

OPEN AND YOUTH NON-LIVESTOCK EXHIBITOR 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.

See CCAIS General Rules & Guidelines toward the front of the fair book.

ENTRY DEADLINES:

Market Beef: Due at March Weigh In

Market Sheep: Due at May 1 Weigh In

Market Swine, Goats, Dairy Starter Calves: Due at May 7 Weigh/Tag In

All other entries are due **JULY 8th, 2016 by 5:00 P.M.** received at Fair Office. NO EXCEPTIONS!!!

ADULT AND YOUTH OPEN CLASSES

DEPARTMENT 40- NEEDLEWORK

Superintendent - Marilyn Jones

Phone 269-781-8562

Judging: Tuesday, August 16th, 2016 @ 8:30 a.m.

1. **Entries must be registered at the Fair Office by 5:00 p.m. JULY 8th, 2016. 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 13th, 2016.**
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, 2016 from 9am to Noon. No entries may be removed before Sunday.
8. Premium checks will be available Saturday, Aug. 22nd, 2016, 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

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

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

Division 2 - QUILTS

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

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

Special Award: \$25 Gift Certificate to be awarded. Donor's Choice

Division 3 - RUGS

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

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

Division 4 - PICTURES

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

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

Division 5- PILLOWS

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

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

Division 6- HOUSEHOLD

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

- 845 Apron-Fancy
- 846 Apron & Holder
- 847 Holders (Set of 3)
- 848 Luncheon Set (Cloth & Napkin)
- 849 Placemats
- 850 Tablecloth - Appliqué or Embroidered (52" and up)

851 Tablecloth - Novelty (52" and up)
852 Tablecloth - Crochet (52" and up)
853 Kitchen Novelties (Set of 2 or 3)
854 Sheet and/or Pillowcase - Crochet
855 Sheet and/or Pillowcase - Cross Stitch
856 Sheet and/or Pillowcase - Embroidered
857 Towels - Kitchen
858 Towels - Bathroom
859 Towels - Any Other
860 Bell Pull
861 Tatting
862 Chair - Needlepoint
863 Stool - Needlepoint
868 Needlepoint Novelty
869 Chair or Stool Crewel
870 Any other Household Item
871 Plastic Canvas, any other
872 Bathroom Novelty (set of 2 or 3)
873 Doily - Embroidered
874 Doily - Crochet (must be one color)
875 Bedroom Novelty
876 Novelty

Division 7 - CLOTHING

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

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

Division 8 - INFANTS

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

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

Division 9 - TOYS

(All outfits must be handmade)

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

917 Toy - Infant - Plastic Canvas
918 Toy - Infant - Novelty
919 Animals - Fabric
920 Animals - Yarn
921 Doll - Best Dressed Baby

922 Doll - Best Dressed (18" & Up)
923 Doll - Barbie with 3 Outfits
924 Doll -- Barbie Best Dressed one outfit
925 Doll -- with Old Fashioned Outfit
926 Doll - Fabric
927 Doll -- Character
928 Doll - Crochet or Knit
929 Toy - Any Other
930 Doll - Any Other
931 Doll -- with Wedding Dress
932 Machine Embroider Toy

Division 10- HANDBAGS

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

940 Needlepoint
941 Crewel
942 Crochet or Knit
943 Fabric
944 Novelty
945 Tote Bag
946 Plastic Canvas
947 Evening
948 Any Other

Division 11 - HOLIDAY NEEDLEWORK

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

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

Division 12 - Youth Clothing

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

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

Division 13 - Youth Knitting

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

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

Division 14 - Youth Crocheting

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

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

Division 15 - Youth Needlework

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

973 Needlepoint (Ages 8 - 11 years)
974 Crewel (Ages 8 - 11 years)
975 Embroidery (Ages 8 - 11 years)
976 Latch-hook (Ages 8 - 11 years)
978 Cross Stitch (Ages 8 - 11 years)
979 Needlepoint (Ages 12 - 16 years)

980 Crewel (Ages 12- 16 years)
981 Embroidery (Ages 12 - 16 years)

982 Latch hook (Ages 12 - 16 years)
983 Cross Stitch (Ages 12 - 16 years)

DEPARTMENT 41- CULINARY ARTS (FOOD)

Superintendent

Drop Off Time: Saturday, August 13th, 2016 from 4:00pm – 8:00pm.

Judging on Sunday, August 14th, 2016 @ 9:00am.

1. Bread should be baked in small size loaf pans.
2. **All entry forms are due by 5:00 p.m. JULY 8th, 2016. 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 13th, 2016 between 4pm – 8pm.
4. **All exhibits must be removed Sunday, August 21st, 2016 by noon.**
5. No exhibitors shall exhibit against themselves.
6. Any exhibitor not having competition shall be entitled to first or second premium only if worthy.
7. No awards to same article more than two years in succession.
8. 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.
9. Cakes and Pies should be six inches in diameter, if possible.
10. Honorable Mention Ribbon will be given for any 3rd place so judged. These receive NO premiums.
11. Bread should be baked in small size loaf pans.
12. Decisions of the judge(s) are final.
13. All entries in divisions 9-16 must be in standard clear glass jars with complete lids in place. Pints or quarts.

