intoxicating beverages or controlled substances prior to or during the show.
2. You will be disqualified if there is a buddy system or sandbagging. (Hits must be aggressive).
3. You will be disqualified if there is hitting on the drivers door and/or head on crashes.
4. You will be disqualified if the driver's door comes open during the heat.
5. You will be disqualified if there is any leakage of fuel.
6. You will be disqualified if not directly taken to impound upon winning your heat.
7. You will be disqualified if you have more than 2 minor fires or 1 major fire.
8. You will be disqualified if you are hot rodding off or on to the track.
9. You will be disqualified for a 30 second count by official.

OTHER THINGS TO KNOW

1. Driver's meeting is 1/2 hour before the show. ALL DRIVERS MUST ATTEND.
2. All others will pay fairgrounds gate fee and \$10.00 pit pass/infield pass. (Pit pass or infield passes are needed to go into the Infield Area.)
3. NO buddy system.
4. Upon injury of a driver the officials will decide if the heat will continue.
5. Registration closes one hour before the event or when 72 cars have passed inspection.
6. The last two cars will advance to the finals.
7. You must make aggressive hits to another running car within one minute.
8. Decision of the judges is final.
9. All drivers must check in at the registration upon arrival to pit, even if pre-registered.
10. Every driver will be required to take a Breathalyzer.
11. W-9 forms must be completed to receive premium checks.

Pay Schedule

- 1st place heat winner \$100.00
- 2nd place heat winner \$100.00
(Top 2 from each heat, go to Feature)
- 1st place consolation heat winner \$100.00
(Top 1, go to Feature)
- 1st place feature winner \$1000.00
- 2nd place feature winner \$ 500.00
- 3rd place feature winner \$ 250.00

Hot Car Rules:

Not recommended for 1st time drivers.

1. Only American made hard top production autos are legal. No jeeps or trucks, limousines, buses, hearses, and Chrysler Imperial; No pick up trucks
3. All bumper shocks must be punched. Trailer hitches must be removed
4. No Diesel motors.
5. Stock gas tank must be removed. An auxiliary tank must be no further forward than the rear of the front seat.
6. Auxiliary gas tank must be securely fastened.
7. Fire shield must be placed between the driver and tank. Fire shield is a non-flammable material securely fastened around tank completely covering tank to keep gasoline from splashing on driver if it should rupture.
8. No more than 5 gallon capacity tank will be allowed for gas.
9. All glass must be removed.
10. Chrome molding, antennas, sun visors, and any dangerous objects must be removed.
11. Only one automobile battery is permitted and must be securely fastened and covered in front passenger compartment.
13. Cars must have working brakes.
14. Cars must have a 24 inch hole cut in hood over carburetor.
15. All doors, trunk, lid and tailgate must be securely fastened. Trunk lid must have a 12 inch inspection hole.
16. Hoods must be fastened at all four corners with chains, cables, rods, straps, or lockdown pins.
17. Minimum of one chain, thick metal rod or bar (min. 1/4 inch) in windshield area 12 inches from each side of opening to protect driver from hood coming off hinges.
18. Welds on doors and trunk lids are only permitted.
19. Rear bottom seat cushion must be removed.
21. No starting fluid will be allowed.
22. Numbers must be readable and be on both doors and the roof.
23. The car may have a roll cage around the driver
24. Door on drivers side must be white, all others must be any color but white.
26. Suspension may be blocked.
27. CCAIS Officials reserve the right to reject any car decorated in "Poor Taste".
28. The track or promoter reserves the right to approve or reject any and all entries.
29. Additional safety rules may be imposed on cars at the time of the derby. The decision of the judges on the interpretation and application of these rules is FINAL.

DRIVER'S RULES:

1. Must be 18 years old to drive and have a valid driver's license. Must be 18 years old to be in the infield pit area.
2. Anyone going to pit area must be 18 years of age and pay \$10.00 for a pit pass.
3. One entry per person. Officials have the right to accept or reject any entry.
4. \$20.00 entry fee admits Car and Driver.
5. Approved seat belts, full helmets with chin strap and goggles or shield must be worn.
6. Drivers must wear long pants and a long sleeved shirt.
7. Drivers are not allowed on the stage during races.
8. Heat placements are final.
9. After determination of heat, winners must go directly to impound or disqualification

DISQUALIFICATIONS

1. You will be disqualified if anyone is under the influence of intoxicating beverages or controlled substances prior to or during the show.
2. You will be disqualified if there is a buddy system or sandbagging. (Hits must be aggressive).
3. You will be disqualified if there is hitting on the drivers door and/or head on crashes.
4. You will be disqualified if the driver's door comes open during the heat.
5. You will be disqualified if there is any leakage of fuel.
6. You will be disqualified if not directly taken to impound upon winning your heat.
7. You will be disqualified if you have more than 2 minor fires or 1 major fire.
8. You will be disqualified if you are hot rodding off or on to the track.
9. You will be disqualified for a 30 second count by official.

OTHER THINGS TO KNOW

1. Driver's meeting is 1/2 hour before the show. ALL DRIVERS MUST ATTEND.
2. All others will pay fairgrounds gate fee and \$10.00 pit pass/infield pass. (Pit pass or infield passes are needed to go into the Infield Area.)
3. NO buddy system.
4. Upon injury of a driver the officials will decide if the heat will continue.
5. Registration closes one hour before the event or when 60 cars have passed inspection.
6. The last two cars will advance to the finals.
7. You must make aggressive hits to another running car within one minute.
8. Decision of the judges is final.

9. All drivers must check in at the registration upon arrival to pit, even if pre-registered.
10. Every driver will be required to take a Breathalyzer.
11. W-9 forms must be completed to receive premium checks.

Pay Schedule

- 1st place heat winner \$100.00
- 2nd place heat winner \$100.00
(Top 2 from each heat, go to Feature)
- 1st place consolation heat winner \$100.00
(Top 1, go to Feature)
- 1st place feature winner \$1000.00
- 2nd place feature winner \$ 500.00
- 3rd place feature winner \$ 250.00

Division 2- MINI VAN DEMO DERBY

SAFETY & SET-UP PREPARATION OF MINIVAN

MINIVAN RULES ARE AN ADDENDUM TO GENERAL DEMOLITION DERBY RULES. GENERAL DEMOLITION DERBY RULES ALSO APPLY. MAXIMUM OF 12 VANS.

1. **MINIVANS ONLY.** Open to any steel body, front engine two wheel drive (front, rear or four wheel drive). **All plastic panels must be removed.**
2. **STOCK GAS TANK MUST BE REMOVED.** An auxiliary tank must be placed on floor pan from midline of minivan interior to left side of vehicle behind the driver's seat and no further rearward than front of rear axle.
3. **ABSOLUTELY NO** one (1) to five (5) gallon carrying gas cans allowed for auxiliary tank. Auxiliary tank must be of steel or a designated plastic fuel tank, maximum six (6) gallon capacity (portable marine outboard tank recommended), and must be securely fastened to floor pan and around and through floor pan. Auxiliary tank must be completely covered and cover secured such that it precludes gasoline from splashing on driver in the event of rupture. Auxiliary tank cover must be removed for vehicle inspection. Tank must have a secured cap. All gas lines and fittings must be leak-proof. Pump gas only.
4. **ALL GAS LINE THROUGH INTERIOR OF MINIVAN MUST BE STEEL OR BRAIDED STEEL.** However a maximum length of twelve (12) inches of non-steel/braided steel gas line hose and clamps can be used for coupler (connection) off the auxiliary tank. Any leakage of fuel will lead to immediate disqualification of minivan. Electric fuel pumps must have on/off switch and be within driver's reach and labeled.
5. **ALL GLASS MUST BE REMOVED FROM MINIVAN.** Simply rolling door windows down is not allowed. Includes doors, windshield, mirrors, tail and headlights. Broken glass must be completely removed from automobile. Windshield mud screen is permitted.
6. Mandatory chain, cable or bar must be installed between roof and cowl (middle of windshield) to prevent hood from entering driver's compartment.
7. Safety glasses, goggles or shield must be worn. Lap seat belt and full helmet with chin strap are required. No shoulder belt.
8. Chrome mouldings, ornaments, door handles and plastic components must be removed. Any protruding front or rear frame horn must be rounded or flattened.
9. NO roll cage permitted. You may install a dash bar and a rear seat bar. The rear bar must be installed behind your seat, running from doorpost to doorpost horizontally. NO kickers off the bar. Dash bar must be installed horizontally above the steering column as far forward in compartment as possible. You may also use a driver's door bar installed inside minivan from front bar to rear bar.
10. Only one (1) automobile type battery is permitted and it may be located in any position of the minivan. Battery must be securely fastened and covered.
11. It is recommended that all engine mounts are chained, wired, or welded down.
12. Radiator and transmission cooler must remain in original position or be removed. All anti-freeze should be flushed and only water added.
13. NO blocking shocks, spring jacks or shackles. Minivan must have free suspension. Air shock lines must be cut. Fastened-down engine mounts are recommended.
14. Fenders and 1/4 panels cut for wheel. No screwing, wiring, bolting or welding of folded over sheet metal inner to outer wheel openings.
15. All minivans must have brakes to enter.
16. If equipped, all steering and passengers air bags are to be depleted or removed.
17. Excessive holes in firewall and front floor pan must be covered.
18. Hood must be secured with 2 to 4 chains, wires or threaded rods. If threaded rods are used, only 2 of the 4 rods used may go to frame. Remaining 2 rods (if used) must go into sheet metal. Rods cannot exceed 1" in diameter. Rods may be bolted (a maximum of 3 nuts per rod may be used) or welded vertically to frame (weld must not exceed 6"). Plates holding down hood may not exceed 4" x 4". Must have at least one (1) 12" x 12" hole in hood in case of fire if stacks are not used for exhaust.
19. All doors must be securely fastened by chain, wire, steel straps, seat belts or welded.
20. Driver's door may be reinforced on outside but not to exceed eight (8) inches in front or behind door breaks. **DRIVER'S DOOR ONLY** may have a welded cap placed over window opening and be welded all the way around. Driver's door interior upholstery must remain in place or be suitably replaced.
21. All other welded doors can be secured with a maximum four inch (4") wide strip not to exceed 1/8" thick covering door breaks vertically from window openings down. NO welding caps over window openings or welding door headers to roof or center post. NO welding bottom of doors to rocker panel.
22. Tail gate and any side entrance door must be securely chained, wired, strapped or welded. You may also have a maximum of two (2) 1/4" thick x 4" wide x 16" long straps welded from tailgate to rear bumper.
23. You may interchange any **COMPACT STOCK AUTOMOTIVE BUMPER** front or rear. Bumpers must be secured to vehicle by wire, chain, bolting or welding. Bumpers and support brackets may be welded no more than six (6) back on uni-body. **NO FABRICATED OR HOMEMADE BUMPER.** It is recommended to remove factory rubber skins.
24. NO skid plate left to right frame rails allowed. Replacing or covering rusted sheet metal must be done with same gauge sheet metal thickness. **No doubling or tripling of body sheet metal anywhere!** NO excessive welding or added braces (inside or outside) of frame allowed. Vehicle will be subject to approval and discretion of the U.S.A. officials.
25. **ABSOLUTELY NO** reinforcing, altering or welding rear leaf springs or coil spring trailing arms. Springs and arms must conform to original stock equipment. Pinion angle stock for minivan year and model.
26. Must run an ignition switch. NO bare wire ends allowed for ignition off/on or starter.
27. Maximum 16" tires, 8 ply, D-LOAD RANGE (air only). Maximum height 28". No studs or screws in rim to hold tire. Valve stem protectors permitted. **NO DOUBLE OR LIQUID FILLED, STUDDERED, GREASED, WHEEL WEIGHTS, FORKLIFT OR SOLID TIRES ALLOWED.** Tires must be DOT approved and pass official's inspection.

28. No cell phone or two-way radio permitted in minivan during competition. No steering knob.
29. All modified exhaust pipes must exit down or straight up through hood.
30. Minivans may be decorated, but only in good taste. Left front door should be painted white for driver's safety. Right front door must be blank for minivan number. Special numbers will be permitted on a first come, first served basis.
31. Minivan must be clean of all debris prior to coming to this event. All work on minivan should be completed before entering track.
32. Driver and pit crew fully accept and assume the responsibility and liability of properly and safely constructing his/her minivan as well as their actions and behavior at the event, and acknowledge that CCAIS does not expressly or impliedly warrant the safety of/or the manner in which the participants have constructed their minivan or any of its component parts, or their actions and behavior at the event.
33. Minivan and driver must be signed in and inspected at the track at least 30 minutes prior to show time. **NO ENTRY FEE REFUND IF YOU ARRIVE LATE. NO EXCEPTIONS!**
34. Every driver will be required to take a Breathalyzer.
35. W-9 forms must be completed to receive premium checks.

Pay Schedule

1st place \$400.00
 2nd place \$100.00
 NO FEATURE HEAT
 MAXIMUM OF 12 VEHICLES

Division 3- COMPACT DEMO DERBY

COMPACT DEMO DERBY PARTICIPANTS MUST WEAR LONG PANTS, T-SHIRT & CLOSED TOE SHOES TO ENTER PIT AREA.

DRIVERS' PARTICIPATION RULES

1. An entry fee will be charged for each car. Entry form to be filled out and mailed or returned (limited to first 24 entrants). **All drivers and pit crew members must be 18 years or older and must be able to provide proof of age and picture identification (Driver's License or State of Michigan I.D. Card). This must be done at every event that he/she will be entering pit area. NO EXCEPTIONS.** Driver must furnish his/her own car. Only one entry per person. Officials reserve the right to accept or reject any and all applications. Furthermore, officials or the hosting Fair, reserves the right to revoke or cancel any entry or participant's claimed right to be on the track premises if it is felt or determined that a participant's presence or conduct is not in the best interest of the sport of auto derbies, the other competitors, the spectators, track management and/or employees.
2. Only drivers and pit men who sign release sheets will be permitted in the pit area or on the track. No spectators are permitted in restricted pit area. All persons entering pits must sign waiver and release, have a duty, and meet the minimum age requirements. Enlarged waiver and release of liability and indemnity agreement (POSTED). **Please take the time to read it.**
3. The driver is responsible for the actions of his pit crew in all respects. The driver shall be the sole spokesperson for his/her car owner and pit crew in any and all matters and must talk with the track official in charge regarding their conduct or behavior.
4. Any participant who defies or violates the intent or spirit of the rules shall be considered to have engaged in unsportsmanlike conduct and shall be dealt with by the track officials depending upon the nature of the infraction. Unsportsmanlike conduct may result in disqualification and/or suspension.
5. No participant shall subject any official, track employee or sponsor to any abuse or improper language at any time. Any participant who assaults or threatens any official, track official, track employee or sponsor may be disqualified and/or suspended.
6. Anyone entering the pit area must be properly attired at all times. Must wear at least a T-shirt, long pants and closed toe shoes. NO short pants, tank top, or sleeveless shirts permitted.
7. During competition, driver must wear a long-sleeved shirt, long pants and closed toe shoes. A fire proof suit is recommended.
8. **COMPACT CLASS** Must be a front engine, front wheel drive, full body passenger car or station wagon. Maximum wheel base 111" and a maximum of six (6) cylinder.
9. **NO** full frame, rear wheel drive, van, truck, convertible, T-top, four-wheel drive, sport utility or all wheel drive vehicles allowed in this class.
10. Deck lid or tail gate seams may be welded solid, wired, seat belt or a maximum of 3" wide x 1/8" thick strips welded over seams.
11. This **COMPACT DEMOLITION DERBY** will consist of one feature heat.
12. No cars are permitted on the track before officially called for their heat.
13. Anyone under the influence of intoxicating beverages or drugs prior to or during the show disqualifies the car and crew of the offending party.
14. Any driver, car owner, or mechanic who takes part in any demonstration or fights on the track, in the pit or surrounding premises before, during or after a race shall be subject to suspension.
15. A driver will be disqualified if any door comes open during his heat.
16. Buddy system or sandbagging may result in disqualification. **HITS MUST BE AGGRESSIVE. SIMPLE CONTACT** within the time limit is not permissible and **WILL LEAD TO DISQUALIFICATION.**
17. Hitting of the driver's door or head on crashes will lead to disqualification and possible suspension.
18. All cars must be removed from the track and pit area at a time to be announced at the driver's meeting. Be advised that salvage will be available at the event should you choose to use same. Failure to remove your car within the time specified at the driver's meeting will result in its removal at your expense.
19. A drivers' meeting will be held approximately 1/2 hour before show time. All drivers must attend. Failure to attend results in disqualification.

20. Cash prizes and trophies will be given to heat winners.
21. The promoter, track owner or Fair Association will not be held responsible for any cars, parts or personal property before, during and after the show or overnight.
22. The decision of the race director, judges, stewards, and officials will be final.
23. Any driver or pit crew member in violation of any of the Derby Drivers and Participation rules and/or Safety and Set-Up Preparation of Car rules may lead to disqualification and/or suspension.
24. All injuries must be reported to CCAIS and Officials before you leave the event area.
25. These rules supersede any, and all rules previously used. Rules subject to change without notice.
26. Every driver will be required to take a Breathalyzer.
27. W-9 forms must be completed to receive premium checks.

COMPACT DEMO DERBY

SAFETY & SET-UP PREPARATION OF CAR

1. **STOCK GAS TANK MUST BE REMOVED.** An auxiliary tank must be placed on floor pan from **midline** of car interior to **left side** of vehicle **behind** the driver's seat and no further rearward than front of rear axle.
2. Auxiliary tank must be of steel or a designated plastic fuel tank, not to exceed six (6) gallon capacity. (Portable marine outboard tank recommended.)
3. Auxiliary tank must be securely fastened to floor pan and around and through floor pan.
4. **ALL GAS LINES THROUGH INTERIOR OF CAR MUST BE STEEL OR BRAIDED STEEL.** However, a maximum length of twelve (12) inches of non-steel/braided steel gas line hose and clamps can be used for coupler (connection) off the auxiliary tank.
5. Tank must have a secured cap. All gas lines and fittings must be leak-proof.
6. Auxiliary tank must be completely covered and cover secured such that it precludes gasoline from splashing on driver in the event of rupture.
7. Auxiliary tank cover must be removed for vehicle inspection. Pump gas only.
8. Absolutely **NO** one (1) to five (5) gallon carrying gas cans permitted for auxiliary tank.
9. Any leakage of fuel will lead to immediate disqualification of car. Electric fuel pumps must have on/off switch. Must be within driver's reach and labeled.
10. **ALL GLASS MUST BE COMPLETELY REMOVED FROM AUTOMOBILE.** Includes mirrors, tail and headlights, windshield (mud screen is permitted), all door glass (simply rolling door glass down is not permitted) and any broken glass inside automobile.
11. At least one (1) **MANDATORY** chain, cable or bar must be installed vertically between roof and cowl (middle of windshield) to prevent hood from entering driver's compartment.
12. All rear and front plastic or fiberglass must be completely removed. Includes fiberglass header panel, 1/4 panel extensions, chrome mouldings, antenna, windshield wiper arms, sun visors and any other dangerous loose objects.
13. Safety glasses, goggles or shield must be worn.
14. **NO** two way radio, cell phones or steering knob permitted in car during competition.
15. **NO ENGINE CRADLE** or pulley protectors. Motor mounts may be reinforced, welded or chained down.
16. Lap seat belt and full helmet with chin strap are required. No shoulder belt.
17. **NO** protruding front or rear frame horns (ends). Must be rounded or flattened.
18. **NO ROLL CAGE PERMITTED.** You have the option to install a dash bar and a rear seat bar. The rear bar must be installed behind your seat, running from doorpost to doorpost horizontally. **NO** kickers off the bar. Dash bar must be installed horizontally above steering column. You may also install left and right bars (8" wide maximum) inside of car from dash bar to rear bar. **NO** other bars allowed inside auto.
19. Only one (1) automobile type battery is permitted and it may be located in any position of the car. Battery must be securely fastened and covered.
20. Radiator must remain in original position or be removed. Any modified transmission cooler must be securely and safely installed under the hood only. Anti-freeze should be flushed and only water added.
21. **No locked up suspension, blocked shocks, spring jacks or shackles.** Auto must have free suspension movement up and down. If replacing coil springs, front and rear must be able to bounce freely. Stock frame height front to rear must be maintained. **WILL BE STRICTLY ENFORCED.**
22. Fenders and 1/4 panels cut for wheel clearance only. **NO** screwing, wiring, bolting or welding of folded over sheet metal inner to outer wheel openings.
23. All doors must be securely fastened by chain, wire, steel straps, seat belts or welded. **NO** plating or welding inside door breaks. (Exception: Driver's door)
24. Driver's door may be reinforced on outside but not to exceed eight (8) inches in front or behind door breaks. **DRIVER'S DOOR ONLY** may have a welded cap placed over window opening and be welded all the way around. Driver's door interior upholstery must remain in place or be suitably replaced.
25. All other welded doors can be secured with a maximum four inch (4") wide strip not to exceed 1/8" thick covering door breaks vertically from window openings down. **NO** welding caps over window openings or welding door headers to roof or center post. **NO** welding bottom of doors to rocker panel. All End-of-Season Championship cars must have a left door reinforcement.
26. All excessive holes in firewall and front floor pan must be covered.
27. Cars must be clean of all debris prior to coming to this event.
28. All cars must have brakes to enter.

29. If equipped, all steering and passenger air bags are to be depleted or removed.
30. Hood must be fastened down in a minimum of four (4) places, maximum of six (6) places with wire, seat belt or chain through each hole. **NO** hood tie-downs in front of radiator. **NO** reinforcing tie down holes with welded-on washers. **NO** welds on hood. **NO** hood pins or bolts with washers can be used to fasten down front of hood
31. Mandatory hood openings must be cut over each side, approximately eight (8) inches or larger. Hood sheet metal must remain over top of fan blade. If hood is removed, mechanical fan blade must also be removed. Electric fans are permitted,
32. Trunk lid must remain on hinges and outside top of 1/4 panels. Trunk lids that are stuffed, tucked or folded intentionally inside of trunk compartment are not allowed. **FASTENED DOWN LIDS MUST HAVE A 10" INSPECTION HOLE.**
33. You may interchange any stock automotive bumper front or rear to any model. Bumpers must be welded, chained, double bolted or wired onto car. **NO FABRICATED/HOMEMADE BUMPERS.** Front and rear bumpers may be welded to the brackets and brackets to frame. Front frame seams only from strut tower forward can be welded. **ONE** (1) added brace from each frame horn to bumper is permitted. Trailer hitch must be completely removed.
34. Must run an ignition switch. **NO** bare wire ends permitted for ignition off/on or starter.
35. Left front door should be painted white for driver's safety. Right front door must be blank for car number. Special numbers will be permitted on a first come basis.
36. Car may be decorated, but only in good taste.
37. All work on car should be completed before entering inspection.
38. Maximum 16" tires, 8-ply, D-LOAD RANGE, maximum 30" in height and air only are permitted. Tires cannot be bolted or screwed to rim. Valve stem protectors are permitted. **NO DOUBLE OR LIQUID FILLED, STUDDER, TRACTOR, PADDLED, IMPLEMENT, GREASED, WHEEL WEIGHTS, FORKLIFT OR SOLID TIRES PERMITTED.** Must be DOT approved and pass inspection.
39. **NO SEDAGON** (body) type automobile permitted.
40. All modified exhaust pipes must point downward or straight up.
41. No skid plates of any kind. No doubling of body sheet metal anywhere. (Exception: Driver's door)
42. Driver and pit crew fully accept and assume the responsibility and liability of properly and safely constructing his/her Demolition Derby car as well as their actions and behavior at the event, and acknowledge that U.S.A. Demolition Derby, Inc. does not expressly or impliedly warrant the safety of, or the manner in which the participants have constructed their Demolition Derby car or any of its component parts, or their actions and behavior at the event.
- 43 Car and driver must be signed in and inspected at the track at least 30 minutes prior to show time. No entry fee refund if you arrive late. **NO EXCEPTIONS!**

Pay Schedule

1st place \$400.00

2nd place \$100.00

NO FEATURE HEAT

MAXIMUM OF 12 VEHICLES

DEPARTMENT 115- WEST MICHIGAN MUD RUNS

Friday, August 21st, 2015

Please visit their website for Class & Rules information:

WWW.WESTMICHIGANMUDRUNS.COM

PEDAL PULL & RACES

Superintendent – Michelle Rowe

Saturday, August 22nd, 2015

11:00 a.m.

Activities Pad

(By Houston School)

1. All entries are made on the day of the event. There is no fee for participating, but everyone will pay regular gate fees.
2. Registration begins at 10:00 am. Participants will compete in the order they sign- up.
3. Prizes will be presented to the first place in each age group.
4. Classes will include:
 - Pedal Pull: 5-6 yr. – 7-8 yr. – 9-10 yr.
 - Pedal Races: 5-6 yr. – 7-8 yr. – 9-10 yr. – 11-12 yr.
 - Teens: 13-15yr. – 16-19 yr.
 - Adult Races: Men & Women

Pedal Pull Rules:

NPPR Officials decisions on judging rules and results are final.

Parents must enter child and sign liability form.

The first 2 pullers in each class will be asked to pull again at the end of the class, if the weights need to be changed.

NPPR reserves the right to limit the number of entries per class.

Pull can be resumed if foot slips off pedal.

No standing up to pedal.

No hooking foot under pedals.

No backing up and jerking skid.

Entrants ride only tractors and pull skid supplied by NPPR.

Tractors leaving track boundary ends pull.

Pedal Racers Rules:

NPPR Officials decisions on judging rules and results are final.

Parents must enter child and sign liability form.

NPPR reserves the right to limit the number of entries per class.

The race will be run in order of sign up.

Contestants must ride the car assigned.

If a child cannot pedal a parent may help, however the contestant cannot win the race.

All contestants must stay in their assigned line.

All contestants will drive their car to the start line.

The first car to get its nose across the finish line, wins.

If there are not enough contestants for a full race, the lowest bracket will be a bye.

YOUTH DIVISION

EXHIBITORS SECTION

The CCAIS Board reserves the right to withdraw all, or pay in part, premiums offered within each department.

Any damage, loss or injury cause to the grounds, another exhibitor or their exhibits will be the liability of the person (s) causing the damage. The CCAIS and associated management shall in no way be held responsible for the damage or injury caused.

Entry Deadlines

All Animals going thru the Small/Large Animal Auction(Exception of Poultry & Rabbits): May 2nd, 2015 at the weigh in/tagging.

Beef that weigh in during March are due 2 weeks after weigh in.

There may only be one specie per entry form and the forms **MUST** go to the Superintendent.

All Horses/Dogs/Breeding Stock Youth Exhibits: July 8th, 2015
These forms must be turned into the superintendent

All Non-Livestock Exhibits: July 8th, 2015, in the Fair Office.

All Open Class Exhibits: July 8th, 2015, in the Fair Office.