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

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

Division 1 – YEAST BREADS

(Plastic bags only - small loaves if possible)

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

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

Division 2 - QUICK BREADS

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

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

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

Division 3 - COOKIES

(Three Cookies on 6" Paper Plate Only)

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

- 627 Filled Cookies
- 628 Sugar
- 629 Molasses
- 630 Peanut Butter

- 631 Ice Box
- 632 Chocolate Chip
- 633 Bar Cookies
- 634 Drop Cookies
- 635 Any Other Cookie

Division 4 - CAKES

(Small ones, if possible)

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

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

Division 5 - PIES

(Small ones if possible)

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

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

Division 6 - MISCELLANEOUS

(6" Paper Plates Only)

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

- 680 Coffee Cake
- 681 Display of Fried Cakes - Three

682 Display of Home Made Candy – Four
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).

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

684 Novelty
685 Best Decorated
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).

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

687 Novelty
688 Best Decorated
689 Decorated Cups Cakes (4)

Division 9 – CANNED FRUITS

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

700 Applesauce
701 Cherries
702 Peaches
703 Pears
704 Any Other

Division 10 – DRIED FRUITS

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

705 Pineapple
706 Banana
707 Any Other

Division 11 - CANNED VEGETABLES

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

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

Division 12 – DRIED VEGETABLES

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

715 Tomatoes
716 Carrots
717 Any Other

Division 13 – PICKLED FOOD

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

718 Mixed Pickles
719 Dill Pickles
720 Sweet Pickles
721 Bread & Butter Pickles

722 Beet Pickles
723 Mixed Mustard Pickles
724 Sweet Peppers
725 Hot Peppers
726 Pickled Beans
727 Relishes
728 Corn Relishes
729 Watermelon Pickles
730 Any Other

Division 14 – JELLY, JAM, PRESERVES & MARMALADES

(No freezer jam or jelly)

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

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

Division 15 - DISPLAYS

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

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

735 Canned Vegetables
736 Canned Fruits
737 Pickled Vegetables

Division 16 - MISCELLANEOUS

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

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

Division 17 – Youth Culinary Arts (Food)

Class - Premiums - \$2.00 - \$1.50 - \$1.00

744 Yeast or Quick Breads (1) (Ages 8 – 11 years)
745 Breads or Rolls (Ages 8 – 11 years)
746 Pies – Small (Ages 8 – 11 years)
747 Two Cupcakes or Small Layer or loaf cake (Ages 8 – 11 years)
748 Cookies (2) (Ages 8 – 11 years)
749 Candy - 4 pieces (Ages 8 – 11 years)
750 Yeast or Quick Breads (1) (Ages 12 – 16 years)
751 Breads or Rolls (Ages 12 – 16 years)
752 Pies – Small (Ages 12 – 16 years)
753 Two Cupcakes or Small Layer or loaf cake (Ages 12 – 16 years)
754 Cookies (2) (Ages 12 – 16 years)
755 Candy - 4 pieces (Ages 12 – 16 years)
756 Decorated Cake or Cup Cakes (Could be decorated on Form)
(Ages 8 -11 years)
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 16th, 2016 @ 9:00 a.m.

1. **All entries must be accepted by the Fair Office prior to 5:00 p.m., JULY 8th. 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 13th, 2016.**
6. **All exhibits must be removed Sunday, August 21, 2016 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, 2016 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

- 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

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

DEPARTMENT – 42 Youth Creative Arts

Division 45 – Youth Visual Art

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

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

- 42-45-135 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 16th, 2016@ 9:00 a.m.

1. **All entries must be accepted by the Fair Office prior to 5:00 p.m., JULY 8th, 2016....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 13th, 2016.**
6. **All exhibits must be removed Sunday, August 21st, 2016 by noon.**
7. All exhibits must be clean.
8. Decision of the Judges will be final.

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 16th, 2016 @ 9:00 a.m.