SUPERINTENDENTS

ANIMAL:

BEEF	Greg Smith	269-209-7360
BEEF BREEDING	Kim Mowry	269-419-0344
DAIRY	Beth Letts	269-317-3999
DAIRY STARTER CALF	Fred McMillen	517-541-6430
DOGS	Nancy Gallent	
DRAFT HORSE	Randy Combs	269-275-4638
GOATS	Hope Horton	269-317-8250
HORSE	Mark Cummings	269-209-6043
POULTRY	Tonya Wagley	269-317-1861
RABBITS	Ann Myles	517-983-8303
SHEEP	Kori Albrecht	269-317-6457
SWINE	Andrew Johnson	269-986-3749
Show of Champions	Chris Landis	517-568-3591

NON-LIVESTOCK:

CERAMICS		
CLOTHING	Andrea Boughton	269-317-0176
CLOWNING	Sandi Christie	616-291-9161
CONSERVATION		
CREATIVE ARTS/ CRAFT	Leeann Fischhaber	269-403-1073
DEMONSTRATIONS	Donna Zenker	517-629-5340
FAMILY/MANAGEMENT/HOME DESIGN/ PERSONAL		
IMPROVEMENT	Andrea Boughton	269-317-0176
FIRST AID/HUNTER/BIKE/GENERAL SAFETY		
FLORICULTURE		
FOOD PRESERVATION	Shelly Densmore	269-979-8062
FOODS & NUTRITION	Shelly Densmore	269-979-8062
GENERAL MARKET PROJECTS	Kathy Philo	269-961-5676
HORTICULTURE/AGRONOMY		
	Amanda Shreve	269-317-6696
KNITTING/CROCHETING	Andrea Boughton	269-781-5368
LEADERSHIP/PERSONAL DEVELOPMENT		
	Lee Fischhaber	269-781-3453
LEATHERCRAFT		
PETRO POWER/SAFETY	Ted Densmore	269-979-8062
PHOTOGRAPHY	Nancy Sutherland	269-789-3005
WOODWORK/ELECTRIC	Ted Densmore	269-979-8062
4-H COUNCIL LIASON	Marilyn Letts	269-601-2520
5-8 YEARS OLD	Extension office	269-781-0784
NON PREMIUM EXHIBITS	Kathy Philo	269-961-5676
Fair Office		269-781-8161
MSU Extension		269-781-0784

Programs and materials are Open to all without regard to race, color, national origin, gender, Gender identity, religion, age, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status.

2015 YOUTH MEMBERS SPECIAL PREMIUM BOOK

Championship Ribbons and Awards in this Section given only at Judge's discretion.

1. All properly enrolled participants in a recognized Youth Program may make entries in this department. Youth must abide by CCAIS age regulations.
2. Children 5- 8 years of age who are enrolled in a Youth Program may enter non-animal exhibits in this Division. No premiums or placing ribbons will be awarded. Regular entry forms are not to be used. Special entry forms will be provided by the Fair Office. Judging will be held in the Boys/Girls Building.
3. Participants must make entries through their Club leader or the Vocational Agriculture instructor respectively. Participants and youth must abide by the guidelines stated in the Youth section of the fairbook. All livestock exhibits entered must comply with rules stated under "Rules for Livestock Exhibitors" found in this section. Entries are to be submitted to the CCAIS Office no later than **Wednesday, July 8th, 2015, 5:00 P.M.**
4. All exhibits must be in place by 8:00 P.M. on the first Saturday of the Fair, unless otherwise specified.
5. All animals are subject to examination by a veterinarian at the request of the Superintendent, and; if in their opinion, the presence of these animals are a hazard to other animals or people on the Fairgrounds, the owner must remove such exhibits at once or such exhibits will be removed at the owner's expense.
6. Youth member animal exhibit stalls and pens shall have been cleaned and bedded and animals cleaned by 9:00 A.M. each day. All exhibit areas and animals must be kept in a neat and tidy condition during exhibit hours. The Superintendent may request any exhibitor failing to keep their stalls in a clean and tidy condition to remove their animals from exhibit.
7. An adequate amount of feed and bedding must be supplied by each exhibitor.
8. Members wishing to enter open classes may do so but must make regular entry with the Fair Office prior to date such entries are closed.
9. Market animals going to slaughter will be loaded starting at 12:00 A.M. midnight, Saturday, August 22nd, 2015. Market livestock will be released at 2:00 A.M. Sunday. Youth Horses and other Youth Livestock exhibits will be released at 6:00 A.M. Sunday. General Market projects are released to buyer at time of sale. Market flyers and records are released Sunday 9:00 AM to 2:00 PM. Non-livestock exhibits will be released and picked up between the hours of 9:00 A.M. and 2:00 P.M. on Sunday. Any exceptions will be made only on written permission from the Superintendent presented to a Youth Staff member and the CCAIS Executive Director. Members unable to pick up exhibits at this time must make arrangements for someone else to pick up the exhibits. Exhibits removed prior to release time without permission will **forfeit premium**.
10. An educational exhibit means a poster, an article or an item having to do with the project entered for public display at a Fair or Show and judged in competition.
11. Youth exhibitors will not be allowed to exhibit or show projects or livestock which has been exhibited in another County Fair during the current year.
12. Youth members who participate in another county fair are not allowed to show the same species/projects at Calhoun County for the current fair season. Any youth participant coming from another county who resides in another county coming to show will not be able to participate in the Youth Livestock Auction(s) as well as championship classes for two years.

Youth Auction Information

All recognized youth organizations that have registered with the fair office by February 1st, 2015 will be allowed to sell at the appropriate species auction.

All participants must follow the bylaws of the respective sales committee.

Youth can sell 1 specie in each auction.

Grand and Reserve Champions MUST sell.

DEPARTMENT 2 - DAIRY

1. All dry dairy cattle must be brought in between 4:00 p.m. and 9:00 p.m. Saturday, August 15th, 2015. All milking dairy cattle must be brought in between 4:00 p.m. and 9:00 pm Sunday, August 16th, 2015. Must provide RFID Tag and animal must have proper identification tag.
2. **No dry animal can be removed from the grounds before 6:00 a.m. Sunday, August 23rd, 2015**, unless permission is granted by the Superintendent and the CCAIS management. Any livestock leaving grounds before 6:00 a.m. Sunday, August 23rd, 2015, will forfeit premiums and you may not show for three years. (Exception: milking dairy animals will be released Monday, August 17th, 2015 after showing).
3. **Youth under the age of 6 years old cannot show livestock as an individual. They cannot lead livestock into the show ring unless a parent or legal guardian is there to help on the lead line. They cannot show with older exhibitors.**
4. The age of cattle will conform to the new national rules now used by all fairs and exhibits. The premium list below gives the dates for computing all ages.
5. Three best females - All three females must be bred and owned by the same exhibitor. (Exhibitor means any individual or any family operating as a unit).
6. Produce of Dam - Two offspring, any age, either sex, from the same dam. May be owned by more than one exhibitor.
7. Dairy Herd - Group of four cows that have freshened. All must be owned by exhibitor.
8. Animals comprising a herd may compete for individual premiums.
9. Only one premium will be paid for any one animal except where shown in group.
10. Any protest on awards – see rules for filing a protest in the front of the Fair Book.
11. Cattle entered must be registered.
12. Bulls are not to be shown in Open Class Dairy.
13. Cattle exhibitors are instructed that their exhibits should not be trucked or shipped to the Calhoun County Fair, unless entries have been accepted and space allowed by the Superintendent.
14. If livestock are not healthy and/or well cared for when brought to the Fair the Calhoun County Fair and Superintendent have the authority to send them home and you will forfeit entry fees and any premiums.
15. Clipping chutes are not to be in the barn without permission of the Superintendent.
16. All cattle should be vaccinated for shipping.
17. All dairy cattle in milk will be released to go home Monday after they have been judged.
18. All out-of-state livestock MUST have official certificate of "Veterinary Inspection Health Certificate" issued by an accredited veterinarian. Details of State Livestock Rules are available at the Fair Office.
19. **All stalls MUST be cleaned before exhibitor vacates the fairgrounds.**
20. See additional rules & regulations at front of fair book.
21. Premium checks will be printed and can be picked up Saturday, August 22nd, 2015, subject to change. The Calhoun County Fair reserves the right to prorate the amount of premiums in each department, if sufficient funds are not available.

First year dairy exhibitors are limited to not more than 3 animals. Advanced dairy exhibitors may show any number of dairy animals. Exhibitors are allowed to exhibit 2 animals in one Class. No animals with horns may be exhibited in Youth Classes except Junior Heifer Calf.

NO BULLS MAY BE SHOWN IN THIS DEPARTMENT

Division 1 - HOLSTEIN

Division 2 - GUERNSEY

Division 3 - JERSEY

Division 4 - BROWN SWISS

Division 5 - AYRSHIRE

Division 6 - MILKING SHORTHORN

Saturday Arrival time 4 p.m. - 8 p.m.

CLASSES AND PREMIUMS ARE FOR EACH BREED

SHOWDAY: MONDAY, AUGUST 17th, 2015 @ 9 AM

Class	Premiums		
	A	B	C
1100 Spring Heifer Calf - (Born on or after March 1)	\$8.00	\$6.00	\$4.00
1101 Winter Heifer Calf - (Dec. 1 - Feb. 28)			
1102 Fall Heifer Calf - (Born Sept. 1 - Nov. 30)			
1103 Summer Yearling - (June 1 - Aug. 31)			
1104 Spring Yearling Heifer - (March 1 - May 31)			
1105 Winter Yearling - (Dec. 1 - Feb. 28)			
1106 Fall Yearling Heifer - (Sept. 1 - Nov 30)			
Junior Champion Female		Rosette Ribbon	
Reserve Junior Champion		Rosette Ribbon	
1107 2 yr. Old Cow - (Sept. 1 - Aug. 31)			
1108 3 yr. Old Cow - (Sept. 1 - Aug. 31)			
1109 4 yr. Old Cow - (Sept. 1 - Aug. 31)			
1110 5 yr. Old Cow or over - (Born before Sept. 1)			
1111 5 yr. Old Cow or over (Dry) (Born before Sept. 1)			
1112 3 & 4 yrs. Old Cow (Dry) (Sept. 1 - Aug. 31)			
Senior Champion Female		Rosette Ribbon	
Reserve Senior Champion Female		Rosette Ribbon	
Grand Champion Female		Rosette Ribbon	
Reserve Grand Champion Female		Rosette Ribbon	
1113 Best Three Females			
1114 Produce of Dam			
1115 Dam and Daughter			
Award Supreme Champion - All Breeds			
Award Jr. Supreme Champion - All Breeds			
Rosette Reserve Supreme Champ - All Breeds			
Rosette Reserve Jr. Supreme Champ - All Breeds			
1116 Milk Production - animal and production records of at least 10 months during past year must be on display in the designated area during the week of the Fair. Production to be announced at ring side. Figures to be based on DHIA or Owner-Sampler records.			
Award for 1st place in each production age, Classes 1107 - 1110 based on total value of product. All breeds will compete together for these awards.			
	Premiums		
	A	B	C
	\$6.00	\$4.00	\$3.00
750 lbs. BF	600-700lbs BF	00-600 lbs. BF	
or lbs, milk	or lbs. milk	or lbs. milk	
as follows:	as follows:	as follows:	
Holstein above 17,000	15,000 to 17,000	13,000 to 15,000	
Jersey above 12,000	10,000 to 12,000	8,500 to 10,000	
Guernsey above 13,000	11,000 to 13,000	9,500 to 11,000	
Br. Swiss above 13,500	11,500 to 13,000	10,000 to 11,500	

Division 7 - DAIRY SCIENCE EDUCATION PROJECT

Learning Objective: Will demonstrate knowledge acquired in the area of dairy science.

Will be judged Monday, August 17th, 2015, please see superintendent for times.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
1117 Dairy Science - Dairy Science Exhibit shall consist of three dimensional exhibit with articles relating to feeding, production or processing of dairy products.			

Division 8 - SHOWMANSHIP

Class	Premiums
1118 Beginner 7-8 Years Old	1st \$5.00
Award for 1st and 2nd Places,	2nd \$4.00
Medals to 3rd - 7th Places	3rd \$3.00
1119 Junior 9-11 Years Old	4th \$2.00
Award for 1 st and 2 nd Places	5th \$1.00
Medals to 3 rd - 7 th Places	6th \$1.00
1120 Intermediate 12-15	7th \$1.00
Award for 1st and 2nd Places,	
Medals to 3rd - 7th Places	
1121 Senior 16-21	
Award for 1st and 2nd Places,	
Medals to 3rd - 7th Places	

DEPARTMENT 3B- DAIRY STARTER CALF

Superintendent: Fred McMillen (517)541-6430

1. All Youth must adhere to the by-laws of their respective club.
2. All exhibitors must follow Superintendents Barn Rules.
3. All exhibitors must complete thank you notes for prizes, trophies, and buyers. These thank you notes must be turned in the superintendents to receive premium checks by Saturday at 9am, the last day of fair.
4. A dairy starter calf is an immature bovine animal of a dairy breed. (Holstein, Brown Swiss, Jersey, Dutch Belt, Ayrshires, and Guernsey) that has been raised on a diet of milk, milk replacer, grains, and/or roughage. The calf must be weaned by the time of the fair.
5. Dairy starter calf must be 100% dairy breed bloodline. All calves must pass the approval of superintendent and leaders to be allowed to weigh-in at May mandatory weigh-in. The superintendent will have the final decision.
6. Calves must weigh between 100-250 lbs. at the spring weigh-in. All starter calves must be weighted and tagged at the pre-weigh-in held at the fairgrounds. Exhibitors are allowed to weight two calves. No home weigh-ins. Exhibitors are only able to show one calf at the fair. Any calf not making weight requirements at this weigh in are eligible for a re-weigh one week later. THE SECOND WEIGH-IN IS ONLY A REWEIGH. ALL EXHIBITORS MUST BE AT THE PREVIOUS WEIGH-IN.
7. All exhibitors in the dairy starter calf project are required to keep records of their project and be judged on Saturday the fair starts between 9am and 12 (noon). All exhibitors have to do showmanship and market class to sell at the auction.
8. All calves must be completely dehorned and healed to be exhibited. Any calves with signs of horns may show only in showmanship and will not be sold at the auction.
9. All starter calves must be male and be banded or castrated by the May weigh-in to cross the scales. No clamping allowed. These

calves must be free of any testicular tissue and healed to show at the fair or they will be disqualified.

10. Starter calves are to be steers, no heifers, bulls or stags allowed.

11. All starter calves must participate at mandatory weighing and tagging with a minimum average daily gain requirement of 1.5 pounds per day to be sold. Exhibitor will be notified and animals that don't make minimum average daily gain will be re-tagged with a different color tag and will not be able to sell at fair. Growth implants are allowed. The final weigh-in for starter calves will be held at the discretion of the superintendent (usually the first day of the fair). Calves will be shown by weight-classification with the weight schedule being decided after calves are weighed on Saturday. Classes are decided by the Superintendent.

12. Starter calves are to be exhibited like a beef animal, with a show stick.

13. All calves must have a RFID electronic ear tag. This must be on the animal before they are allowed to be weighed at the mandatory weigh-in in May.

14. All calves must be vaccinated against IBR, P13, BVD and shipping fever. Proper documentation must be provided at the request of the superintendent.

15. If an exhibitor cannot handle his/her steer they will be disqualified from the show and sale and required to remove the animal from the fairgrounds.

16. If the exhibitor cannot show his/her animal due to personal medical issue he/she will not be eligible for showmanship competition but is required to in the show arena during their class. A showman can be substituted for the market class. All of this must be with prior approval.

17. Grand Champion and Reserve Champion must sell at the auction.

18. Morning chores must be completed by 9am every day. This includes clean stalls, animals cleaned, fed and watered. No water buckets allowed in stalls. Bedding must be completely removed Wednesday morning down to the dirt and re-bedded. All animals must be presentable and kept that way throughout the day, every day. Evening chores must be done by 7pm every day.

19. All calves must have halter and neck collar at all times while in the barn.

20. All exhibitors are required to have a divider gate for their calf. Spacs are available at the meetings and from the superintendent. Grouping, if any, of animals is at the discretion of the superintendent.

21. Everybody will be on barn duty on Saturday and Show day all day long. A barn duty schedule will be set up by the superintendent and shifts will be based on the number of exhibitors and 12 hour days. Shifts will be equal and everyone must participate in equal amounts. Note: this is the total barn inside and out.

22. All exhibitors are to have their pens cleaned and bedding pulled back from the wall by 9am Sunday or a \$50 fee will be collected from your auction check.

23. All Dairy Starter Calf Club rules are set by the superintendent and approved by the CCAIS.

Saturday Arrival time 4 p.m. - 8 p.m.

Mandatory Weigh In 8:00 p.m.

SHOW DAY: MONDAY, AUGUST 17th, 2015 @ 12:00 PM

Cloverbud Show: Saturday, Aug. 22nd, 2015 @ 10 am, Covered Arena

Open to all - Sign up in Dairy Starter Calf Barn

Division 1 - MANAGEMENT RECORDS

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM - NOON

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a market animal

Class	Premiums		
	A	B	C
1200 Beginner 8		4.00	\$3.00 \$2.00
1201 Junior 9-11			
1202 Intermediate 12-14			
1203 Senior 15-21			

Rosette for Best of Division in each Class 1200-1203

Plaque for Outstanding Exhibit Division 1

Division 2 - EDUCATIONAL EXHIBIT

Learning Objective: Will demonstrate the youth's knowledge of breeding, raising, and/or showing dairy starter calves. Poster and report or poster and notebook or poster and PowerPoint presentation on any topic relating to dairy starter calves. If doing powerpoint you need to bring all equipment needed.

Class	Premiums		
	A	B	C
1205 Beginner Educational exhibit 8	\$4.00	\$3.00	\$2.00
1206 Junior Educational exhibit 9-11			
1207 Intermediate Educational exhibit 12-14			
1208 Senior Educational exhibit 15-19			

Rosette Best of Division in each Class 1205-1208

Plaque for outstanding exhibit Division 2

Division 3 - SHOWMANSHIP

Class	Premiums						
	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th
	\$5.00	\$4.00	\$3.00	\$2.00	\$1.00	\$1.00	\$1.00

1215 Beginner 8

1216 Junior 9-11

1217 Intermediate 12-14

1218 Senior 15-19

Award to 1st place in each Class 1215-1218

Medals to 2nd and 3rd in each Class 1215-1218

Division 4 - DAIRY STARTER CALF

SHOW DAY: MONDAY, AUGUST 17th, 2015 @ 12:00 PM

Class	Premiums		
	A	B	C
1218 Weight Class	\$8.00	\$6.00	\$4.00

1st place Award in each weight Class

2nd & 3rd place rosette in each weight Class

Grand Champion Award

Reserve Grand Champion Award

Division 5 - RATE OF GAIN

Rate of Gain Contest Award

DEPARTMENT 4 – BEEF

Superintendent: Greg Smith 269-209-7360

Saturday Arrival time 4 p.m. - 8 p.m.

MARKET BEEF

1. Animals will be weighed in Saturday August 15th from 4-8 p.m. as they come in.
2. Animals will be stalled within their own separate clubs. (i.e. Showtime youth club will be together, Calhoun County 4-H will be stalled together and so on)
3. Immediate family may exchange animals among their immediate family, if necessary. You MUST inform the superintendent of this change.
4. All beef exhibitors will be required to participate in feed records and showmanship to be able to enter the sale.
5. The separate clubs are to work together to keep the barn presentable, this includes barn duty, which is the entire barn, front, back, wash areas and walk ways. Also participation is not limited to just fair events, it is expected that all clubs will work together on non-fair events as well such as weigh-in or any fitting clinics held. (i.e. show set-up and tear down and sale set up and tear down)
6. Showmanship will start at 4 p.m. pending the finish of the swine show and market classes will begin after the conclusion of showmanship. (please note a brief break may be taken at the conclusion of showmanship)
7. Homegrown classes will not be separate show, all homegrown animals will be exhibited with in their weight of the market show and placings will be announced along with the placings of the market classes and all premiums will be paid to homegrown participants.
8. Beef show participants are not required to fit but it is encouraged, if the youth chooses to fit their animal you must participate in the process of fitting. (Please note fitting assistance is not limited to just a family member)
9. No forced administration of fluid to create gut-fill will be allowed.
10. If you chose to not sell your steer you must notify the superintendent immediately after the show. (Please note that all champions are required to sell)
11. Clubs are required to provide their own bedding (please note it must be a wood product i.e. bark or shavings)
12. Youth is to be dressed appropriately, no mid-drift is to be seen, a button up or polo shirt is required, jeans are to be free of holes or fraying, leather shoes or boots are required, a belt is required and no hats are permitted in the show ring. If you refuse to obey the dress code you will not be allowed to show. (please note that shirts are required to be buttoned, and it is up to superintendents discretion of appropriateness)
13. The superintendent's discretion and the CCAIS are the final say on any changes.

Division 6 – MARKET CLASS

SHOW DAY: WEDNESDAY, AUGUST 19th, 2015 To Follow

Showmanship

Weight will be determined at Scale Time

Class	Premiums		
	A	B	C
	\$8.00	\$6.00	\$4.00

1300 Market Steer

Award and four Rosette ribbons in each weight Class

Grand Champion

Reserve Grand Champion

Award and Rosette

Award and Rosette

Division 7 - MARKET BEEF SHOWMANSHIP

SHOW DAY: WEDNESDAY, AUGUST 19th, 2015 @ 4 PM

Class

1305	Junior 9-11
1306	Intermediate 12-14
1307	Senior 15-21

Premiums

1st, \$5.00; 2nd, \$4.00; 3rd, \$3.00; 4th, \$2.00; 5th, \$1.00; 6th, \$1.00; 7th, \$1.00.

Award & Rosette to 1st place in each Class 1305 - 1307

Medals to 2nd, 3rd and 4th places in each Class 1304 - 1307

Division 8 - RATE OF GAIN

Rate of Gain Contest

Award & Rosette

Division 9 - MARKET BEEF MANAGEMENT RECORDS

Saturday, AUGUST 15th, 2015 @ 9:00 a.m. to 1:00pm in Beef Barn

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a market animal

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

1310	Market Beef Junior Records 9-11
1311	Market Beef Intermediate Records 12-14
1312	Market Beef Senior Records 15-21
Award & Rosette for 1 st place in Classes 1309-1312	

Division 10 – HOMEGROWN/ County Bred

SHOW DAY: WEDNESDAY, AUGUST 19th, 2015

Will show in Market Class

This class is for steers purchased from a producer in Calhoun County or a home bred and raised steer.

Class		Premium		
		A	B	C
1315	Home Grown Market Steer	\$8.00	\$6.00	\$4.00
Award and Rosette for 1st place				

Division 11 - MARKET BEEF/BEEF BREEDING FITTING

SHOW DAY: MONDAY, AUGUST 17th, 2015 @ 5 PM

Learning Objective: Will demonstrate knowledge on how to fit a beef animal for show. Animals will be fit in the ring. When brought to the ring they should be clean. Exhibitors will be allowed only 20 minutes to get the animal ready for show and judged on their ability to fit the animal.

Class		Premiums		
		A	B	C
		\$8.00	\$6.00	\$4.00

1320	Junior Fitting - 9-11
1321	Intermediate Fitting - 12-14
1322	Senior Fitting - 15-21

Division 12 - Educational Exhibit

Learning Objective: Will demonstrate the youth's knowledge of breeding, raising, and/or showing beef cattle

Poster or PowerPoint presentation (8-12 slides) on any topic relating to market beef/beef breeding.

Premiums

Class		A	B	C
		\$4.00	\$3.00	\$2.00
1325	Educational Exhibit 9-11 yrs.			
1326	Educational Exhibit 12-14 yrs.			
1327	Educational Exhibit 15 - 19 yrs.			

Division 13 – Team Fitting

SHOWDAY: Monday, August 17th, 2015 @ 5pm in Covered Arena

Animals will be fit in the ring, when brought to the ring animals should be clean. Exhibitors will be allowed only 20 minutes to prepare the animal for the show and are judged on their ability and knowledge.

Advanced Teams will be made up of 2 exhibitors; Novice will have no more than 4 exhibitors with a 5th being an advanced member to assist.

Team are responsible for providing animal, chute, and equipment to the arena on time.

A	B	C
\$8.00	\$6.00	\$4.00

Class

1328	Novice Team Fitting (age 8-13 or 1 st or 2 nd year in a beef project)
1329	Advanced Team Fitting (age 14 -20 or 3 rd year in project)

Division 14 – Sales Presentation

Judging: Tuesday, August 18th, 2015 @ 5pm, location TBA

Participants will select one of their animals to "sell" to the judge(s), they will have 15 minutes to make the sale using any sort of aids they have to assist them (pedigrees, EPD's, breed traits). Contestants may have an assistant (another youth member) to lead and show off the animal; however the contestant must do all the talking. Judges will ask questions and discuss any concerns or objections as with anyone purchasing the animal. Contestants will be given an order and time they will present to the judges. Presentation times will be posted by Sunday evening.

Class

1330	Novice Sales (age 8 – 13)
1331	Advanced Sales (age 14 – 20)

Division 15 - Beef Judging

Contest: Sunday, August 16th, 2015 2PM Covered Arena

The beef judging contest will consist of 4 classes of cattle depending upon what is available, but could consist of market steers, heifers, bulls or feeders. Novice contestants will have 1 questions class and advanced will have 2 question classes. Contestants will have 20 minutes to judge and place cattle as well as take any necessary notes for question classes. Notes are for studying only they may not be used during questions.

Class

1332	Novice Beef Judging (age 8-13)
1333	Advanced Beef Judging (age 14-20)

Division 16 – Skillathon

Thursday, August 20th, 2015 Noon – 2pm, location TBA

Skillathon will be made up of questions regarding identification of management tools, parts of animals, cuts of meats, breeds, feedstuffs, medicine labels, pedigrees or other beef knowledge. Questions will all be matching, true/false, or multiple choice with exception of bonus/tiebreaker questions. No more than 10% of questions will be specific to Market Beef and 10% Breeding Beef questions and 80% general cattle knowledge. If a contestant has any questions there will be adults monitoring skillathon that they may ask, no outside help is allowed.

Class

- 1334 Novice Skillathon (age 8-13)
1335 Advanced Skillathon (age 14-20)

Division 17 – Photography

Judging: Saturday, August 15th, 2015

Photos must be in the Beef Breeding Barn by Noon
Photos must be exhibitors own work. All photos must be mounted for stapling to wall with at least 1" border, all photos should be 5x7 or 8x10 no larger. There must be beef cattle as the object or in background of photo. Photos will be judged on quality of print as well as creativeness of pose. Exhibitors may present 2 photos as one entry (each mounted individually) in the class, but may only have one entry in class. All photos must have exhibitor tag attached to back of photo.

Class

- 1335 Novice Photography (age 8-13)
1336 Advanced Photography (age 14-20)

DEPARTMENT4B -Beef Breeding Cattle

Superintendent: Kim Mowry (269) 419-0344
willowescreskim@gmail.com

The breeding animals must be heifers or cows being kept for beef breeding purposes.

First year exhibitors are limited to 3 breeding animals.

Advanced exhibitors may show 5 breeding animals.

No breeding animal may be shown in more than one Division.

Bulls will only be allowed to show in cow/calf Class.

Exhibitors are allowed to exhibit 2 animals in one Class.

All beef breeding exhibitors must abide to all rules stated in Open Beef section on page ____ in Fairbook.

SHOW DAY: TUESDAY, AUGUST 18th, 2015 @ 9:30 AM

Division 1 – SHORTHORN

Division 2 – GELBVIEWH

Division 3 - CHIANINA

Division 4 - HEREFORD

Division 5 - ANGUS

Division 6 - DEXTER

Division 7 - SIMMENTAL

Division 8 - LIMOUSIN

Division 9 – CROSSBREEDS

Division 10 - OTHERBREEDS

Breeding Class of each Breed

Class	Premiums		
	A	B	C
1328 Jr. Summer Heifer Calf (calved after May 1 st of current year)	\$8.00	\$6.00	\$4.00
1329 Jr. Spring Heifer Calf (Calved between Mar. 1 and April 30 of current year)			
1330 Jr. Late Winter Heifer Calf (calved between Jan 1 st and Feb 28 th of current year)			
1331 Winter Heifer calf, calved between (Nov. 1 - Dec. 31, previous yr.)			
1332 Senior Heifer calf, calved between (Sept. 1 & Oct. 31)			
1333 Late Summer Yrlg. Heifer calved between July 1 - Aug. 31			
1334 Early Summer Yrlg. Heifer calved between May 1 - June 30			
1335 Spring Yrlg. Heifer calved between March 1 - April 30			
1336 Junior Yrlg. Heifer calved between (Jan. 1 - Feb. 28)			
1337 Senior Yrlg. Heifer calved between (Sept. 1 - Dec. 31, 2nd yr. previous)			
1338 Heifer, two yrs. old calved between (Mar. 1 - Aug. 31, 2 yrs. previous)			

1339 Aged Cow - 3 years and over

1340 Cow/Calf

Grand Champion

Reserve Champion

Supreme Champion

Award and Rosette

Rosette

Award

Division 22 - BEEF BREEDING SHOWMANSHIP

SHOW DAY: TUESDAY, AUGUST 18th, 2015 @ 9:30 AM

Class

1344 Beginner 8

1345 Junior 9-11

1346 Intermediate 12-14

1347 Senior 15-19

Premiums

1st, \$5.00; 2nd, \$4.00; 3rd, \$3.00; 4th, \$2.00; 5th, \$1.00; 6th, \$1.00; 7th, \$1.00

Award to 1st place in each Class 1345 - 1347

Medals to 2nd, 3rd and 4th places in each Class 1345 - 1347

Division 23 - BRED AND OWNED FEMALE

Each exhibitor may have only one entry, all breeds and ages will show together in one Division. To be bred and owned, the exhibitor or their immediate family (parent or grandparent of exhibitor) must own the dam of the animal at the time of conception. Embryo transfer calves will be allowed only if the donor cow was owned by the exhibitor of their immediate family when she was flushed. This is award only, no premiums will be given.

Class

1349 Bred and owned female

Award

Division 24 - BEEF BREEDING MANAGEMENT

RECORDS JUDGING: SATURDAY, AUGUST 15th, 2015

@ 9 AM - NOON

BEEF BREEDING BARN

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a beef breeding animal

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

1349 Beginner Breeding Beef Records 8

1350 Junior Breeding Beef Records 9-11

1351 Intermediate Breeding Beef Records 12-14

1352 Senior Breeding Beef Records 15-19

Award & Rosette for top report in each Class 1350-1352

Division 25 – Beef Feeder Steer

JUDGING TUESDAY, AUGUST 18TH, 2015 FOLLOWING BEEF BREEDING SHOW

Class	Premiums		
	A	B	C
	\$8.00	\$6.00	\$4.00

1353 – Beef Feeder Class up to 650lbs.

Classes will be divided by weight by superintendent and ran through scales on Saturday at the time posted by the superintendent. All calves must be castrated before fair. Beef Breeds only, no dairy calves will be allowed.

Premiums		
A	B	C
\$4.00	\$3.00	\$2.00

1370 Beef Feeder Steer

Award for Grand & Reserved Champion

DEPARTMENT 6 – Sheep

Kori Albrecht 269-317-6457

General Information/Rules

Sheep arrival Saturday, August 15th, 2015 5:00-7:00pm

Sunday, August 16th, 2015 **Mandatory** Final Weigh - In 6pm - 7 pm

Show Day Tuesday, August 18th, 2015 8:30 am

1. All youth must adhere to the by-laws or rules of their respective club.
2. All exhibitors must follow the Superintendent's Barn Rules.
3. All exhibitors must complete thank you notes for prizes, trophies, and buyers. These thank you notes must be turned in to the Superintendent the Saturday of fair.
4. Any sheep participating in a fair, exhibition, exposition, or show **must** have an official USDA Individual Scrapie Identification Tag. If you are unaware of what this tag is, contact the superintendent for assistance.
5. All lambs must be in good health. Those with clinical signs of infections, contagious diseases (such as ringworm, fungus, etc), and/or prolapse will be removed at the discretion of the superintendent.
6. All sheep must be bedded with a wood chip or shaving type material (no straw).
7. Any hay fed to sheep must be fed in bags or feeders that make the hay inaccessible to any adjacent animals/pens.
8. All youth participants exhibiting breeding stock or market lambs must complete a management record or an educational exhibit.
9. Showmanship is mandatory for all youth exhibiting market lambs or breeding stock.
10. All feed pans, hay feeders, and water buckets must be provided by the exhibitor.

Youth Auction Information:

1. All exhibitors of market lambs must indicate whether they want to sell or not on Tuesday night of fair week before 8:00pm. Animals designated as No Sale are still eligible for Championship Divisions.
2. Any market animal named Grand or Reserve Champion (Individual or Pen) will be sold at the Livestock Sale.
3. First year members may show and sell two lambs.
4. June 23rd, 2015 @ 1:00pm will be a **mandatory** sales/auction meeting at the Fairgrounds.

Breeding Stock

Division 1 – SUFFOLK

Division 2 - HAMPSHIRE

Division 3 - DORSET

Division 4 - SHROPSHIRE

Division 5 - SOUTHDOWN

Division 6 - NATURAL COLOR

Division 7 - ANY OTHER BREED

Division 8 - CROSSBREED

Breeding Classes of Each Breed

Class	Premiums		
	A	B	C
1400 Ram Lamb	\$4.00	\$3.00	\$2.00
1401 Yearling Ram			
1402 Ewe Lamb			
1403 Yearling Ewe			
1404 Flock - A flock exhibit shall consist of a ram lamb, or yearling ram; one ewe lamb; and one yearling ewe owned by one exhibitor.			
3 placing ribbons will be awarded in Classes 1400 - 1404			
Champion Ram	Award & Rosette		
Champion Ewe	Award & Rosette		
Champion Flock	Award & Rosette		

Market Lambs

1. **Mandatory Initial Weigh In is May 2nd, 2015** at the Sheep Barn from 10am to 12:00pm. Failure to weigh market lambs at this meeting will disqualify you from participation in the fair. Youth with an unavoidable conflict for this date must make arrangements no less than two weeks before the weigh-in for their animal to be tagged by the superintendent before the weigh in date. NO lambs will be tagged after this date.
2. Each child may weigh and tag a maximum of 4 market lambs to be exhibited at the fair.
3. Families (immediate) with multiple children may weigh lambs in under a family name at the May weigh in. But must designate animals to a child at final fair weigh in.
4. All Market Lambs must weigh a minimum of 90 pounds. Lambs under the 90 pounds minimum weight are not eligible to be shown and will need to be taken home.
5. Each exhibitor is limited to showing two individual market lambs. Those same two lambs can be exhibited as a pen.
6. An exhibitor may own any combination of market Division winners and/or department winners, but can only own one of the Grand or Reserve Champions. Champion Market animals include: Grand Champion Lamb, Reserve Champion Lamb, Grand Champion Pen, and Reserve Champion Pen. If an exhibitor's animal is chosen for a grand or reserve champion, their other animal must be withdrawn from further consideration for any other champions. One alternate will be chosen per division. This alternate will represent its division in the championship drive if necessary.
7. If Champion and Reserve Champion Home Bred and Raised are not shown in Division 10, the lamb will not be considered for Individual Champion and Individual Reserve Champion.
8. Ewe lambs may be entered in market Divisions. Ewe lambs show as market lambs may NOT be shown as breeding stock. No ewe lamb entered in the breeding stock Division may have a CCSC tag in their ear.
9. Market lambs must be slick shorn before arrival to the fair on Saturday, August 15th, 2015 (Recommendation: slick shorn within 7 days of arrival).
10. Intact male animals will be disqualified.

Division 10 - MARKET LAMBS

The lamb must weigh a minimum of 90 lbs. and be in market condition.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
1420 Beginner 7 Years – 8 Years			
1421 Junior 9 Years – 11 Years			
1422 Intermediate 12 Years – 14 Years			
1423 Senior 15 Years – 20 Years			

Lambs will be placed according to their final weight. First and second place lambs will receive an award and will be brought back in after the classes in their division have shown. (light, medium, and heavy) The judge will determine a first and second place winner from each division in which the winners will each receive a rosette & award. The Grand Champion and Reserve Champion will then be determined from the division winners.

Division 11 - PENS

Market Pen shall consist of 2 lambs

Class	Premiums		
	A	B	C
	\$6.00	\$5.00	\$3.00
1430 Beginner 7 Years – 8 Years			
1431 Junior 9 Years – 11 Years			
1432 Intermediate 12 Years – 14 Years			
1433 Senior 15 Years – 20 Years			

Lambs will be placed according to their final weight. First and second place lambs will receive an award and will be brought back in after the classes in their division have shown. (light and heavy, unless an additional division is

needed.) The judge will determine a first and second place winner from each division in which the winners will each receive a rosette & award. The Grand Champion and Reserve Champion will then be determined from the division winners.

Educational Component

Youth exhibitors are required to complete an educational component (management record or educational exhibit)

The project **MUST** be completed by the exhibitor.

The project **MUST** be completed after the initial weigh in.

Division 12 - MANAGEMENT RECORDS

Judging: Saturday, August 15th, 2015 9am – 12 in Sheep Barn

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a market animal.

In order to be eligible to sell at the livestock auction, participants must exhibit a feed record and/or an educational exhibit. If showing only breeding stock, you must also exhibit a feed record.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

- 1440 Beginner 7 Years – 8 Years
 1441 Junior 9 Years – 11 Years
 1442 Intermediate 12 Years – 14 Years
 1443 Senior 15 Years – 20 Years
 Award & Rosette for each Class 1440 - 1443

Division 13 - EDUCATIONAL EXHIBIT

Learning Objective: Will demonstrate the youth's knowledge of breeding, raising, and/or showing sheep

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

- 1445 Beginner 7 Years – 8 Years
 1446 Junior 9 Years – 11 Years
 1447 Intermediate 12 Years – 14 Years
 1448 Senior 15 Years – 20 Years
 Award & Rosette for each Class 1445-1448

Division 14 - SHOWMANSHIP

All youth participants' members will show in Showmanship. Participation ribbons will be given to every member.

- Class
 1450 Beginner 7 Years – 8 Years
 1451 Junior 9 Years – 11 Years
 1452 Intermediate 12 Years – 14 Years
 1453 Senior 15 Years – 20 Years

Premiums
 1st, \$5.00; 2nd, \$4.00; 3rd, \$3.00; 4th, \$2.50; 5th, \$1.50; 6th, \$1.50; 7th, \$1.50.

Division 15 - FLEECE SHOW

There will be a five lamb minimum to hold this class.

The fleeces do not need to be tied for show.

Any member may participate in the wool Division by purchasing or obtaining a raw and un-cleaned fleece.

Designate the fleece, ewe or ram. Only 1 (one) fleece per Class.

Class	Premiums		
	A	B	C
	\$3.00	\$2.50	\$2.00

- 1460 Corriedale
 1461 Suffolk
 1462 Columbia
 1463 Shropshire
 1464 Hampshire
 1465 Cheviot
 1466 Southdown
 1467 Romneys
 1468 Jacobs
 1469 Crossbred
 1470 Any other recognized breed
 Best of Show Fleece Rosette and Award

Division 16 - RATE OF GAIN

Rate of Gain Contest

Award & Donation

Division 17 - HOME BRED & RAISED

This market lamb must be **born and grown on your own farm**. If home grown "Best of Show" and "Reserve Best of Show" are not exhibited in Division 10, they will not be eligible for individual champion and reserve champion. The exhibitor may only sell a maximum of two (2) lambs. One extra TAGGED lamb may be designated and exhibited for the home grown Class ONLY.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

- 1480 Home Bred & Raised Market Lamb
 Award and Rosette to 1st & 2nd place

DEPARTMENT 8 – GOATS

Superintendent Contact Information:
Hope Horton 269-317-8250

- Families (immediate) with multiple children may weigh goats in under a family name at the May 2nd, 2015 weigh in. But must designate animals to a child at fair weigh in.
- An exhibitor may show a maximum of 5 animals and one market wether. Totalling no more than 6 animals.
- All exhibitors MUST show showmanship.
- Thank you notes must have stamps and be turned into the superintendent by noon Friday.
- All exhibitors must follow Goat Superintendent Barn rules, posted in the barn.
- All pens are to be bedded with wood shavings (no straw).
- All Market wethers must have milk teeth, will be vet checked upon arrival.
- Dairy breeds must be free of horns. Horns are allowed on non-dairy breeds, not for market. Any regrowth of horns must be less than 2 inches.
- All Dairy and Market wethers must be clipped within 2 weeks of show day.
- Each exhibitor may only enter one market class.
- Grand and Reserve market wethers must be sold in the small animal auction, all others must submit written notice to Superintendent by 8pm on show day if not selling.
- All members MUST complete management/feed records, judged on Saturday, pre fair.
- An educational exhibit is mandatory for exhibitors who are not exhibiting management/feed records.
- Each pen must have adequate water, hay and feed provided in feeders. No ground feeding.
- Pens must be cleaned by 9 a.m. daily. All pens must be rebedded Wednesday 9 a.m.
- All youth exhibitors are required to complete barn duties. If barn duty is not done, premiums may be withheld at the discretion of the Superintendent.
Pen Setup will be Sunday, August 9th at 6pm, Pen take down will be Sunday, August 23rd at 7am.

Division 1 – ALL DAIRY BREEDS

Sat. Arrival time 5 pm - 7 pm

SHOWDAY: MONDAY, AUGUST 17th, 2015 @ 8:30 AM

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2100	Jr. Doe Kid (born April 1 or after, current year)			
2101	Sr. Doe Kid (born Jan 1 – March 31, current year)			
2102	Dry Yearling (born previous yr.)			
2103	Yearling Milker-under 2			
2104	Jr. Milker-2 years to under 4			
2105	Sr. Milker-4 years & older			
2106	Dam & Daughter, daughter dry			
2107	Dam & Daughter, daughter in milk			
2108	Goat Herd-3 or more does			
2109	Homebred Doe (owned by & breeding planned by exhibitor-any age)			
2110	Homebred Doe & Kid (owned by & breeding planned by exhibitor)			
2111	Get of sire – 3 does, any age, all daughters of same sire			
2112	Produce of dam – 2 does, any age, both daughters of same dam			
2113	Dairy Wether (any age, not shown as market wether)			
Award and Rosette for Jr. Champion Dairy Doe (under 2 years)				
Rosette for Reserve Jr. Champion Dairy Doe (under 2 years)				
Award and Rosette for Sr. Champion Dairy Doe				

Rosette for Reserve Sr. Champion Dairy Doe
Rosette for Champion Dam and Daughter
Rosette for Champion Herd
Rosette for Homebred doe
Rosette for Homebred doe and kid
Rosette for Get-of-the-Sire
Rosette for Produce-of-dam
Rosette for Dairy Wether

Division 2 - MILK PRODUCTION

Does must be milked out, milk weighed and witnessed by a club leader at the designated times. 1st place animal's milk will be sold at small animal auction. If winner is not available to participate, 2nd place winner will sell.

Class	Premiums		
	A	B	C
2114 Milk production	\$4.00	\$3.00	\$2.00
Award and Rosette for 1 st place			
Rosette for 2 nd & 3 rd			

Division 3 - ALL MEAT BREEDS

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
2115	Jr. Doe kid – born April 1 or after, current year		
2116	Sr. Doe kid – born Jan. 1 to March 31, current year		
2117	Yearling – born previous year		
2118	Senior Doe – 2 – under 4 years		
2119	Aged Doe – 4 years & older		
2120	Wether (any age, not shown as market wether)		
2121	Dam & Daughter		
2122	Herd – 3 or more goats		
2123	Home bred doe (owned by and breeding planned by exhibitor – any age goat)		
2124	Home bred doe and kid (owned by and breeding planned by exhibitor)		
2125	Get of Sire 3 does, any age, all daughters of the same sire		
2126	Produce of Dam – 2 does, any age, both daughters of the same dam		
Award and Rosette for Jr. Champion Meat Doe (under 2 years)			
Rosette for Reserve Jr. Champion Meat Doe (under 2 years)			
Award and Rosette for Sr. Champion Meat Doe			
Rosette for Reserve Sr. Champion Meat Doe			
Rosette for Champion Dam and Daughter			
Rosette for Champion Wether			
Rosette for Champion Dam and Daughter			
Rosette for Champion Herd			
Rosette for Homebred Doe			
Rosette for Homebred Doe & Kid			
Rosette for Get-of-the-Sire			
Rosette for Produce-of-dam			

Division 4 - PYGMIES

Class	Premiums		
	A	B	C
2127 Doe Kid, under 1 year	\$4.00	\$3.00	\$2.00
2128 Junior Doe, 1 year to under 4 years			
2129 Senior Doe, 4 years and older			
2130 Wether			
Award and Rosette for Champion Pygmy Doe			
Award and Rosette for Reserve Champion Pygmy			

Division 5 - FIBER GOATS

Class	Premiums		
	A	B	C
2131 Fiber breed doe	\$4.00	\$3.00	\$2.00
2132 Fiber breed wether			
Award and Rosette for Champion Fiber Doe			

Division 6 - WORKING GOATS

THURSDAY, AUGUST 20th, 2015, Please see superintendent for judging time

Each animal may enter one Obstacle Class, one Pack Class, and one Harness Class. Market wethers may participate in Pack 1st year and Obstacle 1st year.

Judging for Classes 2133-2141 show day and time to be determined

Class	Premiums		
	A	B	C
Obstacle – any age, and breed, no pack	\$4.00	\$3.00	\$2.00
2133 Beginner Obstacle – exhibitor age 7-8			
2134 Junior Obstacle – exhibitor age 9-11			
2135 Intermediate Obstacle – exhibitor age 12-14			
2136 Senior Obstacle – exhibitor age 15-21			
Ribbon for 1 st place in each Class 2133-2136			
Award for Champion Obstacle			
Rosette for Reserve Champion Obstacle			

Pack – animal any age, any breed.
Goat is required to carry a pack. Goat <1 years will carry no weight in pack. Goats 1+ years may be asked to complete course carrying 5-10 lb depending on breed and size. Pygmy, or pygmy crossbreeds will carry up to 5lbs. All other full size breed will carry up to 10 lb.

2136 Beginning Pack – Animal age <1	
2137 Intermediate Pack – Animal age 1-2	
2138 Senior Pack - Animal age 3+	
Ribbon for 1 st place in each Class 2136-2138	
Award for Champion Pack	
Rosette for Reserve Champion Pack	

Harness/Cart	
2139 Walk with halter (1 st year animal)	
2140 Walk with harnessed, exhibitor walking behind (2 nd year animal)	
2141 Hitched with exhibitor riding in cart (3 rd + year animal)	
Ribbon for 1 st place in each Class 2139-2141	
Award for Champion Harness	
Rosette for Reserve Champion Harness	

Division 7 - SHOWMANSHIP

Mandatory for all exhibitors

Class	Premiums		
	A	B	C
2141 Beginner Showmanship, 7 - 8	1 st	\$5.00	
2142 Junior Showmanship, 9-11	2 nd	\$4.00	
2143 Intermediate Showmanship, 12-14	3 rd	\$3.00	
2144 Senior Showmanship, 15-20	4 th	\$2.00	
Award for 1 st place each Class 2141- 2144	5 th	\$1.00	
Medals to 2 nd , 3 rd , and 4 th places			

Division 8 - MARKET WETHERS

Only 1 wether per Youth participant may be shown in this Division. All wethers, meat and dairy, must be in market condition.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2145 Dairy	
2146 Meat	
Award and Rosette for Champion Market Wether- Dairy	
Award and Rosette for Champion Market Wether - Meat	
Award and Rosette for Reserve Champion Market Wether - Dairy	
Award and Rosette for Reserve Champion Market Wether - Meat	

Division 9 - RATE OF GAIN - DAIRY BREEDS ONLY

There will be a three goat minimum to hold this class.

Award for 1st place

Division 10 - RATE OF GAIN - MEAT BREEDS ONLY

There will be a three goat minimum to hold this class.

Award for 1st place

Division 11 – HOME GROWN

A project market wether must be born and grown on your farm. Home Grown cannot be purchased from another source. The placings in the Home Grown class will not affect the sale order determined by Division 8.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2147 Dairy	
2148 Meat	
Award and Rosette for Grand Champion Home Grown	

Division 12 - MANAGEMENT RECORDS

Judging will be Saturday, August 15th, 2015 9am – 12 in the Sheep/Goat Barn

Learning Objectives: will demonstrate skills in recording and analyzing data acquired while raising a market animal

Mandatory for all first and second year youth entered in a market Division.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2148 Beginner Records 7 -8	
2149 Junior Records 9-11	
2150 Intermediate Records 12-14	
2151 Senior Records, 15-20	
Award and Rosette for Best of Class each age group (Classes 2148-2151)	
Award and Rosette for Best of Show in Division 12	

Division 13 - EDUCATIONAL EXHIBIT

Learning Objective: will demonstrate the youth's knowledge of breeding, raising, and/or showing goats

Poster, report, notebook, or 3-D display on any topic relating to goats.

Mandatory for exhibitors who are not exhibiting a management record.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2151 Beginner Exhibit 7 -8	
2152 Junior Exhibit 9-11	
2153 Intermediate Exhibit 12-14	
2154 Senior Exhibit 15-20	
Award and Rosette for Best of Class each age group	
Award and Rosette for Best of Show in Division 13	

DEPARTMENT 10 - SWINE

Saturday Arrival time 4 pm - 10 pm.

1. Exhibitors must be in possession of hogs by May 1st
2. All photos, ear notches and descriptions of hogs MUST be turned in on or before Saturday, May 2nd, 2015 to the superintendent in order to be eligible to show at fair.
3. Exhibitors may enter up to 6 hogs. Households (immediate) with multiple children may tag under a family name at spring tagging, but must designate animals to a child at fair weigh in; maximum of 2 hogs per child at fair weigh in.
4. Swine fair entry forms are due May 2nd, 2015 to the Superintendent.
5. All exhibitors MUST participate in showmanship.
6. All exhibitors MUST turn in a completed feed record.
7. Educational exhibits must be no larger than 14"x22".
8. No hogs are to be clipped at fair; this must be done prior to coming to fair. Minor clipping may be done; only with permission of superintendent.
9. No boars, sows or bred hogs will be exhibited at fair.
10. All hogs subject to inspection by superintendent and/or vet.
11. Absolutely no drugs or medications are to be given to hogs at the fair without superintendent's permission.
12. 1st Year Members are limited to 1 Hog in addition to carcass class
13. Only wood shavings are to be used as bedding
14. All pens MUST be completely cleaned and re-bedded Tuesday and Friday prior to 9am.
15. Hogs must weigh between 230 – 300 pounds for carcass and market classes.
16. Hogs weighing under 230 are not eligible for market class (will not go thru auction); will be eligible for showmanship only.
17. All hogs shown in market classes MUST go thru the auction.
18. Hogs will not be released until 6am Sunday.
19. If a hog is going home, exhibitor must contact superintendent in writing by Noon Saturday.
20. All exhibitors MUST clean their pens before leaving the fairgrounds.
21. All exhibitors MUST attend superintendent required meetings:

May 2nd 9am – Noon --- Spring Entries; Fairgrounds

June 23rd – Sales Promotional Meeting; Fairgrounds

June 10th 7pm; BE Henry Building – PQA Testing; all swine exhibitors must have PQA certification to be eligible to show and sell at fair.

Division 2 - SWINE CARCASS

The Calhoun County Youth Swine Carcass Show is open to any Calhoun County Youth Swine Club member. Gilts & barrows are eligible & must not weigh over 300#. Only one pig per member may be entered into the Carcass Show. Animals must weigh between 230 -300lbs (live weight) to be eligible for premium or champion classes.

A Live Evaluation Show and Carcass "On Rail" evaluation will be held prior to fair. Pigs must weigh at least 230#. Each participant of the Carcass Show is responsible for the sale of the carcass. The packer must have cutting instructions sent with the pigs on the evening of the Live Evaluation Show.

All participants will receive a premium and the 1st & 2nd place winners will receive an Award.

Class	Premiums		
	A	B	C
1510 Carcass	\$5.00	\$4.00	\$3.00

Best of Show Rosette & Award to Grand Champion Carcass & Reserve Champion Carcass.

Division 4 - MARKET HOGS

To be eligible for the market Classes and livestock sale, hogs must weigh 230 lbs. and not more than 300 lbs.

SHOWDAY: WEDNESDAY, AUGUST 19th, 2015 @ 9 AM

Class	Premiums		
	A	B	C
1530 Market Gilt	\$5.00	\$4.00	\$3.00
1531 Market Barrow			
1532 Pen of two (2) market hogs			

Champion Individual Market Hog Award and Rosette
 Reserve Champion Individual Market Hog
 Champion Pen of two Market Hogs Award and Rosette
 Reserve Champion Pen of two Market Hogs
 Award and three placing rosettes will be awarded in each Class 1530 and 1531.
 Exhibitor is only eligible for 2 classes; not all 3.

Division 5 - MANAGEMENT RECORDS

Judging will be Saturday, August 15th, 2015 at 9am to 1pm in the Swine Barn

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a market animal
 All members showing hogs must have their Feed Records judged.

Class	Premiums		
	A	B	C
1550 Beginner Feed Records 8	\$4.00	\$3.00	\$2.00
1551 Junior Feed Records 9-11			
1552 Intermediate Feed Records 12-14			
1553 Senior Feed Records 15-19			

Award and Best of Show Rosette will be awarded in each Class 1550 – 1552

Division 6 - SHOWMANSHIP

SHOWDAY: TUESDAY, AUGUST 18th, 2015 @ 6PM
 Cloverbuds @ 5:00

All members showing hogs must enter the Showmanship Class							
Class	Premiums						
	1st	2nd	3rd	4th	5th	6th	7th
	\$5.00	\$4.00	\$3.00	\$2.00	\$1.00	\$1.00	\$1.00

1560 Beginner Fitting and Showing 8
 1561 Junior Fitting and Showing 9-11
 1562 Intermediate Fitting and Showing 12-14
 1563 Senior Fitting and Showing 15-21
 Award to 1st place; Medals to 2nd - 7th place in each Class

Division 7- HOME GROWN

A project hog that has been bred, farrowed and raised on the family farm. The hogs cannot be purchased from another source. The placings in the Home Grown Class will not affect the sale order of the Market Class Hogs, except for Grand and Reserve.

Class	Premiums		
	A	B	C
1570 Hogs weighing 230# thru 300#	\$5.00	\$4.00	\$3.00
Grand Champion Home Grown Hog			Award & Rosette
Reserve Champion Home Grown Hog			Award & Rosette

Division 8 - EDUCATIONAL EXHIBIT

Judging will be Saturday, August 15th, 2015 at 9am to 1pm in the Swine Barn

Learning Objective: will demonstrate the youth's knowledge of swine feeding, production, processing, or industry standards.

Swine Science Exhibit - 3 Dimensional exhibit (or notebook AND poster) with article relating to feeding, production, processing of pork products, or industry standards.