1. **All entries must be accepted by the Fair Office prior to 5:00 p.m. WED., JULY 8th, 2016...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 13th, 2016.**
7. Exhibitor tags must be attached to top right corner of picture.
8. **All exhibits must be removed Sunday, August 21st, 2016 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.***

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

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

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

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

DEPARTMENT – 44 OPEN YOUTH PHOTOGRAPHY

Division 3 – Youth Photography

Class - Premiums - \$2.00 - \$1.50 - \$1.00

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

DEPARTMENT 45 - ANTIQUES

Superintendent – Denise Banfield
Phone 517-767-3277
Co-Superintendent – Pam Woods

Judging on Monday, August 15th, 2016 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., JULY 8thNO 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 13th 2016 between 9am – 5:30pm.**
7. **All exhibits must be removed Sunday, August 21st, 2016 between 9am –noon.**

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

Division 1 – DRY GOODS

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

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

Division 2 - CHINA

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

- 201 A.B.C. Plate
- 202 Bennington China
- 203 Cup and Saucer (Tea)
- 204 Cup and Saucer (Demi-Tasse)
- 205 Figurine - Staffordshire
- 206 Flow Blue China
- 207 Hand Painted China
- 208 Ironstone China
- 209 Platter (China)

- 210 Jardinière
- 211 Lusterware Copper
- 212 Majolica
- 213 Transfer Ware
- 214 Specialty Pieces
- 215 Mustache Cup
- 216 Shaving Mug (Brush)
- 217 Stein
- 218 Washbowl and Pitcher Set
- 219 Nippon (Occupied Japan)
- 220 Tealeaf (China)
- 221 Butter Pats (3 different)
- 222 China Egg Cup
- 223 China Candlesticks
- 224 Porcelain 5 Piece Dinner Ware
- 225 Berry Set/ with 4 Sauce
- 226 Porcelain Figurines
- 227 Any Other worthy Item

Division 3 - GLASS

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

- 305 Platter - Glass
- 306 Basket - Glass
- 307 Bread Plate
- 308 Berry Set/w 4 Sauce
- 309 Cake Stand
- 310 Caster Set
- 311 Cut Glass
- 312 Pickle Castor
- 313 Pressed Glass
- 314 Vinegar Cruet
- 315 Cruet Set - Table (Set of 5 Bottles)
- 316 Mary Gregory
- 317 Water Pitcher and 1 Glass
- 318 Covered Candy Dish
- 319 Crystal Salt & Pepper Shakers
- 320 Stemware
- 321 Any Other Worthy Glass Item

Division 4 - COLORED GLASS

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

- 425 Jadeite
- 426 Black
- 427 Cobalt Blue
- 428 Bohemian Red
- 429 Carnival Glass

430 Cranberry
431 Depression (Yellow)
432 Depression (Blue)
433 Depression (Clear)
434 Depression (Green)
435 Depression (Pink)
436 Wheaton Ware
437 Milk Glass
438 Opalescent
439 Ruby Red
440 Vaseline
441 Any Other Worthy Item of Colored Glass

Division 5 - CURIOSITY SHOP

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

450 Bank (Iron)
451 Bank (Any Other)
452 Bootjack
453 Box (Tin)
454 Box (Wooden)
455 Calendar Plate (before 1960)
456 Candlesticks
457 Candelabra
458 Candle Mold
459 Coffee Grinder (Table)
460 Clock (Mantel)
461 Clock Kitchen (Gingerbread)
462 Muffin or Corn Tin
463 Kettle (Copper)
464 Copper Boiler
465 Kettle (Iron)
466 Lamp (oil)
467 Lamp with Handle
468 Lamp - Miniature
469 Lantern (Barn)
470 Lantern (Railroad)
471 Spatter ware
472 Music Box
473 Ink Pens
474 Ink Wells
475 Eye Wash Cup
476 Curling Iron
477 Advertising Tray
478 Advertising Box
479 Any Other Advertising
480 Tooth Pick Holder
481 Book Ends
482 Miniature Books – 4” or Less
483 Pewter
484 Art Deco
485 Art Nouveau
486 Needle Work Tools
487 Camera
488 Lock & Keys
489 Medals
490 Small Musical Instrument
491 Chalkware
492 Any Other Worthy Item

Division 6 - TOYS AND SCHOOL ITEMS

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

600 Animal (Stuffed)
601 Bell (School)
602 Dishes (Doll House Size)
603 Dishes (Child's)
604 Doll (Bisque)
605 Doll (China)
606 Doll (Doll House Size)
607 Doll (Composition)

608 Doll Clothes
609 Doll Bed or Cradle
610 Paper Weight
611 Rocking Horse
612 Slate
613 School Desk
614 Toy – Wind Up
615 Animal Toy (Wood , Tin or Cast Iron)
616 Metal Lunch box
617 Childs House Keeping Toys
618 Stuffed Toy/Doll/ Caricature
619 Musical Instrument
620 Wooden Toy
621 Metal Toy
622 Marbles
623 Any Other Worthy School Item
624 Any Other Worthy Toy Items

Division 7 - COLLECTIONS

All items must be antiques

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

650 Antique Buttons - Limit 12
651 Antique Carpenter Tools - Limit 4
652 Antique Indian Relics - Limit 10
653 Antique Jewelry - Limit 3
654 Antique Knives (Jack Knives)
655 Antique Kitchen Utensil s- Limit 5
656 Antique Post Cards - Limit 6
657 Antique Salt Dips - Clear- Limit 4 different
658 Antique Silverware - Limit 5
659 Antique Bottles - Limit 5 in container
660 Antique Stamps - Limit 1 page 20
661 Thimbles – Limit 3
662 Small Pitchers – Limit 3
663 Any Other Antique Collection - Limit 5