Class	Premiums		
	A	B	C
1580 Beginner Education Exhibit 8	\$4.00	\$3.00	\$2.00
1581 Junior Educational Exhibit 9-11			
1582 Intermediate Educational Exhibit 12-14			
1583 Senior Educational Exhibit 15-19			
Award for Outstanding Exhibit Division 8			

DEPARTMENT 12 - POULTRY

SHOWDAY: SUNDAY, AUGUST 16th, 2015 in Covered Arena

Showmanship beginning at 9:00am, Market Classes will immediately follow

All Poultry must be moved in between 5:00 to 8:00 pm.
Saturday, August 15th, 2015

- Poultry Feed Records: MUST do a feed record and turn in, in order to auction
- Showmanship is mandatory for all Youth Exhibitors
- GRAND AND RESERVE MARKET PROJECTS MUST BE SOLD AT AUCTION!!! NO EXCEPTIONS!!**
- Exhibitors will have until 8pm (the day of show to decide if they want to auction their project. Unless they Grand or Reserve.
- All poultry (with the exception of ducks, geese, and pigeons) must be certified as Pollorum Typhoid free.
- Market Poultry must be owned by exhibitor before its one week of age. (Exhibitors are responsible for purchasing their own birds. Must give a copy of the receipt of purchase to superintendent)
- All market chickens, turkeys, and waterfowl will be weighed before entry.
- Turkeys and waterfowl must be banded for identification before caging on entry day. (Bands will be provided).
- Weight classes will be determined when birds are weighed in at the fair.
 - When weighing in at Fair, exhibitors will only be allowed to weigh in one extra bird.
 - Any market chicken, turkey, and waterfowl that are underweight will be given a C pen. Exhibitors will be able to show but will not be eligible for auction.
 - All poultry must be presented clean and dry for proper inspection by the superintendent before caging on entry day.
 - Weigh-in personnel may refuse to check in poultry until the birds are in acceptable condition.
 - No unhealthy birds, including those with lice or mites will be allowed to enter the fair. **They will be sent home.**
 - Proper dress attire is mandatory. Youth exhibitors who are not dressed properly will not be able to show. **NO EXCEPTIONS!!**
- Proper dress attire will be nice jeans or pants, dress shirt (**shirts cannot have any writing on them**), or lab coat, dark shoes.
- Each exhibitor is expected to show and sell their own poultry projects. If an exhibitor is unable to do so for any reason, prior notification and approval must be made to the poultry superintendent.
- All youth exhibitors in the poultry division are required to serve at least 2 hours of barn duty. Exhibitors must be on posted barn duty at scheduled time. If barn duty is not done by exhibitor premiums may be withheld at the discretion of the superintendent.
- Superintendent has the right to limit the amount of classes per exhibitor due to cage availability.
- Classes may be combined if needed at superintendent discretion.
- Each exhibitor is responsible for cleaning cages by 9 a.m. daily, and as needed.
- All feed and shavings shall be furnished by the exhibitor.
- Each exhibitor is responsible to provide the appropriate size food and water receptacles in relation to the bird. (No glass allowed)
- All extra cages will not be left in the barn for the week and will be removed at Superintendent Discretion.
- Exhibitor name tag must remain on cage until released on Sunday.
- Any market project that is given a "C" rating by the judge will not be eligible for auction.
- If your bird is a flight bird you are solely responsible for the bird. Wings need to be clipped or kept in cage. If you chose to have your flight bird in pond you will be responsible for animal, and will need to retrieve it at the end of fair.
- All exhibitors must complete thank you notes for prizes, trophies, and buyers. These thank you notes must be turned in to the superintendent by 11:00am the Tuesday of fair Week.

Poultry Feed Records MUST be completed to sell in auction.

- One entry per Class.
- More than one Class can be entered.
- No Hens under 20 lbs., no Toms under 29 lbs., and no C meat pens will be sold at auction.
- All other poultry must be purchased by June 1, except market Class.
- Market Ducks raised from ducklings started 16 – 20 weeks before Fair.
- Market Geese raised from goslings started 16 - 20 weeks before Fair.
- Broiler Chickens raised from chicks started 8 weeks before Fair.
- Roaster Chickens raised from chicks started 12 weeks before Fair.
- Cornish hens raised from chicks started 4 weeks before Fair.
- Exhibitors in Division 5 must supply own pens or cages.
- Market turkey raised from poults started 20 weeks before Fair.

Division 1 – Market Chickens

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

Pen of 3

1800 Broilers (No less than 2lbs to 3.6lbs)

1801 Roasters (3.7lbs to 7lbs)

1802 Heavyweights (7.1lbs and up)

*Weight classes will be determined when birds are weighed in at the fair**

Grand and Reserve Champion Award and Rosette for each class

Division 2 – Market Turkeys

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

1805 Breeders (One Tom & One Hen)

1806 Market Hen (Minimum Weight 16lbs)

1807 Market Tom (Minimum Weight 20lbs)

Rosette for Best of Class (Breeders)

Grand and Reserve Champion Award for Hen and Tom

Division 3 – Waterfowl

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

1810 Market Ducks (2) same breed, same sex

1811 Duck Individual Meat (not one of market entry)

1812 Duck Individual Exhibition show or hobby

1813 Pair of Ducks (same breed)

1814 Pen Hobby Mix Ducks (mixed breed, not species)

Rosette for Best of Class

Grand and Reserve Champion Awards and Rosettes

Division 4 - Pigeons

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

1817 Single Male

1818 Single Female

1819 Pigeon Pair

1820 Market Squab (Pen of 4)

Rosette for Best of Class

Rosette for Best of Show

Division 5 - Pheasants/Quail/Other Poultry

Must supply own pen or cages

Class	Premiums		
	A	B	C
	3.00	\$2.00	\$1.00

1823 Single Male

1824 Single Female

1825 Pair

Rosette for Best of Class

Division 6 – Standard Breeds

Class	Premiums		
	A	B	C
	3.00	\$2.00	\$1.00

1828 One Pullet - Standard

1829 One Hen - Standard

1830 One Cockerel – Standard

1831 One Cock – Standard

1832 Pair – Hen and Rooster

Rosette for Best of Class for each class

Award for Overall Champion and Reserve Champion – (standard)

One Entry Per Class

Division 7 - Bantams

Class	Premiums		
	A	B	C
	\$ 3.00	\$2.00	\$1.00

1835 One Pullet - Bantam

1836 One Hen - Bantam

1837 One Cockerel – Bantam

1838 One Cock – Bantam

1839 Pair – Hen and Rooster

Rosette for Best of Class

Award for Overall Champion and Reserve Champion – (Bantam)

Division 8 – Production Birds

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
1843	Pen of 3 Laying Pullets – Same Breed less than 1 year		
1844	Pen of 3 Hens – Same Breed less than 1 year		
1845	Breeding Flock – 2 Females and 1 Male – Same Breed; 1 Year or older		

Rosette for Best of Class in each class

Rosette for Overall Production Bird

(1st Place winners are eligible for Best Overall)

Division 9 – Barnyard Chickens

Class	Premiums		
	A	B	C
	3.00	\$2.00	\$1.00
1848	Mixed Female		
1849	Mixed Male		

Enter Crossbred bantams or large fowl in these classes. Exhibitor needs to know the crosses.

Award for Best of Class Barnyard Chicken

Division 10 - Eggs

Class	Premiums		
	A	B	C
	3.00	\$2.00	\$1.00

1853 Market Poultry Eggs (1 Dozen)

Award and Rosette for Grand Champion Eggs

Rosette for Reserve Grand Champion Eggs

Division 11 – Dual Purpose

Laying and Meat Birds

Class	Premiums		
	A	B	C
	3.00	\$2.00	\$1.00

1856 One Cockerel and One Pullet

1857 One Cock and One Hen

1858 Pen of 2; Same Sex, Same Breed

Cannot be same birds as egg laying exhibit

Rosette for Best of Class for each class

Division 6 - Showmanship

SUNDAY, AUGUST 16th, 2015 @11:30 am

		Premiums				
		1 st	2 nd	3 rd	4 th	5 th
Class						
1850	Beginning Showmanship, 7 -8 years					
1851	Junior Showmanship, 9-11 years					
1852	Intermediate Showmanship, 12-14 years					
1853	Senior Showmanship, 15-21 years					
Award or Plaque for 1st place in each Class of Division 6						
Medals 2nd, 3rd, and 4th places						

Division 7 - Educational Exhibit

Learning Objective: will demonstrate the youth's knowledge of poultry feeding, production, or processing. Must be a science exhibit of any nature relating to poultry/waterfowl

		Premiums		
		A	B	C
Class		\$4.00	\$3.00	\$2.00
1860	Poultry Science Exhibit, 7-8			
1861	Poultry Science Exhibit, 9-11			
1862	Poultry Science Exhibit, 12-14			
1863	Poultry Science Exhibit, 15-21			
Rosette for Best of Show in each Class 1860 – 1863				

Division 8 – Management Records

Mandatory for all exhibitors that will be in auction
Judging will be Saturday, August 15th, 2015 at 9am to 1pm in the Poultry Barn

Learning Objective: Will demonstrate skills in recording and analyzing data acquired while raising poultry.

		Premiums		
		A	B	C
Class		\$4.00	\$3.00	\$2.00
1870	Beginner Management Records, 7 -8 years			
1871	Junior Management Records, 9-11 years			
1872	Intermediate Management Records, 12-15 years			
1873	Senior Management Records, 15 -21 years			
Rosette for Best of Show in each class 1870 - 1873				

DEPARTMENT 14 – RABBITS

All rabbits must be moved in between 5:00 to 8:00 pm. Saturday, August 15th, 2015.

Show will take place on Sunday, August 16 , 2015 in the Covered Arena starting at 8am
 Registration will begin at 6:30am.

- One entry per exhibitor per Class, more than one Class can be entered.
- Exhibits are recommended to be purebred stock. (If not purebred will be judged as to breed it most resembles.)
- Judging will be by American Rabbit Breeder Association Standard.
- Exhibitors of Hamsters and Gerbils will be required to furnish their own cages.
- Exhibitors of Rabbits and Cavies may be required to furnish their own cages.

F. All Exhibitors must furnish their own feed and water containers. Heavy crocks or dishes that attach to the cage are recommended.

G. Must have a footlocker/tub to keep property in. Foot locker/tub must be shorter than 20 inches and must be clearly labeled with families/exhibitors name on it.

H. All breeding stock animals (commercial buck/doe, fancy buck/doe, cavy boar/sow, hamster/gerbil must be the bona fide property of the exhibitor and in the sole possession of the exhibitor by May 1st of current year. The only exception to this is the exhibit of market animals in either market classes or breed classes, ie if the exhibitor has a market animal littermate that they would like to exhibit as breeding stock.

I. No "C" rated market animals will be allowed to sell at auction.

J. In the case of Market animals, they will have to be the offspring of at least one of the exhibitor's breeding stock (either at home or exhibited). NO EXCEPTIONS

K. There will be a mandatory Tattoo Meeting for all Market animals on Tuesday, July 28th from 5-6:30pm. You must bring at least one of the parents to the Market animals with you.

L. Judges will weigh Market Animals as according to the ARBA standard.

M. Roasters are not to be more than 6 months of age, but weigh over 5 pounds. maximum weight 8 pounds. Market Pens and Fryers are not to be more than 10 weeks and weight between 3pounds to 5 pounds

N. Grand and reserve market animals must be sold at Auction. Except if the exhibitor of Grand or Reserved in more than one class or in another small animal species then they have to choose which one to sell but one of them must sell.

O. Judge's decision is final. NO EXCEPTIONS.

P. All participants must participate in Showmanship, Educational Exhibit or Breed Management Records. If you sign up but do not participate then you will forfeit all premiums.

Q. Market Class Exhibitor must be present Auction night to sell at the Auction

R. Rabbits cannot be openly sold or advertised for sale in the Barn.

S. Rabbits cannot leave until Sunday, August 23rd-----
 --- NO EXCEPTIONS

Division 1 - MARKET RABBITS

		Premiums		
		A	B	C
Class		\$5.00	\$3.00	\$1.00

- Pen of 3
- Single Fryer
- Single Roaster

Award and Rosette for Grand Champion in each Class 1900-1902.
 Award and Rosette for Reserve Champion in each Class 1900-1902.

Division 2 - RABBIT BREED

		Premiums		
		A	B	C
Class		\$3.00	\$2.00	\$1.00

- 6 Division Buck
- 6 Division Doe
- 4 Division Buck
- 4 Division Doe

Award for winner in each Class 1905-1908
 Award and Rosette for Best in Show and Reserve in Show Rabbit (selected from winners of Classes 1905-1908)
 Best of Breed, Reserve of Breed awards to breeds with 2 or more shown. (Must get A or B award to get award).

Division 3 - RABBIT SHOWMANSHIP

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

- 1910 Beginner 7 – 8 years
 1911 Junior 9-11 years
 1912 Intermediate 12-14 years
 1913 Senior 15-21 years

Award for 1st place in each Class 1910-1913

Medals to 2nd through 5th place in Classes 1910-1913

Division 5 - RABBIT MARKET RECORDS

Judging will be Saturday, August 15th, 2015 at 9am to 1pm in the Rabbit Barn

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a rabbit.

Mandatory if showing Market Rabbit

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

- 1920 Beginner Exhibitor 7 -8 years
 1921 Junior Exhibitor 9-11 years
 1922 Intermediate Exhibitor 12-14 years
 1923 Senior Exhibitor 15-21 years

Rosette for Best of Division in each Class 1920-1923

Plaque for Best of Show in Division 5

Division 6 - RABBIT EDUCATIONAL EXHIBIT

Learning Objective: Will demonstrate the youth's knowledge of breeding, raising, and/or showing rabbits.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

- 1924 Beginner Exhibitor 7 -8 years
 1925 Junior Exhibitor 9-11 years
 1926 Intermediate Exhibitor 12-14 years
 1927 Senior Exhibitor 15-21 years

Rosette for Best of Division in each Class 1924-1927

Plaque for Best of Show in Division 6

Division 7 - RABBIT BREED/MANAGEMENT RECORDS

(This Division is not for market rabbits)

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a rabbit.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

- 1928 Beginner Exhibitor 7 -8 years
 1929 Junior Exhibitor 9-11 years
 1930 Intermediate Exhibitor 12-14 years
 1931 Senior Exhibitor 15-21 years

Rosette for Best of Division in each Class 1928-1931

Plaque for Best of Show in Division 7

Division 8 - CAVY BREED DIVISIONS

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

1932 Boar

1933 Sow

Award for winner in each Class 1932-1933

Award and Rosette for Best in Show Cavy (selected from winners of Classes 1932-1933)

Best of Breed, Reserve of Breed awards to breeds with 2 or more shown. (Must get A or B award).

Division 9 - CAVY SHOWMANSHIP

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

1935 Beginner 7 -8 years

1936 Beginner 9-11 years

1937 Intermediate 12-14 years

1938 Senior 15-21 years

Award for 1st place in each Class 1935-1938

Medals to 2nd through 5th place in Classes 1935-1938

Division 11 - CAVY MANAGEMENT RECORDS

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a cavy.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

1945 Beginner Exhibitor 7 -8 years

1946 Junior Exhibitor 9-11 years

1947 Intermediate Exhibitor 12-14 years

1948 Senior Exhibitor 15-21 years

Rosette for Best of Division in each Class 1945-1947

Plaque for Best of Show in Division 11

Division 12 - CAVY EDUCATIONAL EXHIBIT

Learning Objective: Will demonstrate the youth's knowledge of breeding, raising, and/or showing cavies.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

1950 Beginner Exhibitor 7 -8 years

1951 Beginner Exhibitor 9-11 years

1952 Intermediate Exhibitor 12- 14 years

1953 Senior Exhibitor 15-21 years

Rosette for Best of Division in each Class 1950-1953

Plaque for Best of Show in Division 12

Division 13 - HAMSTERS/GERBILS

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

1955 Boar or Sow with Educational Exhibit

or Management Notebook

Rosette for Best of Show Class 1955

DEPARTMENT 16 - HORSES

Division 1

Only entries to Animal Exhibit and Fitting & Showing are due on Fair entry form to Fair office. All other fair Classes are due on your fair

Class sheet to your horse leader.

Sun. Arrival time 10 a.m. - 8 p.m

(May be changed to Saturday)

Cloverbud Show - Saturday am - Aug. 22nd

Koster Horse Arena - only Youth members

ENTRY INFORMATION:

1. Fitting & Showing enter only one Class.
2. Novice Class: For 1st, 2nd & 3rd year members only who have not received a 1st place in a riding Class during the year before coming to fair. NOT eligible for County Points.
3. Walk/Trot Equitation & Pleasure: For 1st & 2nd year riders only who have not participated in a canter Class during the year before coming to fair. You may not enter any other riding Class except for Walk/Trot Trail, Green as Grass, Walk/Trot Pattern Class, Walk/Trot over Ground Poles or Walk/Trot Cloverleaf.
4. Dressage: Enter only one Class. If you placed 1st thru 3rd in Green as Grass, you must move to Training Level 1, Test 1, when showing the same horse and rider combination. If you placed 1st thru 3rd in Training Level 1, Test 1, you must move to Training Level 1, Test 2, when showing the same horse and rider combination.
5. Walk/Trot Equitation over Ground Poles & Walk/Trot Equitation over Fences: You must enter only one Class. You may not enter Hunter Hack Class.
6. Novice English/Western Riding & Basic Riding 1 & 2: You may enter only one Class. If you placed 1st thru 3rd in Basic Riding 1 Class last year at fair, you MUST move on to Basic Riding 2 or Novice English/Western Riding Class. If you placed 1st thru 3rd in Basic Riding 2 last year, you MUST move on to Novice English/Western Riding when showing the same horse and rider combination.
7. Ponies MUST be shown in pony Classes only, except where indicated with a H/P. When a member showing a pony is 19, the member MUST show in horse Classes.
8. If you are showing a 2 year old horse/pony, you may go in 2 & Under Halter, Showmanship, In-Hand Trail. If you want to ride in the regular riding Classes, you cannot go in 2 & Under Halter or In-Hand Trail.
9. In-Hand Trail Class is for 2 & Under horse/pony that is NOT ridden in regular Classes at fair. Also for any age horse/pony that is NOT ridden at fair.
10. Lunge Line Class is for 2 yr. olds & Under.

All ribbons and awards for fair donated by:

4-H Horse Leaders Association

Class	Monday, August 17 th , 2015 @ 8:30 A.M.	Premiums		
		A	B	C
1600	Animal Exhibit	\$10.00	\$8.00	\$6.00
1601	Two & Under Halter			
1602	Western Fitting & Showing 15-19			
1603	Western Fitting & Showing 12-14			
1604	Western Fitting & Showing 9-11			
1605	Pony Fitting & Showing			
1606	English Fitting & Showing 9-19			
1607	Novice Fitting & Showing 14-19			
1608	Novice Fitting & Showing 9-13			
Show of Champions Showmanship Selection		Premiums		
1609	Lunge Line 2 and Under	Classes 1602-1606		
1610	Hunt Seat Equitation 16-19	1st	5.00	
1611	Hunt Seat Equitation 13-15	2nd	4.00	
1612	Hunt Seat Equitation 9-12	3rd	3.00	
		4th	2.00	
		5th	1.00	
		Special Award 1 st place		
		Medals first 5 places		
		Ribbons 10 places		

1613	Hunt Seat Equitation - Pony
1614	Walk/Trot English Equitation 14-19 H/P
1615	Walk/Trot English Equitation 9-13 H/P
1616	Hunt Seat Pleasure 16-19
1617	Hunt Seat Pleasure 13-15
1618	Hunt Seat Pleasure 9-12
1619	Hunt Seat Pleasure - Pony
1620	Walk/Trot English Pleasure 14-19 H/P
1621	Walk/Trot English Pleasure 9-13 H/P
1622	Saddle Seat Equitation - 9-19 H/P
1623	Saddle Seat Pleasure - 9-19 H/P

Tuesday, August 18th, 2015 @ 8:30 AM.

Special award 1st place
Ribbons 8 placings

1624	Dressage Green as Grass 15-19
1625	Dressage Green as Grass 12-14
1626	Dressage Green as Grass 9-13
1627	Dressage - Training Level 1 Test 1, 9-19 H/P
1628	Dressage - Training Level 1 Test 2, 9-19 H/P
1629	Walk Trot over Ground Poles 15-19 H/P
1630	Walk Trot over Ground Poles 12-14 H/P
1631	Walk Trot over Ground Poles 9-13 H/P
1632	Walk Trot over Cross Poles 9-19 H/P
1633	Equitation over Cross Poles 9-19 H/P
1634	Walk Trot Pattern 14-19 H/P
1635	Walk Trot Pattern 9-13 H/P

Wednesday, August 19th, 2015 @ 8:30 AM

1661	Western Horsemanship 16-19
1662	Western Horsemanship 13-15
1663	Western Horsemanship 9-12
1664	Western Horsemanship - Pony
1665	Novice Equitation 14-19 H/P
1666	Novice Equitation 9-13 H/P
1667	Walk/Trot Equitation 14-19 H/P
1668	Walk/Trot Equitation 9-13 H/P
1669	Jr. Pleasure (5 yrs. 7 Under)
1670	Western Pleasure 16-19
1671	Western Pleasure 13-15
1672	Western Pleasure 9-12
1673	Western Pleasure - Pony
1674	Bareback Equitation 15-19
1675	Bareback Equitation 12-14
1676	Bareback Equitation 9-11
1677	Bareback Equitation - Pony

Wednesday, August 19th, 2015 Continued....

1678	Walk/Trot Western Pleasure 14-19 H/P
1679	Walk/Trot Western Pleasure 9-13 H/P
1680	Western Reining Horsemanship Style 16-19
1681	Western Reining Horsemanship Style 13-15
1682	Western Reining Horsemanship Style 9-12

Thursday, August 20th, 2015 @ 8:30am

1683	Trail - Horse 15-19
1684	Trail - Horse 12-14
1685	Trail - Horse 9-11
1686	Trail - Pony
1687	Trail - In Hand
1688	Trail - Walk Trot
1689	Basic Riding 14-19 H/P
1690	Basic Riding 9-13 H/P
1691	Basic Riding #2, 9-19 H/P

1692 Novice English/Western Riding 14-19 H/P
 1693 Novice English/Western Riding 9-13 H/P

Friday, August 21st, 2015 @ 8:30 AM

1636 Pole Bending 15-19
 1637 Pole Bending 12-14
 1638 Pole Bending 9-11
 1639 Pole Bending – Pony
 1640 Pole Bending – Walk Trot H/P
 1641 Cloverleaf 15-19
 1642 Cloverleaf 12-14
 1643 Cloverleaf 9-11
 1644 Cloverleaf - Pony
 1645 Cloverleaf Walk/Trot H/P
 1646 Indiana Flag Race 15-19
 1647 Indiana Flag Race 12-14
 1648 Indiana Flag Race 9-11
 1649 Indiana Flag Race – Pony
 1650 Indiana Flag Race – Walk Trot H/P
 1651 Keyhole 15-19
 1652 Keyhole 12-14
 1653 Keyhole 9-11
 1654 Keyhole – Pony
 1655 Keyhole – Walk Trot H/P
 1656 Speed & Action 15-19
 1657 Speed & Action 12-14
 1658 Speed & Action 9-11
 1659 Speed & Action - Pony
 1660 Speed & Action – Walk Trot H/P
 1694 Two Man Relay H/P

Division 2- NOTEBOOK

JUDGING: Saturday @ 9AM-NOON

		Premiums		
	A	B	C	
1695 Junior Division 9-12	\$4.00	\$3.00	\$2.00	
1696 Intermediate Division 13-15				
1697 Senior Division 16-19				

DEPARTMENT 17 – MINIATURE HORSE & DONKEY

All animals exhibited in the Miniature Horse & Donkey Project must be 38" and under.

Sunday Arrival time 10 a.m. - 8 p.m.

SHOWDAY: Monday, August 17th, 2015 @ 10 a.m.
 (after open Division) In front of Grandstand

SHOWDAY: Sunday, August 16th, 2015 @ 8 AM

Division 1 - SHOWMANSHIP

Mandatory

	Premiums
3830 Showmanship, 9-11	1 st \$5.00
3831 Showmanship, 12-14	2 nd \$4.00
3832 Showmanship, 15-19	3 rd \$3.00
	4 th \$2.00
	5 th \$1.00

Champion Showmanship (1st and 2nd place from each showmanship Class)
 Special award – 1st place
 Medals 2nd-4th place
 Ribbons-8 places

Division 2 – HALTER

		A	B	C
Class	\$10.00	\$8.00	\$6.00	
3815 Geldings, 34" and over, Halter				
3816 Geldings, under 34", Halter				
3817 Mares, 34" and over, Halter				
3818 Mares, under 34", Halter				
3819 Two & Under Halter				
3820 Donkey, Halter				

Championship Halter (1st and 2nd place from each halter Class). Special award

Division 3 - IN HAND TRAIL

3827 In hand trail, 9-11 Ribbons 8 places
 3828 In hand trail, 12-14
 3829 In hand trail, 15-19

Division 4 - COSTUME DIVISION

3834 Costume Division, 9-11 Ribbons 8 places
 3835 Costume Division, 12-14
 3836 Costume Division, 15-19

Showday: Monday, August 17th, 2015 @ 10am in from of Grandstand (After open driving)

Division 5 - IN HAND JUMPING

(Animal must be at least 3 yrs. old)

3823 In hand jumping, 9-11 Ribbons 8 places
 3824 In hand jumping, 12-14
 3825 In hand jumping, 15-19

Division 6 - PLEASURE DRIVING

3805 Pleasure driving, 9-11 Ribbons 8 places
 3806 Pleasure driving, 12-14
 3807 Pleasure driving, 15-19
 3808 Pleasure driving, Donkey, all ages
 Champion Pleasure driving, (1st & 2nd place from each Pleasure driving Class)
 Special award

Division 7 - REINSMANSHIP

3800 Reinsmanship, 9-11 Ribbons 8 places
 3801 Reinsmanship, 12-14
 3802 Reinsmanship, 15-19
 3803 Reinsmanship, Donkey, all ages
 Champion Reinsmanship, (1st & 2nd place from each reinsmanship Class)
 Special award

Division 8 – VERSATILITY

3810 Versatility, 9-11 Ribbons 8 places
 3811 Versatility, 12-14
 3812 Versatility, 15-19

Division 9 - NOTEBOOK

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM – 1:00PM

Mandatory

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

3855	1 st Year Member 9-11
3856	1 st Year Member 12-14
3857	1 st Year Member 15-19
3858	2 nd Year Member 9-11
3859	2 nd Year Member 12-14
3860	2 nd Year Member 15-19
3861	3 rd Year Member 9-11
3862	3 rd Year Member 12-14
3863	3 rd Year Member 15-19
3865	4 th Year Member 12-14
3866	4 th Year Member 15-19
3868	5 th Year Member 12-14
3869	5 th Year Member 15-19

Rosette for Best of Division in each Class 3855-3869

Plaque for Outstanding Exhibit Division 10

DEPARTMENT 18 - DRAFT HORSES

Arrival: Saturday, August 15th, 2015 Noon – 8pm

Division 1 - RECORDS & MANAGEMENT

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM – 1:00PM in the Draft Horse Barn

Learning Objectives: Will demonstrate skills in recording and analyzing data acquired while raising a draft horse

Class		Premiums		
		A	B	C
1700	Beginner Records 9-11	\$4.00	\$3.00	\$2.00
1701	Intermediate Records 12-14			
1702	Senior Records 15-19			

Award for 1st place.

Rosette for 1-12 placing.

Division 2 - SHOWMANSHIP

SHOWDAY: TUESDAY, COVERED ARENA

Mandatory Fitting/Showing

Class		Premiums	
		1 st	2 nd
1709	Beginner 9-11	\$5.00	
1710	Intermediate 12-14	\$4.00	
1711	Senior 15-19	\$3.00	
		\$2.00	
		\$1.00	

Award for 1st place.

Rosette for 1-12 placing

Division 3 - FITTING & SHOWING

SHOWDAY: TUESDAY, AUGUST 18th, 2015 @ 4 PM

Mandatory - Draft Horse Barn

Learning Objective: Will demonstrate knowledge on how to fit a draft horse for show
(Each member will fit Horse, present it to a judge according to its breed specifications.)

Premiums

Class		A	B	C
		\$10.00	\$8.00	\$6.00
1720	Beginner 9-11			
1721	Intermediate 12-14			
1722	Senior 15-19			
Award for 1st place.				
Rosette for 1-12 placing.				

Division 4 - HALTER, CART, TEAM

Not a premium Class, A, B, C, rating

Class	
1723	Halter Class - to be shown along with open Class - Thursday
1724	Pony Halter - to be shown along with open Class - Thursday
1725	Junior Cart - 18 yrs. & under to be shown with open Class - Sunday.
Driver must have an experienced driver as passenger at all times	
1726	Pony Junior Cart - to be shown along with open Class - Sunday
Award to 1 st place Sunday, 1:00 pm - Grandstand	
Rosette for 1-12 placing.	
1727	Junior Team 18 yrs. & under to be shown along with open Class – Monday. Driver must have an experienced driver as passenger at all times.
1728	Pony Junior Team to be shown along with open Class - Monday
Award to 1 st place	
Rosette for 1-12 placing.	

Division 5 - PULLING CONTEST

To be held in conjunction with County Day Pull - Saturday. All rules apply as listed for County Day Pull.

1. This Class can only be entered with the approval of all draft horse leaders and parents written approval.
2. Must have responsible adult hookers.
3. May trailer in for this event only.

1729	Jr. Pull 9-14 years
1730	Sr. Pull 15-19 years

Division 6- Farm Style Youth Cart

Not a premium class, Ribbon only
Sunday, August 16th, 2015

Class	
1731	Beginner 9-11
1732	Intermediate 12-14
1733	Senior 15-19

Division 7 – RIDING (Draft & Pony)

Class		Premiums		
		A	B	C
1734	Beginner 9 -11	\$10.00	\$8.00	\$6.00
1735	Intermediate 12 - 14			
1736	Senior 15 -19			

Rosette for 1 -12 placings

Division 8 - EDUCATION EXHIBIT

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM – 1:00PM in the Draft Horse Barn

Learning Objective: Will demonstrate the youth's knowledge of breeding, raising, and/or showing draft horses

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

1740 Beginner 9-11

1741 Intermediate 12-14

1742 Senior 15-19

Rosette for Best of Division in each Class 1737-1739

Special award for Best of Show

DEPARTMENT 22 – DOGS

SHOWDAY: TUESDAY, AUGUST 18th, 2015 @ 8:30 AM IN THE INFIELD

- All dogs to be exhibited Fair week must have their current license tag, rabies vaccination, DHLPP and Kennel Cough vaccines to compete.
- Dogs must be 9 months old by fair in order to be exhibited, and must be one year old to be exhibited in agility.
- Exhibitors will be responsible for the care and cleanup of their dog(s). Each exhibitor must provide the proper equipment to exhibit at Fair. (No correction collars or pinch collars).
- Each exhibitor must work and train their dog. **A maximum of 2 dogs will be allowed, as long as the exhibitor has trained all said dogs and each dog falls into a separate divisions.**
- Exhibitors consist of 2 age divisions- 5 to 6 years old by January 1st of the current year and 7-21 by January 1st of current year.
- All exhibitors are required to show in one Obedience class per dog and one Showmanship class per dog.
- Exhibitor's dogs will be kept at the Fair each day of showing until check out time. They will be brought in, exhibited and taken home on Show day.
- An exhibitor must notify Superintendent at check-in, if your female is in season, if females are pregnant, or dog is lame/sick, etc. the day of judging.
- Any exhibitor and/or dog who has paid a fee for professional training for agility or obedience degrees/ titles in A.K.C., U.K.C. or any other organization other than 4-H or has shown in the entered agility/ rally/ obedience/ showmanship from previous years, shall enter in the experienced Class.
- Any exhibitor severely disciplining/abusing their dogs will be immediately dismissed from the show by the Superintendent.
- In the event of aggressive behavior the Superintendent will determine the eligibility of the dog to continue to be shown that day. Any dog that bites at a Fair will be dismissed.
- Any dog that the Superintendent deems unsafe will be unable to exhibit at Fair.
- Three Dimensional exhibits must follow guidelines available at the fair office and will be judged on Non livestock judging day.
- An Educational Notebook is MANDATORY for all exhibitors to be able to show exhibitors dogs in Performance events at the Fair along with the Dog Project form available at the Fair office and will be judged on Non livestock judging day.
- Proper dress attire is to be worn by all exhibitors in the show ring. No advertising on clothes/ leashes. Detailed Dress Code available at the Fair office.
- An exhibitor may exhibit his/her animal in only one Obedience Class, one Showmanship Class, one Agility Class and one Rally Class.
- NO PROFESSIONAL grooming. This is the youth's project to groom/ bathe exhibits.
- All exhibitors are to treat each exhibitor, leader and Superintendent with respect at all times. No negative comments, actions, poor sportsmanship will be tolerated. If a complaint is

filed with the Superintendent, the Superintendent will decide discipline actions regarding future participation and rescinding awards.

- Failure to comply with above rules will result in forfeit of all ribbons, awards, and premium money.

Notebook – Guidelines available at the Fair Office.

Three Dimensional – Guidelines available at the Fair office.

7 – 21 years of age to show Dog Divisions

Division 1 - NOTEBOOK

JUDGING: SATURDAY, AUGUST 15th 2015 @ 9 AM – 1:00PM in Covered Arena*5.

Learning Objectives: Will demonstrate knowledge of breeding, health, maintenance, raising, and/or showing dogs

Age specific guidelines for 7-8 year old exhibitors available at the Fair office.

Mandatory

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2000 Beginning Member (Age 7-8 years old)

2001 1st Year Member (Age 9 or above)

2002 2nd Year Member

2003 3rd Year Member

2004 4th Year Member

2005 5th Year Member

2006 6th Year Member

2007 7th Year Member

2008 8th Year Member & over

Rosette for Best of Division in each Class 2000 – 2008

Division 2 - THREE DIMENSIONAL EXHIBIT

Learning Objective: Will demonstrate the youth's knowledge of breeding, health, maintenance raising, and/or showing dogs.

Age specific guidelines for 7-8 year old exhibitors available at the Fair office

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2009 Beginning Member (Age 7-8 years old)

2010 1st year member (Age 9 or above)

2011 2nd year member

2012 3rd - 4th year member

2013 5th - 6th year member

2014 7th - 8th year member

2015 9th - 10th year member

Rosette for Best of Division in each Class 2009 – 2015

Division 3 - OBEDIENCE

Scoring is as follows: For all Obedience Classes with 200 points possible:

A Premium - 170-200 points plus 50% of each exercise

B Premium - 120-169 points

C Premium - 119 points and below

Dogs that receive qualifying scores in Obedience and Agility (A premiums) at fair MUST show in the next higher level the following year. Dogs receiving B or C premiums may show the next year in the B Division of the same Class or may show in the next higher Class if they prefer. Beginning Novice levels are NOT eligible for High In Trial Award. No treats or toys used in Obedience ring.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
2016 Pre Novice A			
2017 Pre Novice B			
2018 Beginning Novice A			
2019 Beginning Novice B			
2020 Novice A			
2021 Novice B			
2022 Graduate Novice A			
2023 Graduate Novice B			
2024 Advanced Graduate Novice A			
2025 Advanced Graduate Novice B			
2026 Open Division			
2027 Utility Division			
2028 Team Division			
2029 Brace Division			

Award and Rosette to High in Trial. (Beginning Novice class not eligible)

Award and Rosette to high score Obedience (must hold qualifying score)

Award and Rosette to 2nd high score Obedience. (must hold qualifying score)

Division 4 – SHOWMANSHIP

Class	Premiums				
	1st	2nd	3rd	4th	5th
	\$5.00	\$4.00	\$3.00	\$2.00	\$1.00
2030 Youth ages 7 – 8 Novice					
2031 Youth ages 7 – 8 Open					
2032 Youth ages 9 - 11 Novice					
2033 Youth ages 9 - 11 Open					
2034 Youth ages 12 -14 Novice					
2035 Youth ages 12 - 14 Open					
2036 Youth ages 15 – 21 Novice					
2037 Youth ages 15 – 21 Open					
Rosette to Best Junior Handler Overall					
Rosette to Reserve Junior Handler Overall					
Medals to 1 st through 5 th					

KaLa Kennels will sponsor a traveling Trophy that is given by Kathy & Kassie Hamaker to be awarded to the Best Junior Handler by a 4H Companion Club member. The Award must be won 3 times by a 4H Companion Dog Club member in order to obtain.

Division 5 - RALLY OBEDIENCE

Rally Obedience is a sport in which the dog and handler complete a course that is designed by the judge. The course has 10-20 stations or exercises that can vary with each designed course. There should be a sense of teamwork between dog and handler during the execution of each station and between each station. After the judge's "Forward" order, the team is on its own to complete the entire sequence of number stations correctly. Communication between the dog and handler is encouraged. Unlimited encouragement can be used including talking, praising, clapping hands, and patting legs. Multiple commands or signals may be used. The handler may **not** touch the dog or make physical corrections, including tight leashes or leash corrections. Loud or harsh commands or intimidating signals will be

penalized. A possible perfect score is 100 points. The course is timed and time will be used as a tie-breaker only.

Novice level Classes are on lead

Advanced and Excellent levels are off lead

No treats or toys in Rally Ring.

A=Handler/dog first year

B=Experienced handler/dog

A Premium = 70 - 100 points

B Premium = 60 - 69 points

C Premium = 59 points and below

Class	A	Premiums		
		B	C	
		\$4.00	\$3.00	\$2.00

2038 Rally Novice A

2039 Rally Novice B

2040 Rally Advanced A

2041 Rally Advanced B

2042 Rally Excellent A

2043 Rally Excellent B

Award & Rosette to High Score (must hold qualifying score)

Award & Rosette to 2nd High Score (must hold qualifying score)

Division 6 - AGILITY

No treats or toys in Agility Ring.

A plain buckle collar, without any tags and a short lead (4 ft. or less) is a requirement for the agility ring.

Additional requirements available at the MSU Extension office.

A - Handler/dog first year competing at this level.

B - Experience Handler/dog

Agility scoring is as follows:

A Premium - 85-100 points

B Premium - 60-84 points

C Premium - 59 points and below

Dogs MUST receive "A" premiums in Agility to receive placing ribbons or Awards.

Class	Premium		
	A	B	C
	\$4.00	\$3.00	\$2.00

A - Handler/dog first year competing at this level

B - Experience Handler/dog

2044 Beginner A

2045 Beginner B

2046 Intermediate A

2047 Intermediate B

2048 Advanced A

2049 Advanced B

Award & Rosette to High Score (must hold qualifying score)

Award & Rosette to 2nd High Score (must hold qualifying score)

Division 7 - TEAM

Team

Four dogs, 4 handlers doing Novice exercises. All exercises will be executed at the same time except the recall. For the recall, all dogs, will be left at the same time, called individually, and finished at the same time. Four dogs must participate; the four dogs must be noted at the time of entry, an alternate 4th dog may be listed. Dogs must be Novice level or higher. (No PreNovice)

A Premium = 800 - 1000 points

B Premium = 600 - 799 points

C Premium = 599 points and below

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2050 Team

Award & Rosette to High Score Team & 2nd High Score Team (must hold qualifying score)

DEPARTMENT 39 - BARN DECORATING

Barn Decorating Score Card

Theme: "Youth Future Force"

Learning Objective: Will demonstrate ability to plan and execute a theme design using teamwork.

RULES FOR LIVESTOCK BUILDING DECORATION:

1. Clubs must make entry for Class 3700 **on regular entry forms and turn into fair office by deadline.** Make entry form out with an older **members** name.
2. The current County Theme: **Youth Future Force**
3. All types of materials may be used if they are fire resistant. If in doubt, check with the Fire Marshall.
4. Booths must be kept neat and clean.
5. Make general public aware of youth opportunities.
6. Overall decoration of booth.
7. Effective use of space.

Club _____ Use of Theme 25 pts total

How theme goes together 20pts
Posted club name & theme visibly 5 pts

General Public Awareness 35 pts total

Opportunities 15 pts
Pledge 5 pts
Motto 5 pts

Overall Decorating 20 pts
Creativity & Originality
Projection Identification (cont'd)

Effective Use of Space 20 pts
Removed wilted flowers,
bad food, & moldy veggies

Total Points out of 100 _____

Division 1 - CLUB DECORATING, LIVESTOCK

Class 3700

Premiums

1st \$15.00 6th \$11.00 11th \$7.00

2 nd	\$14.00	7 th	\$10.00	12 th	\$7.00
3 rd	\$13.00	8 th	\$9.00	13 th	\$5.00
4 th	\$12.00	9 th	\$8.00	14 th	\$5.00
5 th	\$11.00	10 th	\$7.00	15 th	\$5.00

Rosette and 10 placing ribbons on each Class 3700

SHOW OF CHAMPION AWARDS EDGAR A. THOMAS MEMORIAL SATURDAY, AUG 22nd, NOON, COVERED ARENA

Awards will be presented to the winner of each department with the year and name engraved on them.

Awards will be traveling trophies kept by the winners until Fair Week of the following year. At that time they will be awarded to the winners of that year.

Champion and Reserve Champion trays presented in each age division by: Marshall Feed and Grain & Albion Elevator.

GLORIA A. THOMAS MEMORIAL

Premiums*

Junior Champion	\$10.00
Junior Reserve Champion	\$5.00
Intermediate Champion	\$10.00
Intermediate Reserve Champion	\$5.00
Senior Champion	\$10.00
Senior Reserve Champion	\$5.00

*Paid by donor, no Department of Agriculture funds used

LEGEND OF 4-H AWARD

The "Legend of 4-H Award" recognizes Calhoun County 4-H leaders who have made a significant, long-term contribution of unselfish dedication and service to Calhoun County 4-H.

DEPARTMENT 60 -- NEEDLEWORK

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM - NOON

Division 1 – CLOTHING

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
2700 Young Sewers, 9 - 11 yrs or beginners, Garments made	\$3.00	\$2.00	\$1.00
2701 Junior Sewers, 12 - 14 yrs. Garments made			
2702 Senior Sewers, 15 - 19 yrs; Garments made			
2703 Other Worthy Exhibit, All ages; Garments made			
2704 Recycled Garments, All ages; reconstructed garment and poster with before and after pictures			
2705 Costume clothing, All ages			
Three Rosettes for Best of Division in each Class 2700 - 2702			
One Rosette for Best of Division in each Class 2703 - 2705			
Plaque for Outstanding Exhibit Division 1			

Division 2 – NON-GARMENT SEWING EXHIBIT

Judging Saturday, August 15th 9am to Noon

The sewing skill is the focus of the judging for exhibits in this category

(See section, Department 72- Educational/ General Market Projects)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2716	Pillow Cases			
2717	Sewn Bags and Purses			
2718	Other Worthy Sewing Exhibit			
2719	Holiday Decoration using sewing skills			
Rosette for Best of Division in each Class 2716-2719				
Plaque for Outstanding Exhibit in Division 3				

Division 3 – QUILTING

Judging Saturday, August 15th 9am to Noon

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2710	Hand Quilted Bed Covers and Wall Hangings		
2711	Hand Quilted Pillows, Tote Bags Wearables, Accessories		
2712	Machine Quilted Bed Covers and Wall Hangings		
2713	Machine Quilted Pillows, Tote Bags, Wearables, Accessories		
2714	Quilt, any size, Pieced & Tied		
2716	Sewn Bags and Purses		
Rosette for Best of Division in each Class 2710 - 2716			
Plaque for Outstanding Exhibit Division 2			

Division 4 – KNITTING

Judging Saturday, August 15th 9am to Noon

		Premiums		
Class		A	B	C
		\$3.00	\$2.00	\$1.00
2720	9 - 11 yrs. and/or beginners; Articles made			
2721	12 - 14 yrs. - Juniors; Articles made			
2722	15 - 19 yrs.- Senior; Articles made			
2723	Other Worthy Exhibit - All Ages Articles made			
Rosette for Best of Division in each Class 2720 - 2723				
Plaque for Outstanding Exhibit in Division 4				

Division 5 – CROCHETING

Judging Saturday, August 15th 9am to Noon

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2725	9 - 11 yrs. and/or beginners; Articles made		
2726	12 - 14 yrs. - Juniors; Articles made		
2727	15 - 19 yrs. - Seniors; Articles made		
2728	Other Worthy Exhibit - All Ages; Articles made		
Rosette for Best of Division in each Class 2725 - 2728			
Plaque for Outstanding Exhibit Division 5			

Division 6 - EMBROIDERY,

CREWEL EMBROIDERY, CANDLEWICK

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM - NOON

(two entries allowed if different techniques are used for Division 1 only)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2732	From printed canvas, 9 - 11		
2733	From printed canvas, 12 - 14		
2734	From printed canvas, 15 - 19		

2735	From own design, 9 - 11
2736	From own design 12 - 14
2737	From own design 15 - 19
Rosette for Best of Division in each Class 2732 - 2737	
Plaque for Outstanding Exhibit Division 6	

Division 7 - CROSS STITCH

Judging Saturday, August 15th 9am to Noon

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2740	Counted cross stitch 9 - 11			
2741	Counted cross stitch 12 - 14			
2742	Counted cross stitch 15 - 19			
2743	Counted cross stitch on waste canvas, any age			
2744	Printed cross stitch 9 - 11			
2745	Printed cross stitch 12 - 14			
2746	Printed cross stitch 15 - 19			
Rosette for Best of Division in each Class 2740 - 2746				
Plaque for Outstanding Exhibit Division 7				

Division 8 – NEEDLEPOINT

Judging Saturday, August 15th 9am to Noon

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2755	From printed canvas, 9 - 11		
2756	From printed canvas, 12 - 14		
2757	From printed canvas, 15 - 19		
2758	From own design, 9 - 11		
2759	From own design, 12 - 14		
2760	From own design, 15 - 19		
2761	Long stitch 9 - 11		
2762	Long stitch 12 - 14		
2763	Long stitch 15 - 19		
2764	Using plastic canvas 9 - 11		
2765	Using plastic canvas 12 - 14		
2766	Using plastic canvas 15 - 19		
Rosette for Best of Division in each Class 2755 - 2766			
Plaque for Outstanding Exhibit Division 8			

Division 9 - STUFFED TOYS

Judging Saturday, August 15th 9am to Noon

Class		Premiums		
		A	B	C
2770	9 - 11	\$3.00	\$2.00	\$1.00
2771	12 - 14			
2772	15 - 19			
2773	Holiday Decorations using sewing skills			
Rosette for Best of Division in each Class 2770 - 2773				
Plaque for Outstanding Exhibit Division 9				

Division 10 - HOOKED PROJECTS

Judging Saturday, August 15th 9am to Noon

NOTE: Hooked projects must have finished edges. Exhibits with unfinished edges will be considered incomplete and receive a white ribbon.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2778 From printed canvas, 9 - 11			
2779 From printed canvas, 12 - 14			
2780 From printed canvas, 15 - 19			
2781 From own design, 9 - 11			
2782 From own design, 12 - 14			
2783 From own design, 15 - 19			
Rosette for Best of Division in each Class 2778 - 2783			
Plaque for Outstanding Exhibit Division 10			

Division 11 – NEEDLEPUNCH

Judging Saturday, August 15th 9am to Noon

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2788 From printed fabric, 9 - 11			
2789 From printed fabric, 12 - 14			
2790 From printed fabric, 15 - 19			
2791 From own design, 9 - 11			
2792 From own design, 12 - 14			
2793 From own design, 15 - 19			
Rosette for Best of Division in each Class 2788 - 2793			
Plaque for Outstanding Exhibit Division 11			

CLEO M. THOMAS AWARD

One person in the areas of Clothing, Quilting, Knitting, Crocheting, all Needle Craft, Hooked Projects, Needlepunch, Market Clothing, Market Quilting, Market Knitting and Crocheting, and Market Needlecraft will be awarded a plaque for outstanding achievement. To be presented during Show of Champions.

Division 12 - RUG/BLANKET MAKING

Judging Saturday, August 15th 9am to Noon

(See section, Department 72- Educational/ General Market Projects)

Will demonstrate knowledge of producing marketable product combinations. Combinations will consist of two or more items.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2794 Rug Making			
2795 Blanket Making			
Rosette for Best of Division in each Class 2794-2795			
Plaque for Outstanding Exhibit Division 12			

Division 13 - NEEDLEWORK EDUCATIONAL EXHIBIT

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM – 3pm

Class 2796 Learning Objective: Will demonstrate youth's knowledge of sewing and/or making their own clothing.

Class 2797 Learning Objective: Will demonstrate knowledge of knitting and/or crocheting.

Class 2798 Learning Objective: Will demonstrate knowledge of needlecraft

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
2796 Choice of either Notebook and Poster OR Notebook and Educational Exhibit showing some phase of Quilting/Sewing			

2797 Choice of either Notebook and Poster OR Notebook and Educational Exhibit showing some phase of Knitting or Crochet

2798 Choice of either Notebook and Poster OR Notebook and Educational Exhibit showing some phase of Needle craft

Rosette for Best of Division in each Class 2796-2798

Plaque for Outstanding Exhibit Division 13

Division 14 - BUYMANSHIP

JUDGING: SATURDAY, AUGUST 15th @ 9 AM – 3pm

Learning Objective: Will demonstrate youth's knowledge of clothing buymanship

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
2799 Beginning Buymanship 9 - 11 yrs. old - Choice of either Notebook and Poster OR Notebook and Educational Exhibit showing some phase of clothing buymanship			
2800 Junior Buymanship 12 - 14 yrs. old - Choice of either Notebook and Poster OR Notebook and Educational Exhibit showing some phase of clothing buymanship			
2801 Advanced Buymanship 15 & older - Choice of either Notebook and Poster OR Notebook and Educational Exhibit showing some phase of clothing buymanship			
Rosette Best of Division in each Class 2799-2801			
Plaque Outstanding Exhibit Division 14			

Division 15 - PERSONAL IMPROVEMENT

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM – 3pm

Learning Objective: will demonstrate knowledge of personal improvement, such as healthy living and hygiene

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
2802 Personal Improvement - Notebook AND Poster OR Educational display showing desirable personal health practices and attitudes, development of a neat and attractive appearance, etc.			
Rosette Best of Class 2802			
Plaque Outstanding Exhibit Division 15			

Division 16 - WEARABLE ART

JUDGING: SATURDAY, AUGUST 15 @ 9 AM – 3pm

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2803 Tyedying 9 - 11			
2804 Tyedying 12 - 14			
2805 Tyedying 15 - 19			
2806 Decorated garment, 9 - 11			
2807 Decorated garment, 12 - 14			
2808 Decorated garment, 15 - 19			
2809 Folk and/or Tole Painting on garment, 9 - 11			
2810 Folk and/or Tole Painting on garment, 12 - 14			
2811 Folk and/or Tole Painting on garment, 15 - 19			
2812 Stenciling on fabric 9 - 11			
2813 Splatter painting on fabric 9 - 11			
Rosette for Best of Division in each Class 2803 - 2813			
Plaque for Outstanding Exhibit Division 16			

DEPARTMENT 61 - CULINARY ARTS

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM - 1:30 PM

General Rules:

1. Member may exhibit in only one Class in Division A, Division 1.
2. Members may exhibit in up to two Classes in Division 2 & 3, as long as they are distinctly different meal components. (ie., casserole & dessert OR salad & dessert OR casserole & salad.)
3. Each exhibit (Division A) must include the recipe(s) used and exhibitor answered scorecard.
4. Any cheese, dairy or meat ingredient exhibits are considered perishable; the judge may not taste test these exhibits. The judge will make that decision. To exhibit these foods: include a picture of the food with the food to the judge.
5. Cake squares or cupcakes must not be frosted.
6. Yeast breads must be made from scratch; no bread machines.
7. Mixes or premade pie crusts cannot be used as the main part of the project.
8. All projects include food.

Division 1 - FOOD AND NUTRITION

9 - 11 years old

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2500 Cookies (4)			
2501 Brownies or Bar Cookies (4)			
2502 Cake Squares, Cupcakes (4)			
2503 Coffee Cake or Quick Bread (1), Muffins (4)			
2504 Casserole or Hot Dish			
2505 Salads or Cold Dish			
2506 Other Worthy Exhibit			
Rosette for Best of Division in each Class 2500 - 2506			
Plaque for Outstanding Exhibit Division 1			

Division 2 - FOOD AND NUTRITION

12 - 14 years old

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2512 Cake Squares, Cupcakes (4)			
2513 Coffee Cake or Quick Bread (1), Muffins (4)			
2514 Casserole or Hot Dish			
2515 Salads or Cold Dish			
2516 Pies or Whole Cake (1)			
2517 Other Worthy Exhibit			

6 Rosettes for Best of Division in Division 2
Plaque for Outstanding Exhibit in Division 2

Division 3 - FOOD AND NUTRITION

15 - 19 years

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2525 Coffee cake or Quick Bread (1)			
2526 Casserole or Hot Dish			
2527 Salads or Cold Dish			
2528 Pies or Whole Cake (1)			
2529 Other Desserts			
2532 Other Worthy Exhibit			
6 Rosettes for Best of Division in Division 3			

Plaque for Outstanding Exhibit in Division 3

Division 4 - YEAST BREAD

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2537 Fancy Yeast Exhibit, age 14 & under			
2538 Fancy Yeast Exhibit, age 15-19			
2539 Bread Loaf or four Rolls, age 14 & under			
2540 Bread Loaf or four Rolls, age 15-19			

2 Rosettes for Best of Division in Division 4
Plaque for Outstanding Exhibit in Division 4

Division 5 - CAKE DECORATING

Exhibitors must display a different exhibit each year.
All cakes are to be exhibited on a flat surface at least two inches larger than the cake.
A completed cake decorating scorecard with frosting recipe must accompany the cake for judging. (Available at the Fair office)
Cakes will be judged on decorating techniques only, not taste.
Cakes will not be cut at time of judging.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2545 14 and under - 1st year 1 cake or 4 cupcakes			
2546 14 and under - 2nd year 1 cake or 4 cupcakes			
2547 14 and under - 3rd year 1 cake			
2548 14 and under - 4th year and up 1 cake			
2549 15 and over - 1st year 1 cake or 4 cupcakes			
2550 15 and over - 2nd year 1 cake or 4 cupcakes			
2551 15 and over - 3rd year 1 cake			
2552 15 and over - 4th year 1 cake			
2553 15 and over - 5th year and up 1 cake - use variety of tips			
2554 Gingerbread House			

10 Rosettes for Best of Division in Division 5
Plaque for Outstanding Exhibit in Division 5

Division 6 - CANDY

General Information
Criteria for Judging Exhibits - Molded coatings will be judged on appearance alone. All other candies will be judged on appearance, taste and conformity to exhibit requirements. Recipe must be included.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2560 9 - 11 and/or novice experience Four (4) pieces of candy			
2561 12 - 14 and/or intermediate experience Two (2) types of candy - four (4) pieces			
2562 15 - 19 Two (2) types of candy - six (6) pieces			

3 Rosettes for Best of Division in Division 6
Plaque for Outstanding Exhibit in Division 6

Division 7 - SUGAR MOLDS

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2570	Sugar Molds, 9 – 12 yrs. old / Novice or Experienced			
2571	Sugar Molds, 13 - 19 yrs. old / Novice or Experienced			

2 Rosettes for Best of Division in Division 7
Plaque for Outstanding Exhibit In Division 7

Division 8 - HEALTHY CHOICES

Include lowfat/cholesterol, low sugar, high fiber.... You may use altered recipe to make the recipe healthy. You must show a comparison to a regular recipe when exhibiting food & recipe.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2580 9-11
2581 12-14
2582 15-19
1 Rosette for Best of Division 8

FOOD PRESERVATION

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM - 1:30 PM

General Rules: for all preservation projects

1. Jars and containers must be labeled and dated.
2. Each Class exhibit unless noted in the Class list in Division B should contain two (2) or more kinds of product (ex. corn & green beans or strawberry & blueberry jams).
3. Each freezing Class must total two (2) containers.
4. Division 15 - Drying foods should total three (3) containers.
5. Each exhibit must include recipe(s) used and exhibitor answered score card.
6. Each culinary herb mixture must total three (3) containers, but can be different shapes.