Division 8 - FURNITURE

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

676 Cradle
677 Child's Buggy
678 Doll High Chair
679 High Chair
680 Child's Rocker
681 Doll Chair
682 Child's Chair
683 Doll - Table
684 Ladies Chair
685 Ladies Rocker - Sewing
686 Organ Stool
687 Sewing Machine
688 Picture Family (3 or more)
689 Family Portrait in Frame
690 Ornate Picture Frame
691 Table (Candle or Lamp)
692 Wood Musical Item
693 Plant Stand
694 Other Small Furniture Item

Division 9 - KITCHENWARE

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

700 Teapot (only)
701 Measuring Cups
702 Measuring Spoons
703 Refrigerator Container
704 Napkin Ring
705 Stoneware Jug
706 Pottery Jug
707 Stoneware Crock

708 Salt Crock
709 Teakettle
710 Butter Bowl
711 Butter Dish
712 Churn
713 Graniteware - 1 piece
714 Apple Peeler
715 Cherry Pitter
716 Nut Chopper
717 Butter Mold
718 Silver Tea Set
719 Flat Iron
720 Door Stop
721 Small Electric Item
722 Pie Birds
723 Any Other Worthy Kitchen Article

Division 10 - FARM ARTICLES

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

750 Buck Saw
751 Cross Cut Saw
752 Buggy Whip
753 Flail
754 Fork (Pitch, Wood or 3 Tine)
755 Grain Cradle
756 Harness Item
757 Rake (Wooden)
758 Shovel (Wooden)

759 Sleigh Bells
760 Horse Collar
761 Ox Yoke
762 Wagon Jack
763 Barn Auger
764 Potato Planter (Hand)
765 Corn Planter (Hand)
766 Grain Seeder (Hand)
767 Halter (Horse or Cow)
768 Cow Bell
769 Lap Robe
770 Soapstone or Bed warmer
771 Automobile Object-Pre 1960
772 Milk Stool
773 Grain Dolly
774 Corn Sheller
775 Scythe
776 Pulleys
777 Small Oil Can
778 Any Other Worthy Farm Item

Division 11 - FAIR HISTORY

Class - No Premiums - Special Ribbons Only

800 Best Exhibit - Oldest Premium Book
801 Best Exhibit - Oldest Fair Ribbon
802 Best Exhibit - Exhibitor's Ticket
803 Best Exhibit - Post Cards or Advertising

DEPARTMENT 46 – AGRICULTURE

Superintendent – Amanda Shreve
269-317-6696

Judging on Sunday, August 14th, 2016 at 9am to 12:00.

- 1. Deadline for entries is 5:00 p.m., July 8th. 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 13th, 2016 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 2016 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 21st, 2016 by 12 noon.** Prior removal requires the approval of Superintendent.
13. Specific rules and regulations for each division are contained therein.

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 2016)

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

300 Best Bushel Shelled Corn

Class - Premiums - \$25 - \$15

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

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

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

Division 2 – WHEAT AND OTHER SMALL GRAINS (grown 2015 to 2016)

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

304 White Wheat-Peck

305 Red Wheat-Peck

306 Winter Rye-Peck

307 Ionia Wheat-Peck

308 Oats-Peck

309 Barley-Peck

310 Speltz-Peck

311 Buckwheat-Quart Clear Jar

312 White Beans-Quart Clear Jar

313 Red Kidney Beans-Quart Clear Jar

Division 3 – CORN

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

314 Six ears of any Hybrid corn – list Variety from 2016 production.

315 Six ears of White corn

316 Six ears of Popcorn – Miniature (List Variety)

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

318 Six ears of Indian corn

Division 4 – SEEDS

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

319 Alsike Clover - Quart Jar (clear)

320 June Clover - Quart Jar (clear)

321 Mammoth Clover - Quart Jar (clear)

322 Alfalfa - Quart Jar (clear)

323 Timothy - Quart Jar (clear)

Division 5 – SHEAF EXHIBIT

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

324 Wheat - 2" in diameter

325 Oats - 2" in diameter

326 Rye - 2" in diameter

327 Barley - 2" in diameter

328 Timothy - Section of Bale

329 Clover - Section of Bale

330 Field Corn - Six Stalks

331 Sweet Corn - Six Stalks

332 Sunflowers - Three Stalks

333 Sorghum - Three Stalks

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

DEPARTMENT 47 - FLORICULTURE

Superintendent –
Phone

Judging on Sunday, August 14th, 2016 starting at 9:00am.

Plants may be dropped off Saturday, August 13th from 9am to 5pm 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.