Division 9 – CANNING

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2600 Vegetables (1 type)
2601 Fruits (1 type)
2602 Jams (1 type)
2603 Other Worthy Project (1 type)
4 Rosettes for Best of Division in Division 9
Plaque for Outstanding Exhibit in Division 9

Division 10 - CANNING

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2608 Vegetables
2609 Jellies, Jam, or Sauce
2610 Pickles or Relishes
2611 Other Worthy Exhibit
3 Rosettes to Best of Division in Division 10
Plaque for Outstanding Exhibit in Division 10

Division 11- CANNING

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2615 Jellies, Jams
2616 Pickles or Relishes, Vegetables
2617 Meats
2618 Other Worthy Exhibit
3 Rosettes for Best of Division in Division 11
Plaque for Outstanding Exhibit in Division 11

Division 12 - FREEZING

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2625 Freezing (1 type)
Rosette for Best of Division in Class 2625
Plaque for Outstanding Exhibit in Division 12

Division 13 - FREEZING

12-14 years
2 or more types of products

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2633 Freezing
Rosette for Best of Division in Class 2633
Plaque for Outstanding Exhibit in Division 13

Division 14 - FREEZING

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2640 Freezing
Rosette for Best of Division in Class 2640
Plaque for Outstanding Exhibit in Division 14

Division 15 - DRYING FOODS

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2650 Fruit Leathers
2651 Fruits or Vegetables 9 - 11 (1 type)
2652 Fruits or Vegetables, 12 - 14 (2 types)
2653 Fruits & Vegetables, 15 - 19 (2 types)
2654 Spices & Herbs
2655 Jerky
6 Rosettes for Best of Division in Division 15
Plaque for Outstanding Exhibit in Division 15

Division 16 - CULINARY HERB MIXTURES

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00

2660 Vinegar/Herb mixtures (3)
2661 Oil/Herb mixtures (3)
2662 Dry mixture (3)
2 Rosettes for Best of Division in Division 16
Plaque for Outstanding Exhibit in Division 16 at judge's discretion

FOOD RELATED EDUCATIONAL EXHIBITS

JUDGING: SATURDAY, AUGUST 15th @ 9 AM - 1:30 PM

NO RECIPE OR SCORE CARD FOR:

Division 17, 18, 19

Division 17 - TABLE SETTING

Learning Objective: will demonstrate knowledge preparing a menu and setting the table for a formal meal. Guidelines for table setting are at the fair office.

Class		Premiums		
		A	B	C
2663	(1 st & 2 nd Year) Make table setting for three or more. Create a menu.	\$3.00	\$2.00	\$1.00
2664	(3 rd & 4 th Year) prepare table service for a buffet of at least 4. Must have a menu.			
2665	(5 th & Up Years) prepare a table setting or buffet with a special theme and menu for 8 or more. (Have to have all place settings with you, but display for 4).			

3 Rosettes for Best of Division in Division 17

Plaque for Outstanding Exhibit in Division 17

Division 18 - PICNIC BASKET

Learning Objective: will demonstrate knowledge of packing a basket for a picnic.

Use guidelines available at Extension and Fair office

Class		Premiums		
		A	B	C
2667	1 st & 2 nd Year	\$3.00	\$2.00	\$1.00
2668	3 rd & 4 th Year			
2669	5 th & Up Year			

3 Rosettes for Best of Division in Division 18

Plaque for Outstanding Exhibit in Division 18

Division 19 - FOOD AND NUTRITION EDUCATIONAL EXHIBIT

2670 Learning Objective: will demonstrate knowledge of foods and nutrition.

2671 Learning Objective: will demonstrate knowledge of preparing and/or serving outdoor meals.

2672 Learning Objective: will demonstrate knowledge of preserving foods

Guidelines available at Extension and Fair office

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2670	Choice of either Poster (12x22) OR Notebook and Educational Exhibit showing some phase of Foods and Nutrition			
2671	Choice of either Poster (12x22) OR Notebook and Educational Exhibit showing some phase of Outdoor Meals			
2672	Choice of either Poster (12x22) OR Notebook and Educational Exhibit showing some phase of Food Preservation			

1 Rosette for Best of Division 19

DEPARTMENT - 62 FINE ARTS

Finished drawings and paintings must have matting or framing (exception: sketchbook)

Division 1

(For exhibitors 9 - 14)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3100	Pencil - Exhibit one best painting or drawing			
3101	Sketchbook - must have 8 pages of drawings			
3102	Pastels - Exhibit one best painting or drawing			
3103	Acrylic - Exhibit one best painting or drawing			
3104	Oil Painting - Exhibit one best painting or drawing			
3105	Water Color - Exhibit one best painting or drawing			
3106	Graphic Arts - Exhibit one best painting or drawing			
3107	Free Form Sculpture - Exhibit one best item			
3108	Ink Drawing - Exhibit one best painting or drawing			
3109	Multi-Media - Exhibit one best painting or drawing			
3110	Computer Generated Art			
3111	Repetitive Form Sculpture (ex: Legos)			

Rosette for Best of Division in each Class 3100 - 3111

Plaque for Outstanding Exhibit Division 1

Division 2

(For exhibitors 15 - 19)

(See section, Department 72- Educational/ General Market Projects)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3115	Pencil - Exhibit one best painting or drawing			
3116	Sketchbook - must have 8 pages of drawings			
3117	Pastels - Exhibit one best painting or drawing			
3118	Acrylic - Exhibit one best painting or drawing			
3119	Oil Painting - Exhibit one best painting or drawing			
3120	Water Color - Exhibit one best painting or drawing			
3121	Graphic Arts - Exhibit one best painting or drawing			
3122	Free Form Sculpture - Exhibit one best item			
3123	Ink Drawing - Exhibit one best painting or drawing			
3124	Multi-Media - Exhibit one best painting or drawing			
3125	Computer Generated Art			
3126	Repetitive Form Sculpture (ex: Legos)			

Rosette for Best of Division in each Class 3115 - 3126

Plaque for Outstanding Exhibit Division 2

DEPARTMENT 63 - Folk Arts

Division 1 - Leathercraft

(See section, Department 72- Educational/ General Market Projects)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3000	Two articles 1 with lacing and 1 with tooling. Ages 9-10 or 1st year			
3001	Two articles 1 with lacing and 1 with advanced tooling. Ages 11 - 12 or 2nd year			
3002	One article with any 2 of 4 techniques - advanced tooling, coloring, stitching or lacing. Ages 13 - 14 or 3rd year			
3003	Article without lacing, showing advanced tooling, or dyeing or coloring. Ages 15 - 19 or 4th year or more			

Rosette for Best of Division in each Class 3000 - 3003

Plaque for Outstanding Exhibit Division

Division 2 – Paper

Division 2, 3, 4, & 5 Learning Objective: will demonstrate knowledge of balance, form, and color

(See section, Department 72- Educational/ General Market Projects)

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3130 Paper Snipping
3131 Gift Wrapping - guidelines dropped
3132 Creative Twist
3133 Stenciling (not on shirts)
3134 Stamping
3135 Tin Punch
3136 Quilling
3137 Scrap Booking – 3 Pages
Rosette for Best of Division in each Class 3130 -3137
Plaque for Outstanding Exhibit Division 10

Division 3 – Misc.

(See section, Department 72- Educational/ General Market Projects)

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3145 Basket Weaving
3146 Decoupage
3147 Glass Etching
3148 Candle Making
3149 Spring - Summer Decorations - no plant material
3151 Fall - Winter Decorations - no plant material
3152 Bath Salts/Lip Balm/Essential Oils/Personal Products
Rosette for Best of Division in each Class 3145 - 3152
Plaque for Outstanding Exhibit Division 11

Division 4 – Any Other Worthy

The classes below are only for projects with no other Division classes listed, **not for projects to be done twice.**

Age 9 - 12

(See section, Department 72- Educational/ General Market Projects)

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3160 Project using yarn, string, floss, etc
3161 Project using cloth
3162 Project using metals
3163 Project using wax
3164 Project using glass
3165 Project using recyclables
3166 Project using sand
3167 Any Dolls - cornhusk, mop, dip & drape, etc.
3168 Any Macrame Project
3169 Any Other Worthy Project
3170 Modified models
Rosette for Best of Division in each Class 3160 - 3170
Plaque for Outstanding Exhibit Division 12

Division 5 – Any Other worthy Project

The classes below are only for projects with no other division class listed, **not for projects to be done twice.**

Age 13 -15

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3160 Project using yarn, string, floss, etc
3161 Project using cloth
3162 Project using metals
3163 Project using wax
3164 Project using glass

3165 Project using recyclables
3166 Project using sand
3167 Any Dolls - cornhusk, mop, dip & drape, etc.
3168 Any Macrame Project
3169 Any Other Worthy Project
3170 Modified models
Rosette for Best of Division in each Class 3160 - 3170
Plaque for Outstanding Exhibit Division 13

Division 6 – Any Other Worthy Project

The classes below are only for projects with no other Division classes listed, **not for projects to be done twice.**

Age 16 - 19

(See section, Department 72- Educational/ General Market Projects)

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3175 Project using yarn, string, floss, etc
3176 Project using cloth
3177 Project using metals
3178 Project using wax
3179 Project using glass
3180 Project using recyclables
3181 Any Dolls - cornhusk, mop, dip & drape, etc.
3182 Any Macrame Project
3183 Any Other Worthy Project
3184 Modified models
Rosette for Best of Division in each Class 3175 - 3184
Plaque for Outstanding Exhibit Division 13

Division 7- PANORAMAS

JUDGING: SAT., AUGUST 15, 2015 @ 9 AM - NOON

Learning Objective: Will demonstrate knowledge of scale, design & layout

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3185 Non-Livestock Farms
3187 Livestock Farms
3189 Trains
3190 Dollhouse
3191 Dollhouse Rooms
3192 Any other worthy Panoramas
Rosette for Best of Division in each Class 3185 - 3192
Plaque for Outstanding Exhibit Division 14

Division 15 – Building Kits

Learning Objective: Demonstrate the ability to follow directions, knowledge of scales, design and layout using legos, K'nex, erector sets, etc

A	B	C
\$3.00	\$2.00	\$1.00

3200 Project using Legos. K'Nex, Erector Sets – Store Design
3201 Project using Legos. K'Nex, Erector Sets – Child Design
3202 Project using similar building sets with mixed design

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM - NOON

DEPARTMENT - 64

CERAMICS

JUDGING: SATURDAY, AUGUST 15th, 2015 @ 9 AM – NOON

Ceramics - kiln fired clay pieces cleaned by the youth member

Plasterware/Chalk ware - items that are solid and heavy

Bisque ware - ceramic item that has had the seams cleaned and been fired one time.

Green ware - ceramic item that has to have the seams cleaned and then to be fired the first time. Green ware in this stage is very fragile until fired.

GENERAL RULES: additional guidelines available at MSU Extension office and Fair office.

Division 3 - STAINS, & ANTIQUED STAINS

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

3070 9 - 11 years

3071 12 - 14 years

3072 15 - 19 years

Rosette for Best of Division in each Class 3070 - 3072

Plaque for Outstanding Exhibit Division 3

Division 4 - CHALKS, DRY BRUSHING AND SIMILAR TECHNIQUES

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

3074 9-11 years

3075 12-14 years

3076 15-19 years

Rosette for Best of Division in each Class 3074-3076

Plaque for Outstanding Exhibit Division 4

Division 5 - GLAZES (FIRED FINISHES), PEARLING, DE-CALING, UNDER GLAZING AND SIMILAR TECHNIQUES

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

3077 9 - 11 years

3078 12 - 14 years

3079 15 - 19 years

Rosette for Best of Division in each Class 3077 - 3079

Plaque for Outstanding Exhibit Division 5

Division 6 - PORCELAIN

Any item that is porcelain

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

3080 9-11 years

3081 12-14 years

3082 15-19 years

Rosette for Best of Division in each Class 3080 - 3082

Plaque for Outstanding Exhibit Division 6

Division 7 - POTTERY & SCULPTURE

Pieces made by hand or wheel. Any clay item that has been fired. Items may be glazed or painted.

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3083 Free Form Sculpture 9-11 yrs

3084 Free Form Sculpture 12-14 yrs

3085 Free Form Sculpture 15-19 yrs

3086 Wheel Thrown Pottery 9-11 yrs

3087 Wheel Thrown Pottery 12-14 yrs

3088 Wheel Thrown Pottery 15-19 yrs

Rosette for Best of Division in each Class 3083 - 3088

Plaque for Outstanding Exhibit Division 7

Division 8 - PLASTER

Solid, heavy, non-fired pieces

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3090 Crafted mold(s) and/or whiteware 9-11

3091 Crafted mold(s) and/or whiteware 12-14

3092 Crafted mold(s) and/or whiteware 15-19

Rosette for Best of Division in each Class 3090 - 3092

Plaque for Outstanding Exhibit Division 8

Division 9 - BISQUE WARE

Items that have been fired one time

Items that have NOT been cleaned by Youth member

Items that have ONLY been glazed & painted by the member

(See section, Department 72- Educational/ General Market Projects)

Class	A	B	C
	\$3.00	\$2.00	\$1.00

3095 9 - 11 years

3096 12 - 14 years

3097 15 - 19 years

Rosette for Best of Division in each Class 3095-3097

Plaque for Outstanding Exhibit Division 9

DEPARTMENT- 64 PHOTOGRAPHY

Judging: Saturday, August 15th 9am – 3pm

Objectives of Photography Project

To provide boys and girls of all ages with an interesting project or activity.

To help members learn to use their camera to take pictures they will prize and cherish

To give guidance to help members develop skills in taking and using pictures including: composition, effective use of lighting, shooting and mounting pictures

To help members learn how to spot and correct mistakes (evaluate their pictures)

To provide experience in recording events, ideas, and situations in picture form for study, reference or use in other projects

To help youth learn to use photography as a communication art form

*****NOTE*****

All photos used in any project must be taken with amateur status. Any photo for which you have been paid for your services or reimbursed for your supplies will not be eligible in this project area.

Exhibit Requirements for the Fair

1. Pictures must be from current project year (Fair to fair). Any photo taken from general projects judging day through the next fair will be useable in your project.

2. All photos used in any project must be taken with amateur status. Photos you have been paid to take or reimbursed for your supplies are not eligible in this area.

Your Exhibit:

1. Album (Required for all entries)

a. Number of pictures is determined by guidelines for project year.

b. Pictures should be arranged by categories, listed in guidelines, and the category pages should be neatly labeled with black or white ink, at the top of the first page of the category. Captions are optional, but when included, should use the same, neatly lettered, black or white ink. You may use the computer to print your labels.

No picture may be used in more than one category in the photo album (may use duplicates for poster pictures)

Pictures must be 3x5 or 4x6 inch prints.

Keep pages free of extras, such as stickers or use of patterned sheets used in Scrapbooking. Use of scrapbook techniques detracts from the quality of your pictures and can result in a lower ribbon.

Each album should have a front page with the following neatly lettered, or computer generated information:

Name and age (1 line)

Address of member (may be 2 lines)

Club Name

Number of years in Photography

Leader's name (s)

Mounting photographs:

Try rubber cement. It rubs off easily if it seeps out when putting the album together and you can remove pictures fairly easily after the fair, if you want to keep them somewhere else.

Some of the newer, clear scrapbook corners, mounting tape (permanent is better than repositionable) or glue dots may work for mounting your photographs, as well

You may use either black and white or color or both types of prints, but not on the same page.

Poster (required for all entries)

- The main purpose of the poster is to share with fairgoers the results of the member's efforts in the photography project because albums are unavailable for the public to see.

- Each poster must be **16" wide x 20" high and white.**

- Mat board works very well. It is sturdy enough to keep from blowing or bending in the breeze in our booths

- The back of the poster should be labeled with the member's name, age, address, and club, for identification purposes.

Attach yellow exhibit tag to your poster back, and let it hang down so it can be seen from the front.

- Nothing but the required number of photographs should appear on the front of the poster. This means no writing, no photo corners, or no special matting materials

- Pictures on the poster should be among the member's best pictures. They *may* be pictures used in the album, or they may be in addition to the required number for the album.

1. Camera

- First and second year members are encouraged to bring their cameras with them for judging.

- Older exhibitors may bring their cameras or any special equipment used for the project.

- You should know what kind of camera you use. Also, know the basic parts of your camera, how to hold it when taking a picture, how to load the film or the memory card, and some basic rules of what makes a good picture

- Any type of camera is acceptable for use.

*****NOTE*****

Any project which fails to fulfill any of the above requirements, or any requirements stated in the following guidelines of member exhibits will be lowered one ribbon rating from the judge's decision.

PROJECT GUIDELINES FOR MEMBER EXHIBITS

Division 1

Premiums		
A	B	C
\$3.00	\$2.00	\$1.00

Class 3300 Adventures with your Camera: First year, beginner, or ages 11 and under

Number of pictures in the album: 30

Number of pictures on the poster: 6-8 regular sized prints

Five pictures in each of the following 6 categories are required:

Animals	Pattern and Design
Miscellaneous	People at Work or Play
Landscape or Scenery	Buildings or Man-made Structure

Class 3301 Challenges: Second year, or ages 11-12

Number of pictures in the album: 30-40
Number of pictures on the poster: 6-8 regular sized prints

Select at least 5 of the 7 following categories and exhibit at least 5 pictures in each of your chosen categories:

Pattern and Design	Club Activities
Miscellaneous	People at Work or Play
Landscape or Scenery	Buildings or Man-made Structures
Sequence or story-telling	

Class 3302 Exploring: Third year, or ages 12-14

Number of pictures in the album: 30-50
Number of pictures on the poster: 6-8 regular sized prints

Select at least 6 of the 8 following categories and exhibit at least 5 pictures in each of your chosen categories:

Pattern and Design	Action
Club Activities	Miscellaneous
Sequence or story-telling	Landscape or Scenery
People at Work or Play	Flash and/or Flood*

*Members may borrow equipment to complete requirements in this category.

Class 3303 Mastering: Fourth year, or ages 13-15

Number of pictures in the album: 30-50
Number of pictures on the poster: 2-4 5" x 5" or 5" x 7" enlargements

Select at least 6 of the 8 following categories and exhibit at least 5 pictures in each of your chosen categories:

Flash and/or Flood	Digital Enhancements ⁺
Still Life	Miscellaneous
Club Activities	Action
Sequence or story-telling	Black and White*

Member should become familiar with and develop a filing system for photographs.

*Black and White category is required.

*In Digital enhancements category, original and enhanced prints, side by side, count as 1 photo.

Class 3304 Career Series: Fifth year, or over age 15

Number of pictures in the album: 40-60
Number of pictures on the poster: 2-4 5" x 5" or 5" x 7" enlargements

Select at least 3 categories from each of the 2 columns and exhibit at least 5 pictures in each of your chosen categories:

Column A
Digital Enhancements⁺
Filter (any subject)
Portraits (animal or people)
Time exposures
Black and white (any subject)

Column B
Club Activities
Landscape or Scenery
Still Life
Sequence or story-telling
Pattern and Design

*In Digital enhancements category original and enhanced prints, side by side, count as 1 photo.

Class 3305 Sixth year and beyond: Special Assignment or Self-Determined Project

This project will be determined by the member and his or her project leader, with the final approval to be given by the administrative leader and/or Photography Superintendent before the project is undertaken.

Some examples of special assignments are: novelty techniques in printing and developing; nature photography; using various close-up and long-lens apparatus; photo journalism; time exposures, special effects; multi-media presentation; micro-photography; studio photography/portraiture; digital enhancements, etc.

Member must exhibit enough photos or other medium to adequately show his or her knowledge of an ability to work with the chosen assignment category. Poster, album, or educational exhibit displaying examples or techniques used in the project must be included in the project. A "story" explaining the project, problems encountered, equipment used, and member's experiences should also be included with the finished project.

Division 2

NOTE

One of the division 1 classes must be entered in the fair in order for a member to exhibit in the following categories. The purpose of this rule is to encourage members to develop an understanding and knowledge of photography techniques, instead of earning another premium because a picture taken happened to turn out well. All photos submitted must be taken with amateur status. No photo for which you have been paid or reimbursed for your supplies is eligible in this category.

COMPETITIVE CLASSES FOR ENLARGEMENTS

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

3310 Buildings or other Man-made Structures
3311 Pets or Animals
3312 Landscape or Scenery
3313 Pattern and design
3314 Still Life (may include floral subjects)
3315 People (may include Portraits)
3316 Miscellaneous
3317 Digital Enhancements
Rosette for Best of Division in each class 3310-3317
Plaque for outstanding Exhibit Division 2

Division 3

NOTE

One of the division 1 classes must be entered in the fair in order for a member to exhibit in the following categories. The purpose of this rule is to encourage members to develop an understanding and knowledge of photography techniques, instead of earning another premium because a picture taken happened to turn out well. All photos submitted must be taken with amateur status. No photo for which you have been paid or reimbursed for your supplies is eligible in this category.

COMPETITIVE CLASSES FOR ENLARGEMENTS

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

3320 Buildings or other Man-made Structures

3321 Pets or Animals

3322 Landscape or Scenery

3323 Pattern and design

3324 Still Life (may include floral subjects)

3325 People (may include Portraits)

3326 Miscellaneous

3327 Digital Enhancements

Rosette for Best of Division in each class 3320-3327

Plaque for outstanding Exhibit Division 3

DEPARTMENT 66 - AGRICULTURE CROPS

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM - NOON

Division 1

Class 2258 Learning Objective: will demonstrate knowledge of plant growth

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2255 10 mounted field crops and their seeds properly labeled

2256 10 mounted weeds and their seeds properly labeled

2257 Exhibit showing crops grown in county and their uses

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

2258 Educational exhibit on plant growth (no notebook)

Rosette for Best of Class in each Class 2255 - 2258

Plaque for Outstanding Exhibit Division 1

Division 2

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2262 Three stalks of corn (first year exhibitors only)

2263 Field Beans, 1 gal. size, self-seal bag

2264 Corn - 10 ears

2265 Corn - shelled, 1 gal. size

2266 Potato - 32 tubers

2267 Wheat, 1 gal. size

2268 Oats, 1 gal. size, self-seal bag

2269 Barley, 1 gal. size, self-seal bag

2270 Soybeans, 1 gal. size, self-seal bag

2271 Other small grains, 1 gal. size, self-seal bag

2272 20 mounted field crops and their seeds properly identified, and notebook

2273 20 mounted weeds and their seeds properly identified, and notebook

2274 Three dimensional exhibit showing growing management of lawn

2275 Three dimensional exhibit showing how crops grow or are processed

2276 Three dimensional exhibit showing biologically the growth processes of one type of field crop

2277 Three dimensional exhibit showing how field crops are marketed

2278 Three dimensional exhibit showing crop weed or insect control

Rosette for Best of Class in each Class 2262-2278

Plaque for Outstanding Exhibit Division 2

DEPARTMENT 67 - FLORICULTURE FLOWER GARDEN

Flowers must be grown by a Member in Division 1 through 4.

Division 1 - ANNUAL FLOWERS

Over 3 ½" diameter - one flower with foliage attached. OR

Under 3 ½" diameter - three flowers with foliage attached.

Flowers may be of different colors.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2400 Exhibitor aged 9 - 11

2401 Exhibitor aged 12 - 14

2402 Exhibitor aged 15 - 19

Rosette for Best of Division in each Class 2400 - 2402

Plaque for Outstanding Exhibit Division 1

Division 2 - PERENNIAL FLOWERS

Over 3 ½" diameter - one flower with foliage attached. OR

Under 3 ½" diameter - three flowers with foliage attached.

Flowers may be of different colors.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2405 Exhibitors aged 9 - 11

2406 Exhibitors aged 12 - 14

2407 Exhibitors aged 15 - 19

Rosette for Best of Division In each Class 2405 - 2407

Plaque for Outstanding Exhibit Division 2

Division 3 - GLADIOLUS AND DAHLIA

Gladiolus - best specimen bloom

Dahlia over 3 ½" in diameter - one flower with foliage attached. OR

Dahlia under 3 ½" in diameter - three flowers with foliage attached.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2410 Exhibitor aged 9 - 11

2411 Exhibitor aged 12 - 14

2412 Exhibitor aged 15 - 19

Rosette for Best of Division in each Class 2410 - 2412

Plaque for Outstanding Exhibit Division 3

Division 4 - ROSES

Best specimen with foliage attached.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2415 Exhibitor aged 9 - 11

2416 Exhibitor aged 12 - 14

2417 Exhibitor aged 15 - 19

Rosette for Best of Division In each Class 2415 - 2417

Plaque for Outstanding Exhibit Division 4

Division 5 - FLOWER ARRANGEMENT

Classes 2434 & 2435 Learning Objective: Will demonstrate knowledge of flower arrangement using artificial flowers

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2420 Flower arrangement-using flowers grown by the member

2421 Flower arrangement-using natural purchased flowers

2422 Dried flower arrangement-dried materials hand gathered by the member

2423 Dried flower arrangement-purchased natural materials

2424 Corsage

2425 Dried Corsage

2426 Potpourri-not purchased

2427 Plaque or framed picture from dried materials

2428 Plaque from dried seeds

2429 Wreaths-pinecones, hand gathered by member

2430 Arrangements other than wreaths with pinecones, hand gathered by member

2431 Wreaths-dried materials hand gathered by the member

2432 Wreaths-purchased dried materials

2433 Wreaths-living plant material

2434 Silk flower arrangement-using flowers hand made by the member

2435 Silk flower arrangement using purchased silk flowers

Minimum of one Rosette for Best of Division in each Class 2420 - 2435

Plaque for Outstanding Exhibit Division 5

Division 6 - INDOOR GARDENS

Class 2451 Learning Objective: Will demonstrate knowledge of horticulture and/or floriculture

(Exhibits in this Division should be started at least 30 days in advance of show.)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2445 House plants (This Class includes both flowering and foliage plants that can live in a house year around) One best house plant

2446 Indoor bulbs, corms, tubers, etc., in one pot

2447 Dish Gardens

2448 Terrariums

2449 Patio Planter

2450 Hanging Planter

Class	A	B	C
	\$4.00	\$3.00	\$2.00

2451 Educational Exhibit related to growing flowers and/or house plants

Rosette for Best of Division in each Class 2445 - 2451

Plaque for Outstanding Exhibit Division 6

Division 7 - ORNAMENTALS

Class 2461 Learning Objective: Will demonstrate knowledge of horticulture and/or floriculture

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2460 Ornamentals (This Class includes trees, shrubs, and other plants such as living Christmas trees, lilacs, forsythias, mock-orange, crab apples, roses, chrysanthemums, nursery stock, etc.) grown by member. Entire plant required.

2461 Three-dimensional exhibit on growing ornamentals (no Notebook).

Rosette for Best of Division in each Class 2460 - 2461

Plaque for Outstanding Exhibit Division 7

Division 8 - HERBS

All herbs must be grown by the Youth member and can be exhibited in any form:

Fresh cut (1 bunch with stems 1 inch in diameter)

Dried (1-inch bunch or 3 tablespoons of dried leaves or 1 tablespoon of dried seeds)

Potted

Each exhibit must include a label for each herb exhibited.