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

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

475 African Violet – Red

476 African Violet – Blue

477 African Violet – Pink

478 African Violet – Purple

479 African Violet – White

480 African Violet – Bi-Color

481 African Violet - Double

482 Baby Tears

483 Rex Begonia

484 Tuberous Begonia

485 Flowering Begonia

486 Foliage Plant

487 Blooming Plant not listed

488 Boston Fern

489 Fern-any other

490 Hedera-Ivy not in hanging container

491 Philodendron or Pothos

492 Fuchsia, any variety

493 Ficus

494 Maranata – Prayer Plant

495 Christmas Cactus

496 Bromelias

497 Sansevieria-Snake Plant and others

498 Orchids

499 Hanging Plant-flowering (house plant)

500 Hanging Plant-foliage (house plant)

501 Coleus

502 Terrarium

503 Dish Garden

- 504 Cactus Garden- Succulent Garden
- 505 Cactus Plant- Succulent Plants
- 506 Epicia
- 507 Crotons-including Joseph's Coat
- 508 Euphorbia-including Crown of Thorns
- 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.

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

"Time-out to Eat!"

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

"Calhoun County Fair Activities"

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

"Down In the Garden"

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

"Open Design" – Size 16-20 inches

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

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

- 536 Asters - 6 Blooms
- 537 Calendula - 6 Blooms
- 538 Cosmos - Yellow - 6 Blooms
- 539 Cosmos - Any other color - 6 Blooms
- 540 Centaurea - Bachelors Buttons - 6 Blooms

- 541 Tagetes (Marigolds) - Dwarf - 6 Blooms
- 542 Tagetes (Marigolds) - Large - 6 Blooms
- 543 Pansies - 6 Blooms
- 544 Petunia - Double – 6 Blooms
- 545 Petunia - Single – 6 Blooms
- 546 Antirrhinum (Snapdragons) – 6 Blooms
- 547 Sunflower – 6-10 inches
- 548 Sunflower - 10-12 inches
- 549 Sunflower - 12 inches or larger
- 550 Zinnia - Cactus – 6 Stems
- 551 Zinnia - Lilliputs or Pompons – 6 Stems
- 552 Zinnia - Ruffles – 6 Stems
- 553 Zinnia - Large – 6 Stems
- 554 Geranium Blossom – 1 Stem
- 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.

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

- 556 Dahlia – Collection 5 named varieties - each stem in own container
- 557 Dahlia - Collection 5 unnamed varieties - each stem in own container
- 558 Dahlia - Large 6-8" (1 stem)
- 559 Dahlia - Pompom 2" and under (3 stems)
- 560 Gladiolus – Collection 5 named varieties each in own container.
- 561 Gladiolus – Large any color - 1stem
- 562 Gladiolus – Small any color - 1 stem
- 563 Lilies – 1 stem with 1 or more bloom
- 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

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

- 565 Achillea (yarrow)
- 566 Echinacea (coneflower)
- 567 Coreopsis
- 568 Echinops (globe thistle)
- 569 Feverfew – 1 stem
- 570 Gaillardia
- 571 Hosta – blue – 1 leaf named
- 572 Hosta – green – 1 leaf named
- 573 Hosta – variegated – 1 leaf named
- 574 Hydrangeas
- 575 Kniphofia (red hot poker)
- 576 Liatris (gay feather)
- 577 Phlox
- 578 Rudbeckia
- 579 Scabiosa – any variety – 3 stems
- 580 Shasta Daisy – 3 stems
- 581 Veronica
- 582 Any other perennial not listed

Division 6 - ROSES

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

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

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

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

Division 7 – OTHER

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

590 Patio Planter – combination of plants

Division 8 – Flower Garden

Class - Premiums - \$2.00 - \$1.50 - \$1.00

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

DEPARTMENT 48 – HORTICULTURE

Superintendent – Amanda Shreve
269-317-6696

Judging on Sunday, August 14th, 2016 from 9am to 12:00pm

- 1. Deadline for entries is 5:00 p.m. July 8th, 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 13th, 2016 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 21st, 2016 by 12 noon.** Prior removal requires the approval of Superintendent.
12. Specific rules and regulations for each division are contained therein.

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.