Culinary exhibits should include recipes with complete cooking directions.

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00

2470 Level 1 - 2 kinds of herbs (any form) plus 1 of the following special Classes

2471 Level 2 - 4 kinds of herbs (2 or more forms) plus 2 of the following special Classes

2472 Level 3 - 6 kinds of herbs (all 3 forms) plus 3 of the following special Classes

Special Classes

Arrangements using fresh or dried herbs

Herbal wreaths

Fragrant crafts

Culinary items

Educational exhibit using herbs

Rosette for Best of Division in each Class 2470-2472

Plaque for Outstanding Exhibit Division 8

DEPARTMENT 68 - HORTICULTURE

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM - NOON

VEGETABLE GARDEN

Use MSUE bulletin #1175 Selecting Vegetables for Exhibit for guidance on proper container and number of vegetables to exhibit in this department.

Division 1

Class 2203 Learning Objective: will demonstrate knowledge of growing and/or processing vegetables

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2200	Beginner Home Garden - One 9" plate of one variety of one kind of vegetable - 1st year or 9 - 11			
2201	Junior Home Garden - One box with 3 different kinds of vegetables. Each vegetable same variety, 12 - 14			
2202	Senior Home Garden - One box of at least five, but not more than twelve kinds of vegetables, 15 - 19			
2203	Largest pumpkin			
2204	Basket of vegetables-a collection is six or more kinds of vegetables attractively displayed on a table space measuring 24 inches by 30 inches. Cut herbs may be used as greenery and may be kept fresh with hidden vials of water. More than one variety of each kind of vegetable may be used, but must be labeled.			
2205	Wheelbarrow exhibit-a collection of 10 or more kinds of vegetables (minimum of 20 varieties; all labeled) attractively displayed in a wheelbarrow. Cut herbs may be used as greenery and may be kept fresh with hidden vials of water.			

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2206	Educational Exhibit with articles related to growing or processing of vegetables			
Rosette for Best of Class in each Class 2200 - 2206				
Plaque for Outstanding Exhibit Division 1, Class 2200 - 2202				
Plaque for Outstanding Exhibit Division 1, Class 2203 - 2206				

Division 2 - COMMERCIAL GARDEN

Class 2210 Learning Objective: Will demonstrate knowledge of commercial gardening

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2208	Junior - One box or package of crop grown - 13 yrs. and under			
2209	Senior - One box or package of crop grown - 14 yrs. and over			

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2210	Educational exhibit with vegetable propagation, marketing, etc			
Rosette for Best of Class in each Class 2208 - 2210				
Plaque for Outstanding Exhibit Division 2				

Division 3 - EXPERIMENTAL HORTICULTURE

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2212	Exhibit with fruit on growing or processing fruits			

Rosette for Best of Class

Division 4 - FRUITS AND NUTS

Class 2216 Learning Objective: Will demonstrate knowledge of growing fruits and/or nuts

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2215	A quart container or plate of fruit grown			

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2216	Poster showing some phase of growing fruits and nuts			
Rosette for Best of Class in each Class 2215 - 2216				

Division 5 - LANDSCAPE

Class 2224 Learning Objective: Will demonstrate knowledge of landscaping in relation to a community beautification.

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2220	Home Landscape - Annual or deciduous perennial plants with poster of layout 9 - 11			
2221	Home Landscape - a deciduous or evergreen plant with poster of layout 12 - 14			
2222	Home Landscape - a deciduous and evergreen plant with poster of layout 15 - 19			
2223	Home Landscape - Three dimensional exhibit of complete home landscape plan (no notebook)			
2224	National Beauty Exhibit - Three dimensional exhibit of a community beautification project (no notebook)			
Rosette for Best of Class in each Class 2220 - 2224				

Division 6 - HEIRLOOM VEGETABLES

Learning Objective: Will demonstrate knowledge of heirloom variety vegetables through their ability to appropriately identify and display them according to the Class description
(All entries must be labeled as to variety)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2230	Heirloom vegetables (9-11 yrs)			
2231	Heirloom vegetables (12-14 yrs)			
2232	Heirloom vegetables (15-19 yrs)			
2233	Other-any other vegetable included in the heritage garden project			
2234	Largest pumpkin-heirloom variety			
2235	Basket of vegetables-a collection is six or more kinds of vegetables included in the heritage garden project attractively displayed on a table space measuring 24 inches by 30 inches. Cut herbs may be used as greenery and may be kept fresh with hidden vials of water. More than one variety of each kind of vegetable may be used, but must be labeled			
2236	Old-fashioned wheelbarrow exhibit-a collection of 10 or more kinds of vegetables (minimum of 20 varieties; all labeled) included in the heritage garden project attractively displayed in an antique wheelbarrow. Cut herbs may be used as greenery and may be kept fresh with hidden vials of water.			

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2237	Educational exhibit-a collection of six or more kinds of vegetables included in the heritage garden project with one or more heirloom varieties and one or more modern varieties in each kind of vegetable			
Rosette for Best of Class in each Class 2230 - 2237				
Plaque for Outstanding Exhibit Division 6				

DEPARTMENT 69 - INDUSTRIAL ARTS

Division 1 - WOODWORKING

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM – NOON
(See section, Department 72- Educational/ General Market Projects)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3005	Beginning (1 st - 2 nd yr.) - one useful article which demonstrates ability to measure, mark, sand and appropriately finish			
3006	Intermediate (3 rd - 4 th yr.) - two useful articles OR one large article.			
3007	Advanced (5 yrs. & up) – one large article must have door(s) or drawer(s).			

Rosette for Best of Division in each Class 3005 – 3007

Plaque for Outstanding Furniture Exhibit Division 1

Plaque for Outstanding non-Furniture Exhibit Division 1

Division 2 – REFINISHING

(See section, Department 72- Educational/ General Market Projects)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3020	Refinished furniture article(s) with 3 to 4 photos showing article(s) before, during and after refinishing			
3021	Antiqued furniture article(s) with 3 to 4 photos showing article(s) before, during and after antiquing			

Rosette for Best of Division in each Class 3020 -3021

Plaque for Outstanding Exhibit Division 2

Division 3 - WOOD ART

(See section, Department 72- Educational/ General Market Projects)

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3025	Wood burning			
3026	Wooden Lawn Ornaments (article must demonstrate ability to cut, sand, finish)			
3027	Any Other Worthy Exhibit			

Rosette for Best of Division in each Class 3025 - 3027

Plaque for Outstanding Exhibit Division 3

Division 4- WELDING/METAL WORKING

Learning Objective: Will demonstrate knowledge of welding and/or metalworking through the creation of a useful article or repair of a broken, existing article

(See section, Department 72- Educational/ General Market Projects)

May use gas, mig, tig, or arc

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3330	Beginner (1 st - 2 nd yr) Any useful article or repair			
3331	Advanced (3 rd yr & up) Any useful article or repair			

Rosette for Best of Class 3330 & 3331

Plaque for Outstanding Exhibit in Division 4

May exhibit in 4 Classes from Division 5 thru Division 9

Division 5 – AC ELECTRICITY

Learning Objective: Will demonstrate knowledge of AC electricity according to the Class description

Class		Premiums		
		A	B	C

		\$3.00	\$2.00	\$1.00
3035	Beginner (1 st - 2 nd yr) Any project board demonstrating knowledge of AC or any useful article (ex: extension cord).			
3036	Advanced (3 rd yr. & up) Any project board demonstrating knowledge of AC or any useful project must utilize multi switches and/or circuits			

Rosette for Best of Division in each Class 3035 - 3036

Plaque for Outstanding Exhibit in Division 5

Division 6 – DC ELECTRICITY

Learning Objective: Will demonstrate knowledge of DC electricity according to the Class description

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3038	Beginner (1 st - 2 nd yr) Any project demonstrating knowledge of DC or any useful article.			
3039	Advanced (3 rd yr. & up) Any project board demonstrating knowledge of DC or any useful project. Must utilize multiple switches or circuits			
3040	Educational Exhibit - Exhibit illustrating proper use of wires and cords and/or proper electrical connection and/or proper grounding. (Ex: How does a flashlight work?)			

Rosette for Best of Division in each Class 3038 - 3040

Plaque for Outstanding Exhibit in Division 6

Division 7 - APPLICATIONS IN ELECTRICITY

Learning Objective: Will demonstrate knowledge of applications of electricity according to the Class description

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3045	Exhibit illustrating proper home lighting, use of electricity for heating or cooling, choosing appliances, or maintaining appliances			
3046	Exhibit illustrating generation transmission or distribution of electrical energy			

Rosette for Best of Division in each Class 3045 - 3046.

One Plaque for Outstanding Exhibit in Divisions 5 - 7

Division 8 - AUTOMOTIVE CARE & SAFETY

Learning Objective: Will demonstrate knowledge of auto care and/or safety

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
3357	Automotive Care & Safety (for exhibitors 13 yrs. & under). Educational Exhibit OR Notebook AND Poster illustrating what has been learned, such as cutaway, display of parts, etc.			
3358	Automotive Care and Safety (for exhibitor 14 & over). Educational Exhibit OR Notebook AND Poster illustrating what has been learned such as cutaway, display of parts, etc.			

Rosette for Best of Division in each Class 3357 - 3358

Division 9 - SMALL ENGINES

Learning Objective: Will demonstrate knowledge of small engines

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
3360	Two Stroke Engines - Educational Display illustrating principles of operation or parts identification			
3361	Four Stroke Engines - Notebook Educational Display illustrating principles of operation or part identification			

3362 Minor Overhaul - Engine or pictures on Poster of work with story telling what was done (reconditioning, parts replaced, adjustment, etc.) and procedures used
Rosette for Best of Division in each Class 3360 – 3362

DEPARTMENT 70- SAFETY

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM – NOON

Division 1 - EQUIPMENT CARE & SAFETY

Learning Objective: Will demonstrate knowledge of equipment care & safety

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
3365	Equipment Care & Safety, Educational Exhibit showing principles of safe operating, identification of parts of equipment, etc.		
3366	Recreational Equipment Care & Safety (snowmobile, jet ski, ATV's, etc.). Educational Exhibit showing principles of safe operating, identification of parts of recreational equipment, etc.		

Rosette for Best of Class 3365 & 3366

One Plaque for Outstanding Exhibit in Divisions 8 - 10

Division 2 – COMMUNITY SAFETY

Learning Objective: Will demonstrate knowledge of safety appropriate to the Class description.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
3400	Home and Farm Safety - Educational Exhibit OR Notebook AND Poster showing how to recognize and/or remove safety hazards and hazardous practices in the home or on the farm (except tractor, auto, bicycle, etc.)		
3401	Bicycle Safety - Educational Exhibit OR Notebook AND Poster which shows principle of safe bicycle operation		
3402	BB Gun Safety - Educational Exhibit OR Notebook AND Poster showing safety rules, targets, equipment used, etc.		
3403	Hunter Safety - Archery - Educational Exhibit OR Notebook AND Poster showing safe and effective archery habits, equipment used, etc.		
3404	Hunter Safety - Guns - Educational Exhibit OR Notebook AND Poster showing various arms and ammunition, safe gun handling, laws and ethics concerning firearms, etc.		
3405	Hunter Safety - Any Other Worthy Project - ex: tree stand safety, shooting range safety - Educational Exhibit OR Notebook AND Poster showing safe and effective use of any equipment used		

Rosette for Best of Division in each Class 3400 - 3405

Division 3 - FIRE PREVENTION

Learning Objective: Will demonstrate knowledge of fire prevention including their ability to recognize and correct fire hazards.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
3406	Educational Exhibit OR Notebook AND Poster showing how to recognize and correct fire hazards.		

Rosette for Best of Class 3406

Division 4 - FIRST AID

Learning Objective: Will demonstrate first aid skills and practices

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
3407	First Aid - Educational Exhibit OR Notebook AND Poster showing first aid skills and practices . . .		

Rosette for Best of Class 3407
One Plaque for Outstanding Exhibit in Divisions 13-15

DEPARTMENT 71 - ORGANIZATIONS

Booth Decorating Score Card

Theme: "Youth Future Force"

Learning Objective: Will demonstrate ability to plan and execute a theme design using teamwork.

RULES FOR CLUB BOOTH DECORATION:

1. Clubs must make entry for Class 3600 on regular entry forms and turn into fair office by deadline. Make entry form out with an older member's name.
2. The current Theme: **Youth the Future Force**
3. All types of materials may be used if they are fire resistant. If in doubt, check with the Fire Marshal.
4. Booths must be kept neat and clean.
5. Make general public aware of opportunities.
6. Overall decoration of booth.
7. Effective use of space.

Club _____ Use of Theme	25 pts total
How theme & 4-H go together	20 pts _____
Posted club name & theme visibly	5 pts _____
General Public Awareness	35 pts total
Opportunities	15 pts _____
(Give examples of what 4-H has to offer)	
Pledge	5 pts _____
Motto	5 pts _____
4-H's (Head, Heart, Hands, Health)	5 pts _____
Use of Green & White	5 pts _____
Overall Decorating	20 pts _____
Creativity & Originality	
Project Identification	
Effective Use of Space	20 pts _____
Removed wilted flowers, Bad food, & moldy veggies	
Total Points out of 100	_____

Division 1 - DECORATING

Class

3600 Youth Booth Decorating Yaudes

Exhibit Building:

Premiums

1st	\$15.00	6th	\$11.00	11th	\$7.00
2nd	14.00	7th	10.00	12th	7.00
3rd	13.00	8th	9.00	13th	5.00
4th	12.00	9th	8.00	14th	5.00
5th	11.00	10th	7.00	15th	5.00

Rosette and 10 placing ribbons on each Class 3600

DEPARTMENT 72 – EDUCATIONAL THE FAMILY

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM - 3 PM

Division 1 - CHILD CARE

Learning Objective: will demonstrate knowledge of child care

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2850	Exhibit or Child Study Notebook AND Poster showing knowledge gained about young children through baby-sitting and child care study			

Rosette for Best of Class 2850
Plaque for Outstanding Exhibit Division 1

Division 2 - LIVING IN A FAMILY

Learning Objective: will demonstrate knowledge of family living

9-11 yr old-Minimum 10 pages
12-14 yr old-Minimum 12 pages
15-19 yr old-Minimum 16 pages

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2860	9-11years Family Study Notebook AND Poster showing stages and changes in the life of a family, ways that a family builds its own kind of family life, etc			
2861	12-14years Family Study Notebook AND Poster showing stages and changes in the life of a family, ways that a family builds its own kind of family life, etc			
2862	15-19years Family Study Notebook AND Poster showing stages and changes in the life of a family, ways that a family builds its own kind of family life, etc			
2863	9-11 years Notebook chronicling a family or personal event(s) using photographs and/or creatively displayed mementos.			
2864	12-14 years Notebook chronicling a family or personal event(s) using photographs and/or creatively displayed mementos.			
2865	15-19 years Notebook chronicling a family or personal event(s) using photographs and/or creatively displayed mementos.			

Rosette for Best of Division in each Class 2860 - 2865
Plaque for Outstanding Exhibit Division 2

Division 3 - MANAGEMENT FOR YOU IN YOUR FAMILY

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM - 3 PM

Learning Objective: Will demonstrate knowledge of family management.

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2870	For 14 - 19 - Exhibit must use a three dimensional exhibit or Poster AND a Notebook			

Rosette for Best of Class 2870
Plaque for Outstanding Exhibit Division 3

Division 4 - HOME DESIGN

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2880	Home design - Remade or new article, excepting refinished furniture, made by member to improve home Or model or a well-designed room OR a home design Notebook AND Poster showing some phase of home design or improvement			

Rosette for Best of Class 2880
Plaque for Outstanding Exhibit Division 4

Division 5 - CREATIVE WRITING

Entries in by noon

Returned to booths by Monday

Learning Objective: Will demonstrate knowledge of spelling, punctuation, grammar, organization, clarity, originality & knowledge of the six formats in writing

(Creative writing comment sheet must accompany each entry)

Entries will be judged on correct spelling, punctuation, grammar, organization, clarity, originality and neatness.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3200	News reports, features editorials. Entries should demonstrate knowledge of proper newspaper story form			
3201	Poetry, a collection of 4 or more poems. They can all be about the same subject or theme, or they can illustrate different types of poetry styles			
3203	Short Story, should have a p Class, not a report about something that happened or might happen. Can be based on fact or imagination			
3204	Non-fiction, can center on any topic. Must be well supported by facts. Should include a title page and a bibliography			
3205	Plays, must have well developed characters, settings and a p Class. Entries must be written in the forms of a play which could be performed on stage			
3206	Music Composition, should be submitted on music composition paper. Recommended that a recording of its performance be submitted with sheet music. CD can be made by the composer using his or her musical instrument			

Rosette for Best of Division in each Class 3200 - 3206
Plaque for Outstanding Exhibit Division 5

Division 6 - LEADERSHIP/COMMUNITY SERVICE

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM – NOON

Class 3410 & 3411 Learning Objective: Will demonstrate knowledge of and abilities in leadership

Class 3412, 3413, & 3414 Learning Objective: will demonstrate the skills and knowledge the youth acquired as part of a community service .

Judges Comment Sheet must accompany each entry in Division 1

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
3410	Junior Leadership 13 & under - Jr. Leader notebook and/or Educational Exhibit describing leadership participated in			
3411	Teen Leader - 14 & over - Notebook AND Educational Exhibit describing leadership participated in			
3412	Individual Community Service - 13 & under - Educational Exhibit describing community service participated in			

3413 Individual Community Service - 14 & over - Notebook AND Educational Exhibit describing community service participated in

3414 Group Community Service - Group notebook AND Education Exhibit describing group community service participated in

Rosette for Best of Division in each Class 3410 - 3414

Plaque for Outstanding Exhibit Division 6

Division 7 - PERSONAL DEVELOPMENT

Class 3420 Learning Objective: Will demonstrate knowledge of personal development characteristics.

Class 3421 Learning Objective: Will demonstrate knowledge of career planning

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
3420	Personal Development - Notebook AND Poster OR Educational display showing desirable personal development characteristics resulting from Peer Plus, Group Dynamite, Stress Connection, Quest or other similar activities			
3421	Career Planning - Poster AND Notebook OR a three dimensional exhibit.			

Rosette for Best of Division in each Class 3420 - 3421

Plaque for Outstanding Exhibit in Division 7

Division 8 - PASSPORT TO UNDERSTANDING

Learning Objective (3430): Will demonstrate knowledge of folklore

Learning Objective (3431): Will demonstrate knowledge of American heritage

Learning Objective (3432): Will demonstrate knowledge of African cultural heritage

Learning Objective (3433): Will demonstrate knowledge of international citizenship

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
3430	Folkpattern - Poster And Notebook or a three dimensional exhibit on folklore (include folk patterns information card)			
3431	American Heritage - Poster AND Notebook OR a three dimensional exhibit			
3432	African cultural heritage - Poster AND Notebook OR three dimensional exhibit			
3433	International Citizenship - Poster AND Notebook OR three dimensional exhibit			

Rosette for Best of Division in each Class 3430 - 3433

Plaque for Outstanding Exhibit Division 8

DEPARTMENT 72 – EDUCATIONAL GENERAL MARKET PROJECTS

1. A General Market Project Auction Sale will be held on final Saturday of fair week at 3 pm in the Judging Covered Arena. Projects include: floriculture; clothing; sewing; knitting/crocheting; needlework; woodworking/industrial arts; ceramics; crafts; quilting; jewelry; paintings/drawings/sculptures; & photography.
2. Basic General Market Projects may include more than one item from a Class when related as a set. Advanced General Market Project Classes should include more than one related items from different Basic /Division 9 Classes as a combination .
3. Each member may enter both Basic and Advanced Market Projects, as long as market records are kept for each Division separately. There is no restriction against entering a market project similar to another item entered in a non-market Division, as the marketing project is a product of youth craftsmanship. Members must invite potential Buyers to the auction in numbers sufficient to support both projects.
4. Each youth must register their market projects on the Exhibitor Entry Form.
5. Each participant must enter both the project to be auctioned (from Division 9 / Division 12) and the market records (from Division10/ Division 13). Original marketing, Division 11, is an optional Class.
6. **Judging Day is the Saturday that general projects are judged, beginning at 9:00 a.m.** All market records will be judged by a single judge. Leather craft, woodworking, industrial arts and ceramics will be judged 9:00 a.m. to Noon. Basic General Market Projects will be judged by the usual for each project type: woodworking by woodworking judge, photography by photography judge, etc.
7. All basic and advanced general market projects **must** receive an "A" award on judging day AND all general market records must receive an "A" or "B" on judging day, for the related market project to be eligible for the auction sale. It is the responsibility of the club member to follow the guidelines available from the fair office for general craftsmanship of a project. This is especially for woodworking, industrial arts, ceramics, and flower arrangements.
8. Should the market project earn a B / C award or if the market records earn a C award, the project is displayed during fair week and premium is awarded, however member will NOT be allowed to sell project in the auction.
9. The general market project must be displayed in the General Project Auction Booth in the Yaudes Boys and Girls Building for the week. Not the regular club booth. Projects may be dropped off as soon as they are judged. Projects are released to the buyers after the buyer has completed paperwork at the auction. Records will be available for pick up on Sunday after fair week (9-2p.m.).
10. The General Project Auction Committee will determine sale order and rule on any irregularities.
11. A commission of 3 % will be charged from each youth member participating in the auction. It will go to the General Project Auction Committee, toward sale expenses.
12. Responsibility of members auctioning project include inviting buyers and handing out invitation letters/admission pass. Wear either club t-shirt and tidy jeans or casual show clothes during auction. Assist in set up of auction area ½ hour prior to sale, greet buyers and deliver item to purchaser. Write buyer a thank you note.
13. **Responsibility of buyer:** Pay for item in full on auction day. Conglomerates of buyers are allowed and will need one representative to collect money from its' members and make payment on auction day, and receive auction item.
14. Best of Class Rosette and Best of Show awards may be awarded in each Class, competing only against projects entered in that Class. Club members take these awards home at end of fair.

15. If Youth member has completed market projects & corresponding market records, but is unable to attend judging, projects must be accompanied by letter of explanation when shown by another youth. If Youth member is unable to attend auction, a written explanation should be given to the General Market Project superintendent and provide the name of the club member who will participate in the auction on behalf of absent club member. In either of these instances, the member registered in market project is responsible to invite potential buyers to the auction.

Division 9 – BASIC GENERAL MARKET PROJECTS

Learning Objective: Will demonstrate knowledge of producing marketable products.

In order to sell a project in the general project auction, you MUST enter one Class in Division 9 and one Class in Division 10.

More than one item of same Class may be included in a set for Basic / Division 9.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3600	Basic Market Sewing: all garments (judged on sewing construction)			
3601	Basic Market Sewing: non-garment Items (judged on sewing construction)			
3602	Basic Market Knitted/Crocheted Items			
3603	Basic Market Quilts			
3604	Basic Market Blankets			
3605	Basic Market Decorated Clothing Items (dyed, painted, stenciled, embellished, etc.)			
3606	Basic Market Needlecraft/Embroidery			
3607	Basic Market Fine Arts (paintings, drawings, graphic art, sculpture)			
3608	Basic Market Jewelry			
3609	Basic Market Crafts			
3610	Basic Market Ceramics			
3611	Basic Market Photography			
3612	Basic Market Floriculture (Silk or Dried Floral Arrangements/Decorations)			
3613	Basic Market Woodworking/Industrial Arts (NOTE – MUST ADHERE TO GUIDELINES IN OFFICE)			

Rosette for Best of each Class 3600-3613

Plaque for Outstanding Exhibit each Class 3600-3613

Division 10 – BASIC GENERAL MARKET PROJECT RECORDS

Learning Objective: Will demonstrate knowledge of record keeping while creating a marketable product

* Basic General Market Record forms are available at the Fair Office.

If selling in general project auction, MUST enter one Class in Division 10, related to project entered in Division 9.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3614	Basic Market Records - Beginner, ages 9 - 11			
3615	Basic Market Records - Intermediate, ages 12 - 14			
3616	Basic Market Records - Senior, ages 15 - 19			

Rosette for Best of each Class 3614-3616
Plaque for Outstanding Exhibit each Class 3614-3616

Division 11 - ORIGINAL GENERAL PROJECT MARKETING

Learning Objective: Will demonstrate knowledge of marketing product to the public.

This Division may correspond to either Basic Project/Division 9 or Advanced Project / Division 12.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3617	Original flyer/brochure or marketing items, Beginner 9-11			
3618	Original flyer/brochure or marketing items, Intermediate 12-14			
3619	Original flyer/brochure or marketing items, Senior 15-19			

Rosette for Best of each Class 3617-3619
Plaque for Outstanding Exhibit each Class 3617-3619

Division 12 - ADVANCED GENERAL MARKET PROJECTS

Learning Objective: Will demonstrate knowledge of producing marketable product combinations.

In order to sell in General Project Auction/Advanced Division, MUST enter one Class in Division 12, and one Class in Division 13. Related items from more than one of the Basic Class categories should be combined as a set for Advanced / Division 12..

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3620	Advanced General Market Project Grouping – Ages 9 – 11			
3621	Advanced General Market Project Grouping – Ages 12-14			
3622	Advanced General Market Project Grouping – Ages 15-19			

Rosette for Best of each Class 3620-3622

Plaque for Outstanding Exhibit each Class 3620-3622

Division 13 - ADVANCED GENERAL MARKET PROJECT RECORDS

Learning Objective: Will demonstrate knowledge of record keeping while creating an advanced marketable product

In order to sell in General Project Auction/Advance Division, MUST enter one Class in Division 13, related to Class in Division 12.

* Advanced General Market Record forms are available at the Fair Office.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3623	Advanced Market Records – Beginner, ages 9 - 11			
3624	Advanced Market Records – Intermediate, ages 12 - 14			
3625	Advanced Market Records – Senior, ages 15 - 19			

Rosette for Best of each Class 3623-3626
Plaque for Outstanding Exhibit each Class 3623-3626

DEPARTMENT - 73 DEMONSTRATIONS

Learning Objective: will exhibit ability to demonstrate any knowledge they may have to a crowd.

1. Demonstrations using live animals will be conducted at the animal barn and will be scheduled as the first demonstrations of the day.
2. Exhibitors must be enrolled in the project in which they are demonstrating or have completed the project at Spring Achievement except where there is no project available.
3. An exhibitor may make two demonstrations provided they are not in the same project.
4. An exhibitor may not do the same demonstration they have done in previous years.
5. Sign up with the 4-H office on the fairgrounds by noon Tuesday for time of your demonstration.
6. An exhibitor must set up their own demonstration and furnish the necessary equipment.
7. Guidelines for preparing and presenting a demonstration are available from the MSU Extension Office and the fair office.
8. Junior demonstrations should be 3-10 minutes in length, depending upon the age and experience of the member. Senior demonstrations should be 7-12 minutes. Points may be deducted for violation of these time guidelines.

Division 1

Class		Premiums		
		A	B	C
		\$6.00	\$4.00	\$3.00
3500	Individual demonstration 13 years of age & under			
3501	Individual demonstration 14 & over			
3502	Team demonstrations - 2 or more youth, all must be 13 & under			
3503	Team demonstration - 2 or more youth, 14 or older			
3504	Team demonstration - 2 or more youth, at least one youth 13 or younger, at least one youth 14 or older			
Rosette for Best of Division in each Class 3500 - 3504				
Plaque for Outstanding Demonstration in each Class 3500 - 3504				

Division 2 - Recreation

Learning Objective: Will demonstrate knowledge of recreational activities.