335 Broccoli
336 Beets, Table (3)
337 Beans - Green string - specify - 12 pods on a plate
338 Beans - Green stringless - specify - 12 pods on a plate
339 Beans - Yellow wax - specify - 12 pods on a plate
340 Beans - Lima - 12 pods on a plate
341 Beans - Other - specify - 12 pods on a plate
342 Carrots - Table (3)
343 Cabbage - Ball (1) - specify variety
344 Cabbage - Red (1)
345 Cabbage - White (1) - specify variety
346 Cabbage - Flat Dutch (1)
347 Cauliflower (1)
348 Sweet Corn – 3 Ears
350 Cucumber - Burpless (3)
351 Cucumber - Pickling (3)
352 Cucumber - Slicing (3)
353 Dill - Three Stalks
354 Eggplant (2)
355 Kohlrabi (3)

Division 1 - VEGETABLES

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

- 356 Kale (1) plant
- 357 Lettuce - Head (1)
- 358 Lettuce - Leaf (1) plant
- 359 Muskmelon or Cantaloupe (2)
- 360 Melon - Honey Dew (2)
- 361 Onions - Red - Dry (3)
- 362 Onions - Yellow - Dry (3)
- 363 Onions - White - Dry (3)
- 364 Onions - Green - (1) Bunch of 10
- 365 Peppers - Sweet - Green or Red (3)
- 366 Peppers - Hot Cayenne (3)
- 367 Peppers - Hot Jalapeno (3)
- 368 Peppers - Romanian Semi-Hot (3)
- 369 Peppers - Hungarian Wax (3)
- 370 Pumpkins - Pie (3)
- 371 Pumpkins - Field (3)
- 372 Parsnips - Field (3)
- 373 Rutabagas (3)
- 374 Rhubarb - Three Stalks
- 375 Radish - Red (3)
- 376 Radish - White (3)
- 377 Squash - Zucchini Green (3)
- 378 Squash - Summer (3)
- 379 Squash - Acorn (1)
- 380 Squash - Hubbard (1)
- 381 Squash - Buttercup (1)
- 382 Squash - Butternut (1)
- 383 Swiss Chard - (1) Bunch of 10 Leaves
- 384 Tomatoes - Red - Plate of (3)
- 385 Tomatoes - Green - Plate of (3)
- 386 Tomatoes - Yellow - Plate of (3)
- 387 Tomatoes - Cherry - (1) Pint
- 388 Green Peas - (12) Pods on a Plate
- 389 Turnips (3)
- 390 Spinach - (1) Bunch
- 391 Potatoes - Irish Cobbler (3)
- 392 Potatoes - Red Pontiac (3)
- 393 Potatoes - Russet (3)
- 394 Potatoes - Sebago (3)
- 395 Potatoes - Katahdin (3)
- 396 Potatoes - Kennebec (3)
- 397 Sweet Potatoes (3)
- 398 Yukon Gold (3)
- 399 Okra (3)
- 400 Any Other Variety (3)

Division 2 - SPECIAL EXHIBITS

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

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

Division 3 - COLLECTIONS

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

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

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

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

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

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

Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00 411 Best Collection of Any (5) Varieties

- 412 Northern Spy - Single Plate (3) per Plate
- 413 Macintosh - Single Plate (3) per Plate
- 414 Golden Delicious - Single Plate (3) per Plate
- 415 Double Red Delicious - Single Plate (3) per Plate
- 416 Jonathon (Double Red) - Single Plate (3) per Plate
- 417 Ida Red - Single Plate (3) per Plate
- 418 Courtland - Single Plate (3) per Plate
- 419 Paula Red - Single Plate (3) per Plate
- 420 Red Rome - Single Plate (3) per Plate
- 421 Winesaps, (Stayman) - Single Plate (3) per Plate
- 422 Steele Red - Single Plate (3) per Plate
- 423 R.I. Greening - Single Plate (3) per Plate
- 424 Gala - Single Plate (3) per Plate
- 425 Empire - Single Plate (3) per Plate
- 426 Johnny Gold - Single Plate (3) per Plate
- 427 Matsu - Single Plate (3) per Plate
- 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

- 425 Hyslop - One Pint (12 pcs.)
- 426 Any Other Variety - Specify - One Pint (12 pcs.)

Division 7 - PEARS

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

- 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

- 428 Bartlett
- 429 Clapp Favorite
- 430 Bosc
- 431 Seckel
- 432 Flemish Beauty
- 433 Any Other Variety (specify)

Division 8 - PEACHES

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

- 434 Best Collection - Single Plates of (5) Varieties

Class - Premiums -\$5.00-\$4.00- \$3.00-\$2.00-\$1.00 435 Hale Haven -

- Singles (3) per Plate
- 436 Red Haven - Singles (3) per Plate
- 437 Kal Haven - Singles (3) per Plate
- 438 Glo Haven - Singles (3) per Plate
- 439 Crest Haven - Singles (3) per Plate
- 440 Elberta - Singles (3) per Plate
- 441 Any Other Variety - (3) per Plate

Division 9 - PLUMS

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

- 442 Best Collection -Single Plates of (5) varieties - (5) per plate
- 443 Blue Free
- 444 Burbank

445 Damson
446 Stanley
447 Lombard
448 Any Other Variety (specify)

Division 10 - GRAPES

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

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

Division 11 - BLUEBERRIES

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

Class - Premiums - \$5.00-\$4.00- \$3.00-\$2.00-\$1.00
459 Any Named Variety (specify) - ½ Pint

Division 13 – Youth Horticulture

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

Division 13 – SCARECROWS

Class- Premiums \$3.00 - \$2.00 - \$1.00
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 16th, 2016 at 9:00 a.m.

1. All entries must be received at the Fair Office no later than JULY 8th, @ 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 2016 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

DEPARTMENT 50 - PEEWEE YOUTH DIVISION

SUPERINTENDENT – AMANDA SHREVE 269-317-6696

AGES 3-7 YEARS JUDGING WILL BE ON SATURDAY, AUGUST 13TH, 2016 FROM 4PM TO 5PM

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

RULES:

1. 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., July 8th, 2016.....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 13th, 2016, 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, 2016 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 14th @ 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
-

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 14th, 2016 @11:00am in front of Grandstands

Entry Fee of \$10.00 must be paid to the Fair Office by JULY 8th, 2016 @ 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, 2016.
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 104– ANTIQUE TRACTOR PULLING

Superintendent-Alan Mowry - Phone (269) 419-0076

Calhoun County Antique Tractor Pull

Saturday, August 13th, 2016 @ 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 269-781-4804 Co-Superintendent – Tyler Avery
 Tuesday, August 17th, 2016, 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
-------------------	-----------	-------------------	----------	-------------------	----------

YOUTH CLUB NON-LIVESTOCK CLASSES

DEPARTMENT 39 - BARN DECORATING

Barn Decorating Score Card

Theme: "Youth Chasing Their Dreams"

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 Chasing Their Dreams**
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

1 st	\$15.00	6 th	\$11.00	11 th	\$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 13th, 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 13th, 2016 @ 9 AM - NOON

Division 1 – CLOTHING

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	A	B	C
	\$3.00	\$2.00	\$1.00
2700 Young Sewers, 7 - 11 yrs or beginners, Garments made			
2701 Junior Sewers, 12 - 14 yrs. Garments made			
2702 Senior Sewers, 15 - 21 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			

\$3.00 \$2.00 \$1.00

- 2770 7 - 11
- 2771 12 - 14
- 2772 15 - 21

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 13th 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
C	\$3.00	\$2.00	\$1.00

- 2778 From printed canvas, 7 - 11
- 2779 From printed canvas, 12 - 14
- 2780 From printed canvas, 15 - 21
- 2781 From own design, 7 - 11
- 2782 From own design, 12 - 14
- 2783 From own design, 15 - 21

Rosette for Best of Division in each Class 2778 - 2783
 Plaque for Outstanding Exhibit Division 10

Division 11 – NEEDLEPUNCH

Judging Saturday August 13th 9am to Noon

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

- 2788 From printed fabric, 7 - 11
- 2789 From printed fabric, 12 - 14
- 2790 From printed fabric, 15 - 21
- 2791 From own design, 7 - 11
- 2792 From own design, 12 - 14
- 2793 From own design, 15 - 21

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 13th 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
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 13th, 2016 @ 9 AM – noon

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
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 13th @ 9 AM – noon

Learning Objective: Will demonstrate youth's knowledge of clothing buymanship

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

- 2799 Beginning Buymanship 7 - 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 13th, 2016 @ 9 AM – 3pm

Learning Objective: will demonstrate knowledge of personal improvement, such as healthy living and hygiene

Class	Premiums		
	A	B	C
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 13 @ 9 AM – 3pm
 (See section, Department 72- Educational/ General Market Projects)

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

- 2803 Tyedying 7 - 11
- 2804 Tyedying 12 - 14
- 2805 Tyedying 15 - 21

- 2806 Decorated garment, 7 - 11
- 2807 Decorated garment, 12 - 14
- 2808 Decorated garment, 15 - 21
- 2809 Folk and/or Tole Painting on garment, 7 - 11
- 2810 Folk and/or Tole Painting on garment, 12 - 14
- 2811 Folk and/or Tole Painting on garment, 15 - 21
- 2812 Stenciling on fabric 7 - 11
- 2813 Splatter painting on fabric 7 - 11
- Rosette for Best of Division in each Class 2803 - 2813
- Plaque for Outstanding Exhibit Division 16

DEPARTMENT 61 - CULINARY ARTS

JUDGING: Saturday August 13th, 2016 @ 9 AM – noon

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			

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 13th, 2016 @ 9 AM - 1:30 PM

General Rules: for all preservation projects

- Jars and containers must be labeled and dated.
- 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).
- Each freezing Class must total two (2) containers.
- Division 15 - Drying foods should total three (3) containers.
- Each exhibit must include recipe(s) used and exhibitor answered score card.
- 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

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
2633	Freezing		

2640 \$3.00 \$2.00 \$1.00
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 13th @ 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
	\$3.00	\$2.00	\$1.00

2663 (1st & 2nd Year) Make table setting for three or more. Create a menu.
2664 (3rd & 4th Year) prepare table service for a buffet of at least 4. Must have a menu.