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3510	Recreation: Poster AND Notebook OR a three dimensional exhibit			
3511	Camping: Poster AND Notebook or three dimensional exhibit			
3512	Fishing: Poster AND Notebook or three dimensional exhibit with methods of fishing and use of equipment			
3513	Shooting Sports: Poster AND Notebook or three dimensional exhibit			
Rosette for Best of Division in each Class 3510 – 3513				

DEPARTMENT 74 - CLOWNING

THURSDAY, AUGUST 20th, 2015 @ 5:00 p.m;

Basement of Old Maple Grove Church located on the Fairgrounds

GENERAL RULES:

1. All exhibitors must participate in a make-up class and may participate in either individual or group skit class or both.
2. The poster or educational exhibit resulting from the clowning project is required to be placed in a booth by 1:00 p.m. on Monday of the Fair. It will be judged as part of the clown exhibit.
3. Three categories will be used in judging make-up: White face should; Auguste; or Tramp/Hobo.
4. Only self-applied make-up will be allowed.
5. Each exhibitor will apply make-up in front of a judge.
6. Wardrobe must be suitable for the clown's character.
7. A clown may enter only one make-up category.

Division 1 - MAKE-UP & COSTUME

Learning Objective: will demonstrate knowledge of make-up application and wardrobe suitability for their clown character

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3550	Beginner or 1st year 9 - 13			
3551	Beginner or 1st year 14 - 19			
3552	Intermediate or 2nd thru 3rd year 9 - 13			
3553	Intermediate or 2nd thru 3rd year 14 - 19			
3554	Advanced or 3rd year and over 12 - 14			
3555	Advanced or 3rd year and over 15 - 19			
Rosette for Best of Division in each Class 3550 - 3555				
Plaque for Outstanding Exhibit Division 1				

Division 2 – SKITS

Judging will be Thursday, August 20th, 2015 on the Community Stage at 7pm

Learning Objective: will demonstrate ability to plan and execute a clowning skit (Ribbons Only)

Division	
3560	Beginners or 1st year in clowning - Individual
3561	Beginners or 1st year in clowning - Group
3562	Intermediate or 2nd thru 3rd years in clowning - Individual
3563	Intermediate or 2nd thru 3rd years in clowning - Group
3564	Advanced or 3rd year & over in clowning - Individual
3565	Advanced or 3rd year & over in clowning – Group
Rosette for Best of Division in each Class 3560 - 3565	
Plaque for Outstanding Exhibit Division 2	

Division 3 – Face Painting

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3550	Beginner or 1st year 9 - 13			
3551	Beginner or 1st year 14 - 19			
3552	Intermediate or 2nd thru 3rd year 9 - 13			
3553	Intermediate or 2nd thru 3rd year 14 - 19			
3554	Advanced or 3rd year and over 12 - 14			
3555	Advanced or 3rd year and over 15 - 19			
Rosette for Best of Division in each Class 3550 - 3555				
Plaque for Outstanding Exhibit Division 3				

Division 4 – Magic

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3550	Beginner or 1st year 9 - 13			
3551	Beginner or 1st year 14 - 19			
3552	Intermediate or 2nd thru 3rd year 9 - 13			
3553	Intermediate or 2nd thru 3rd year 14 - 19			
3554	Advanced or 3rd year and over 12 - 14			
3555	Advanced or 3rd year and over 15 - 19			
Rosette for Best of Division in each Class 3550 - 3555				
Plaque for Outstanding Exhibit Division 3				

Division 5 – Balloons

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3550	Beginner or 1st year 9 - 13			
3551	Beginner or 1st year 14 - 19			
3552	Intermediate or 2nd thru 3rd year 9 - 13			
3553	Intermediate or 2nd thru 3rd year 14 - 19			
3554	Advanced or 3rd year and over 12 - 14			
3555	Advanced or 3rd year and over 15 - 19			
Rosette for Best of Division in each Class 3550 - 3555				
Plaque for Outstanding Exhibit Division 3				

Division 6 – Poster or Other Educational Exhibits

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
3550	Beginner or 1st year 9 - 13			
3551	Beginner or 1st year 14 - 19			
3552	Intermediate or 2nd thru 3rd year 9 - 13			
3553	Intermediate or 2nd thru 3rd year 14 - 19			
3554	Advanced or 3rd year and over 12 - 14			
3555	Advanced or 3rd year and over 15 - 19			
Rosette for Best of Division in each Class 3550 - 3555				
Plaque for Outstanding Exhibit Division 3				

DEPARTMENT 75 - NATURAL RESOURCES

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM – NOON

Division 1 - CONSERVATION

Learning Objective: Will demonstrate knowledge of conservation using a poster and notebook or three dimensional display on a topic as dictated by the Class entered

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2300	Our Living Environment-Notebook AND Poster OR Educational exhibit showing some phase of our living environment			
2301	Water Conservation - Notebook AND poster OR Educational exhibit showing some phase of water conservation			
2302	Soil Conservation - Notebook AND Poster OR Educational exhibit showing some phase of soil conservation			
2303	Forest Conservation - Notebook AND Poster OR Educational			

	exhibit showing some phase of forest conservation			
2304	Air Conservation - Notebook AND Poster OR Educational exhibit showing some phase of air conservation			
2305	Plant Conservation - Notebook AND Poster OR Education exhibit showing some phase of plant conservation			
2306	Animal Conservation - Notebook AND Poster OR Educational exhibit showing some phase of animal conservation			
2307	Any other worthy project - Notebook AND Poster OR Education exhibit showing some phase of any other worthy project.			

Rosette for Best of Division in each Class 2300 - 2307

Plaque for Outstanding Exhibit Division 1

Division 2 - WILDLIFE RESOURCES

Learning Objective: Will demonstrate knowledge of wildlife resources using a poster and notebook or three dimensional display on a topic as dictated by the Class entered.

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2310	Wildlife - Where You Live - Notebook AND Poster OR Educational exhibit showing habitat, food and cover, needs and importance, etc			
2311	Birds - Notebook AND Poster OR Educational exhibit showing feeding habits, habitat, distribution, etc			
2312	Fish - Notebook AND Poster OR Educational exhibit showing specific studies of fish and the natural environment, importance of fish and relationship of the "homes" to man's future, etc			
Rosette for Best of Division in each Class 2310 - 2312				
Plaque for Outstanding Exhibit Division 2				

Division 3 - CONSERVATION APPRECIATION

Learning Objective: Will demonstrate knowledge of and ability to appreciate conservation through the display of educational items related to conservation as dictated by the Class entered
(Detailed Exhibit Guidelines for Classes 2316-2319 are available in the MSU Extension Office and should be used.)

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00
2315	Rocks and Minerals - Rocks and Minerals Collection			
2316	Wildflowers - Unit 1 - Wildflower Notebook AND Poster OR Educational exhibit showing protected wildflowers, colored drawings, different habitats, etc.			
2317	Wildflowers - Unit 2-3 - Wildflower Notebook AND Poster OR Educational exhibit showing protected wildflowers, colored drawings, different habitats, etc.			
2318	Wildflowers - Units 4-6 - Wildflower Notebook AND Poster OR Educational exhibit showing protected wildflowers, colored drawings, different habitats, etc.			
2319	Wildflowers - Units 7-10 - Wildflower Notebook AND Poster Or Educational exhibit showing protected wildflowers, colored drawings, different habitats, etc.			

Rosette for Best of Division in each Class 2315 - 2319

Plaque for Outstanding Exhibit Division 3

Division 4 - ENVIRONMENTAL POSTERS

Learning Objective: Will demonstrate knowledge of the environment through an educational poster and notebook on a topic related to protecting and/or improving the environment.
(Open to All Age Groups)

Class		Premiums		
		A	B	C
		\$4.00	\$3.00	\$2.00

2325 Environmental Poster or Other exhibit Poster 11"x17" and Notebook on littering, pollution, wildlife management, or ideas for improving communities, etc
Rosette for Best of Division in Class 2325

Division 5 - WEATHER

Learning Objective: Will demonstrate knowledge of the weather.

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
2330	Weather project - Poster 11"x17" and Notebook on weather, precipitation record, etc		
	Rosette for Best of Division in Class 2330		
	One Plaque for Outstanding Exhibit in Divisions 4 & 5		

Division 6 - VETERINARY SCIENCE

Learning Objective: Will demonstrate knowledge of veterinary science relative to the Class description (i.e. normalcy, diseases, immunology, etc)

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00

3440 The Normal Animal ages 9-11
3441 The Normal Animal ages 12-14
3442 The Normal Animal ages 15-19
3443 Animal Diseases ages 9-11
3444 Animal Diseases ages 12-14
3445 Animal Diseases ages 15-19
3446 Immunology, Zoonosis and Public Health
3447 Advanced Veterinary Science
Rosette for Best of Division in each Class 3440 - 3447
Plaque for Outstanding Exhibit Division 6

Division 7 - NATURAL SCIENCE

Learning Objective: Will demonstrate scientific knowledge relative to the Class description (ie animal, horse, physical, etc).

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
3450	Animal Science - Poster OR Educational Exhibit illustrating animal science or animal safety concept		
3451	Horse Science - Poster or Educational Exhibit illustrating a horse science or horse safety concept		
3452	Physical Science - Poster OR Educational Exhibit illustrating a physical science concept		
3453	Biological Science - Poster OR Educational Exhibit illustrating a biological science concept		
	Rosette for Best of Division in each Class 3450 - 3453		
	Plaque for Outstanding Exhibit in Division 7		

Division 8 - INVENTIONS

Learning Objective: Will demonstrate creativity and ingenuity in creating and building an item to solve a current or future problem

Class	Premiums		
	A	B	C
	\$4.00	\$3.00	\$2.00
3460	Exhibit an innovation or invention designed to solve a common problem. Should include definition of problem to be solved (for exhibitors 12 & under)		
3461	Exhibit an innovation or invention designed to solve a common problem. Should include definition of problem to be solved. (For exhibitors 13 & older)		
3462	Exhibit an innovation or invention designed to solve a problem which might develop in the future. Include definition of future problem. Exhibitors 12 & under		
3463	Exhibit an innovation or invention designed to solve a problem which might develop in the future. Include definition of future problem. Exhibitors 13 & over		
	Rosette for Best of Division in each Class 3460 - 3463		
	Plaque of Outstanding Exhibit Division 8		

DEPARTMENT 77- ENTOMOLOGY

JUDGING: SAT., AUGUST 15th, 2015 @ 9 AM – NOON

Division 1 - BASIC ENTOMOLOGY

Learning Objective: Will demonstrate knowledge of entomology

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2900	Basic Entomology I - Individual exhibit of 25 or more labeled insects representing 8 orders		
2901	Basic Entomology II - 50 or more adult, labeled insects representing 11 orders (use one standard exhibit box 18" x 24" x 3 1/2")		
2902	Basic Entomology III - 75 or more adult, labeled insects representing 14 orders (use one or two standard exhibit boxes)		
2903	Basic Entomology IV - 125 or more adult insects, labeled representing 16 orders, into standard exhibit boxes		
	Rosette for Best of Division in each Class 2900 – 2903		

Division 2 - ENTOMOLOGY SCIENCE

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2910	Entomology Science I - Special collections; collect, prepare and preserve 25 different insect immatures (nymphs and larvae), OR 25 non-insect arthropods, OR 25 species from a single order		
2911	Entomology Science II - Economic entomology; collect, preserve and exhibit 30 different economic insects (pests and beneficial; adults and/or immature) and include information on their relationship to human society		
2912	Entomology Science III - Entomological studies; this can include photos, observations, live specimen exhibits, identification demonstration, or drawings. Designed display to occupy not more than a 36" x 36" area against the wall or on a table top. Example: Bees		
2913	Entomology Science IV - Entomological Experiments; this can include experiments in biology, ecology, genetics or behavior of insects. Design display to occupy not more than a 36" x 36" area against a wall or on a table top		
	Rosette for Best of Division in each Class 2910 - 2913		

Division 3 - ENTOMOLOGICAL SKILLS

Class		Premiums		
		A	B	C
		\$3.00	\$2.00	\$1.00
2920	Special Skills I - Illustration; prepare at least 5 illustrations (any medium) of insects showing form, habits, life cycle or other interesting information			
2921	Special Skills II - Laminations; prepare at least 20 wing laminations, including a name for each species			
2922	Special Skills III - Plastic Embedments; prepare at least 5 plastic embedments of various species where possible. Arthropods and include names of species where possible			
Rosette for Best of Division in each Class 2920 - 2922				
One Plaque for Outstanding Exhibit in Divisions 16-18				

OUTSTANDING PROJECT AWARD

in memory of

JANET I. FISCHHABER

Recognize one person; 4H Only

Selection by family members or a representative of the family

Selection in Best of Show and Best of Division in the following Classes:

whiteware and ceramics
quilting
cross stitch and needlepoint
woodcarving and country carving
general craft (any other worthy project)
fine arts
photography

PRESENTATION

Personal Award
Name and Date on Permanent Plaque

ACKNOWLEDGMENT

Show of Champs Program

2014 SPECIAL AWARD DONATIONS

CALHOUN COUNTY AGRICULTURAL & INDUSTRIAL SOCIETY
CCAIS (Fairgrounds) sponsors placing ribbons and premiums for youth.

-HERDSMANSHIP SPECIAL-

CALHOUN COUNTY 4-H COUNCIL

Calhoun County 4-H Council sponsors 4-H Horse Clubs for keeping their horse exhibits and surroundings in the cleanest and most attractive condition throughout the week. The following premiums are offered: \$25, \$15 and \$10.

CALHOUN COUNTY 4-H COUNCIL

Calhoun County 4-H Council sponsors 4-H Livestock for keeping their livestock exhibits and surroundings in the cleanest and most attractive condition throughout the week. All Classes of livestock in each club are considered. The following premiums are offered: \$25, \$15 and \$10.

-MARKET BEEF AWARDS-

QUALITY ENGRAVING SERVICES INC. - MARSHALL

Sponsor a Grand Champion Steer Award

TOM & KATHY KENT & SONS

Sponsor a Reserve Champion Steer Award

MARSHALL FEED AND GRAIN

Sponsor the Best Rate of Gain Award

SOUTHWESTERN MICHIGAN POLLED HEREFORD ASSOCIATION

Sponsor cash award to Grand/Reserve Champion Steer if it meets their polled Hereford qualifications

AA TRUCKING, LLC

Sponsor Market Beef Senior Showmanship Award

KIMBALL ELECTRIC - MARSHALL

Sponsor a Market Beef Intermediate Beef Showmanship Award

HOFFMAN AG SERVICE, LTD. - MARSHALL

Sponsor a Market Beef Junior Showmanship Award

MARSHALL FEED & GRAIN

Sponsor the Market Beef Record Management Awards for three Classes

First place weight Class awards sponsored by the following:

AUTO LAB - MARSHALL

MARSHALL ANIMAL CARE CENTER

BUSSING TRUCKING

JOHN HAMILTON TRUCKING

FOUNTAIN AUTOMOTIVE CENTER

MIKE & JEANETTE FLYNN & FAMILY

PETE & JOYCE SHRONTZ

THE VANDENBURG FAMILIES

BAKER'S TOOL RENTAL & STORAGE LLC

Grand Champion & Reserve Grand Champion ribbons sponsored by: SANDY WOODS STATE FARM INSURANCE - MARSHALL

First through fourth Class ribbons sponsored by the following:

JOHN LAFORGE & SONS

BLIGHT FARMS

BUSSING TRUCKING

YAUDES FARMS & BUCKHORN LAKE FARMS

LAING & LETTS FARM

MIKE & JEANETTE FLYNN & FAMILY

BOEHMER FARMS

JEFF YOST & SONS

BRUCE & SUE HEATON & FAMILY

BORN & RAISED ON FAMILY FARM MARKET STEER:

R & R POLLED HEREFORDS: Sponsor a Best Born & Raised on the Family Farm Steer Award

BOSSERD FAMILY FARM: Sponsor a Reserve Best Born & Raised on the Family Farm Steer Award

Banner Sponsors for Born & Raised on the Family Farm Market Steer:

GRANT & SHIRLEY MYERS - TEKONSHA, MI

MARSHALL HILLSIDE FARMS - LITCHFIELD, MI

WIND BREAK FARM - BATTLE CREEK, MI

WILL-OWE ACRES - BURLINGTON, MI

MIKE & JEANETTE FLYNN - MARSHALL, MI

WAFFLE LIMOUSIN - TEKONSHA, MI

-Beef Breeding Awards-

DAVID & SHERI VANMIDDLESWORTH

Sponsor a Senior Beef Breeding Showmanship Award

CRAIG M. VANZYL, D.D.S.

Sponsor Intermediate Beef Breeding Showmanship Award

GRANT & SHIRLEY MYERS

Sponsor a Junior Beef Breeding Showmanship Award

BECKY COMBS - MEMORIAL Award

Sponsor the Supreme Champion Female for all Breeds

MARSHALL FEED & GRAIN

Sponsor the Senior Beef Breeding Management Record

JANA MARSHALL- MEMORIAL AWARD

Sponsor the Champion Bred and Owned Female

WILL-OWE-ACRES

Sponsor the Intermediate Beef Breeding Management Record

Sponsor the Junior Beef Breeding Management Record

Sponsor awards for Beef Fitting

TRACTOR SUPPLY CO, BATTLE CREEK

FAIR ACRES SHOW SUPPLY, ST JOHNS, MI

PRO FIT SHOW SUPPLY

MARSHALL CATTLE FARM

WILL-OWE-ACRES

Grand Champion Breed Awards Sponsored by following:

WHITETAIL FARMS	Chianina
SOUTHSIDE VET CLINIC	Other Breeds
BOSSERD FAMILY FARM	Shorthorn
LANDIS FARM	Simmental
WILSON FARMS	Hereford
WAFFLE LIMOUSIN	Limousin
BUD & GLORIA COMBS	Crossbred
ORNS FAMILY FARM	Gelbvieh
SQUAW LAKE FARM	Angus

Grand Champion & Reserve Grand Champion Rosettes

Sponsored by following:

TODD & CHRIS LANDIS
ALAN & KIM MOWRY
WILSON FAMILY

-DAIRY AWARDS-

CRYSTAL FLASH, MARSHALL,
TYSA TRANSPORT, MARSHALL
SOUTHSIDE VETERINARY CLINIC, BATTLE CREEK
MARSHALL CATTLE FARMS INC., CONCORD
GREENSTONE FARM CREDIT SERVICES, CONCORD
MICHIGAN MILK PRODUCERS ASSOCIATION
ELDER CREEK SIGN DESIGN, SPRINGPORT
Supreme Champion Dairy Award in Memory of Charles and Vera Laing

-GOAT AWARDS-

CRYSTAL FLASH ENERGY CO.
JIMMY'S JOHNS PORTABLE TOILETS
JUST IN TIME SNOW & LAWN
KLINGAMAN BOER GOATS
MARSHALL FEED & GRAIN
PAT McCANN
STEVE SWAFFORD
RED GATE FARMS
WILSON'S TANNEBAUM FARM
RYAN & MEGAN HARVEY
LAZY DAY ACRES

-Rabbit Awards-

PROGRESSIVE DYNAMICS, Marshall
NIGHTFALL RABBITRY, Ceresco
MYLES AND LOCKE FAMILY, Marshall
WEAVER SOFT SERVE, Marshall
SEAMAN FAMILY, Ceresco
PAT CASE, Battle Creek
TRACTOR SUPPLY, Battle Creek and Albion
GOTTCH-YA GRAPHICS USA, Battle Creek
VINCENT LAW FIRM LLC, Marshall

-Dogs-

BATTLE CREEK KENNEL CLUB Battle Creek Kennel Club will sponsor all of the youth Dog awards
KALA KENNELS KaLa Kennels, Kathy & Kassie Hamaker will sponsor the Best In Showmanship Award

-Dairy Starter Calf-

GROHOLSKI FARMS

Sponsor of the Grand Champion Award

SOUTHSIDE VETERINARY CLINIC

Sponsor of the Reserve Grand Champion Award

STEVE SWAFFORD

Sponsor of the Rate of Gain Award

Other Sponsors for Dairy Starter Calf

H & R BLOCK, DENNIS ORR
SAWSHACK, MIKE HERR
FARMERS LIVESTOCK MARKETING SERVICES
FARM BUREAU, RON LAPLAND
STEVE SWAFFORD, ADM
WILL-OWE-ACRES
ELDER CREEK SIGN DESIGN
NELSFARM FLOWERS & PRODUCE
MARSHALL FEED & GRAIN
FRANCISCO FAMILY
MEL'S ALL SPORT
BEADLE LAKE LARGE ANIMAL CLINIC
DR. WEATHERLY, DDS
JOHNSON SYSTEMS, INC.
MARY ADAMS
LITCHFIELD GRAIN COMPANY
OAKDALE LARGE ANIMAL CLINIC
SHRONTZ FARMS
DR. DAVID HEIDENREICH, DDS

-MINI WHINNIES-

Grand Champion Showmanship: Harper Creek Stables,
Steve & Deenna Hamilton
Grand Champion Halter: Ric & Lori Wilson
Grand Champion Reinsmanship: Lifecare Ambulance
Jim & Cindy Lawrence
Grand Champion Pleasure Driving: JNJ Minis

OTHER SPONSORS FOR MINI WHINNIES

Accessorize This	Mairs Electric
Albion Ford	Manby Bishop Construction
Barnes Construction	Myers Farms
Beadle Lake Large Animal Clinic	Nottawa Crossing Fjords
Collision Center of Marshall	Post Community Credit Union
Dowell Plastering	Purses Purses by Jan
Matt & Jessica Fountain	Dr. John Shaird
Hastings City Bank	Valspar ~ Rick Spells
Julian & Marlene Katz	Walmart ~ Hastings, MI
Lowe's of Battle Creek	

-Swine Awards-

ADM Show Tec Feeds/Steve Swafford	Homer, MI
Grand Champion Home Grown Market Hog	
Albion Tire City	Albion, MI
Heavy-lightweight Pen of Two	
Athens AG Center, LLC.	East Leroy, MI
Medium-heavyweight Pen of Two	
Cortright Farms	Albion, MI
Medium-mediumweight Pen of Two	
Drum Heating & Cooling	Battle Creek, MI
Beginner Swine Showmanship	
Fuller Farms	East Leroy, MI
Reserve Grand Champion Market Hog	
GLGC	Marshall, MI
Medium-lightweight Pen of Two	
GLGC	Marshall, MI
Reserve Grand Champion Carcass	
Greenstone Farm Credit	Concord, MI
Bantamweight Pen of Two	
Grundemann Electric	Albion, MI
Grand Champion Pen of Two	

Hunt's Concrete Construction 66 1st-3rd Place wt. Division ribbons	East Leroy, MI	Marshall Tire Intermediate Feed Records	Marshall, MI
In Memory of Larry Waffle / Gary Sprague Light-bantamweight Market Hog	Burlington, MI	Nelson Construction Medium-heavyweight Market Hog	Homer, MI
In Memory of Larry Waffle / Gary Sprague Grand Champion Carcass	Burlington, MI	Quality Engraving Service, Inc. Heavy-heavyweight Market Hog	Marshall, MI
Irons Farm Heavy-heavyweight Pen of Two	Athens, MI	Arnie and Phylis Rocco Medium-lightweight Market Hog	Marshall, MI
Irons Farm 14 Rosette's for all Grand and Reserve	Athens, MI	Randy Sprague and Family Heavy-lightweight Market Hog	Homer, MI
Jeff and Robin Gilmore Light-heavyweight Pen of Two	Homer, MI	Sam and Teresa Tone Outstanding Educational Exhibit	Battle Creek, MI
Jim and Julie Riker Light-heavyweight Market Hog	Tekonsha, MI	Springport Elevator, Inc. Senior Feed Records	Springport, MI
Johnson Show Pigs Light-lightweight Pen of Two	Marshall, MI	Stealy Farms Heavy-bantamweight Market Hog	Marshall, MI
Kim Hommerding Medium-bantamweight Market Hog	Ceresco, MI	Tanner Farms/Albion Reserve Grand Champion Home Grown Market Hog	Albion, MI
Lake Farms Heavy-mediumweight Market Hog	Battle Creek, MI	Tim and Pat Cook Light-mediumweight Pen of Two	Marshall, MI
Leach Farms Light-mediumweight Market Hog	Homer, MI	VanSickle Farms Grand Champion Market Hog	Marshall, MI
Litchfield Grain Medium-mediumweight Market Hog	Litchfield, MI	Vermeer AG of Southern Michigan/ Wm. Kiessler Senior Swine Showmanship	Marshall, MI
Litchfield Grain Light-lightweight Market Hog	Litchfield, MI	Vermeer AG of Southern Michigan/ Wm. Kiessler Intermediate Swine Showmanship	Marshall, MI
Dan and Teri Loew Beginner Feed Records	East Leroy, MI	Vermeer AG of Southern Michigan/ Wm. Kiessler Reserve Grand Champion Pen of Two	Marshall, MI
Marshall Feed & Grain Co. Heavy-mediumweight Pen of Two	Marshall, MI		

**Calhoun County Fair and Calhoun County Agricultural and Industrial Society
Code of Conduct / Media Medical Release**

Participant Name: _____ Year: _____
Organization _____ Area of Participation: _____

SECTION 1 – Code of Conduct

Calhoun County Agricultural and Industrial Society/Calhoun County Fair offers many opportunities to the participants, parents, leaders and vendors. A code of conduct will be used, but has no meaning for the participants, their parents, or volunteers if it's not enforced.

Participation at the Calhoun County Fair is subject to the observance of the rules. Anyone who violates the Code of Conduct is subject to disciplinary action. Determination of discipline will be handled by the CCAIS Board of Directors and the Executive Director.

Participants will:

- Show respect and cooperate with others.
- Follow the rules set forth in the Fair Book and the Youth Guidelines.
- Under no circumstance commit/threaten violence towards others.
- No illegal use of alcohol, drugs or smoking while at a youth event.
- Under no circumstance bring dangerous or unauthorized material to the fairgrounds (including explosives, weapons or similar items)
- Abstain from harassment or bullying of others (face to face interactions, social media, or other communication venues)
- Discrimination will not be tolerated (gender, race, age, sexual orientation, religion, national origin, disability or appearance)
- Not cheat or falsely represent the efforts related to fair activities.

I have read and understand the Code of Conduct and agree to abide by the rules stated above. I understand I may be removed as a participant of the Calhoun County Fair if I fail to follow the rules.

Participant Signature _____ Date: _____

Parent/Guardian Signature _____ Date: _____

Parent or Guardian must sign if the participant is under the age of 18.

SECTION 2 - Media Release

I authorize Calhoun County Fair to record my image and/or voice for use by the fairgrounds for promotional programs. I understand and agree that these images may be distributed, without payment or fees in perpetuity.

Participant Initial: _____

Parent/Guardian Initial: _____

Parent/Guardian must initial if participant is under the age of 18.

SECTION 3 – Official Medical Treatment Release

I recognize that while attending Calhoun County Fair, medical treatment on an emergency basis may be necessary. I recognize that volunteers and staff overseeing the event may be unable to contact me for my consent in an emergency. I hereby give consent in advance for emergency care, as deemed necessary under the circumstances and assume the expense of such care. I also authorize release of any/all information required to complete insurance claims and authorize insurance payment directly paid to the medical facility.

Emergency Contact: _____

Phone: _____

Participant Initial: _____

Parent/Guardian Initial: _____

Parent/Guardian must initial if participant is under the age of 18.

I agree to all terms listed on this form.

Participant Signature: _____

Parent/Guardian Signature: _____ Date: _____