2665 (5th & 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
	\$3.00	\$2.00	\$1.00

2667 1st & 2nd Year
2668 3rd & 4th Year
2669 5th & 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 7 - 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 - 21)

(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	Premiums		
	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	Premiums		
	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 7 - 12

(See section, Department 72- Educational/ General Market Projects)

Class	Premiums		
	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	Premiums		
	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 - 21

(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 13, 2016 @ 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

Class	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 13th, 2016 @ 9 AM -NOON

DEPARTMENT - 64 CERAMICS

JUDGING: Saturday August 13th, 2016 @ 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	Premiums		
	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 13th 9am – noon

Objectives of Photography Project

To provide youth 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

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.

3. Project years 1-5 must have a whit 16’x20’ mat board or illustrated board upon which will be mounted the member’s best pictures.

4. Each project year will exhibit an album in which neatly mounted pictures will be arranged according to categories designated for that particular project year. Categories for Division 1 are not the same as those for divisions 2-5.

5. Individual photographs should not be used in more than one category, but may be used in both division 1 and divisions 2-5. You may duplicate photos from your album on your poster.

6. Exhibitor is expected to bring camera used in the project to the judge and take his or her own pictures.

7. Age listings are for older members entering for the first time. An older member with no experience may begin at the first year level. One with some experience may begin at the year appropriate for chronological age. Younger members should move through the year classes regardless of age, doing each year just one time.

8. Only one yellow tag is needed – book and poster are one entry.

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.
 - c. Use 3x5 or 4x6 prints.
 - d. Include front page with: Name and age (1 line), Address of member, Club Name, Number of years in photography, leader’s name.
2. Poster (required for classes 3300-3304)
 - a. to share with fairgoers, results of member’s efforts in project because albums are unavailable for public viewing
 - b. 16”x20” and white
 - c. On back of poster, label with member’s name, age, address, and club for identification purposes. Attach yellow exhibit tag to poster back, and let it hang down so it can be seen in front.
 - d. Nothing but the required number of photos should be on the front. No writing or special matting materials.
3. Camera
 - a. 1st/2nd year members should bring camera for judging.
 - b. Older exhibitors may bring camera or special equipment used for project.
 - c. Know what kind of camera you use, basic cameral parts, how to hold it when taking a picture, how to load film or memory card, basic rules of what makes a good picture.
 - d. Any type of camera is acceptable for use.

No picture may be used in more than one category in the photo album (may use duplicates for poster pictures)

Division 1 – Basic Project

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

Class 3300 Adventures with your Camera

First year, beginner, or ages 11 and under

Pictures in the album: 30

Pictures on the poster: 6-8 regular sized prints

Five pictures in each of the following 6 categories are required:

- Animals
- Miscellaneous
- Landscape or Scenery
- Pattern and Design
- People at Work or Play
- Buildings or Man-made Structure

Class 3301 Challenges

Second year, or ages 11-12

Pictures in the album: 30-40

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
- Miscellaneous
- Landscape or Scenery
- Sequence or story-telling
- Club Activities
- People at Work or Play
- Buildings or Man-made Structures

Class 3302 Exploring

Third year, or ages 12-14

Pictures in the album: 30-50

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
- Club Activities
- Sequence or story-telling
- People at Work or Play
- Action
- Miscellaneous
- Landscape or Scenery
- Flash and/or Flood*

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
- Still Life
- Club Activities
- Sequence or story-telling
- Digital Enhancements+
- Miscellaneous
- Action
- Black and White*

*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 groups and exhibit at least 5 pictures in each of your chosen categories:

Group A

- Digital Enhancements+
- Filter (any subject)
- Portraits (animal or people)
- Time exposures
- Black and white (any subject)

Group 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.

DIVISIONS 2-5

NOTE

One of the division 1 classes must be entered in the fair in order for a member to exhibit in Divisions 2-5. 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.

DIVISION 2 – Color Enlargements Ages 9-13

Pictures are to be enlargements (7x10, 8x10, or 8x12) mounted on an 11x14 board. May be, but are not required to be professionally matted.

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 – Black & White Enlargements – Ages 9-13

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

Division 4 – Color Enlargements Ages 14-19

Pictures are to be enlargements (7x10, 8x10, or 8x12) mounted on an 11x14 board. May be, but are not required to be professionally matted.

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

- 3330 Buildings or other Man-made Structures
- 3331 Pets or Animals
- 3332 Landscape or Scenery
- 3333 Pattern and design
- 3334 Still Life (may include floral subjects)
- 3335 People (may include Portraits)
- 3336 Miscellaneous
- 3337 Digital Enhancements
- Rosette for Best of Division in each class 3310-3317
- Plaque for outstanding Exhibit Division 2

Division 5 – Black & White Enlargements – Ages 14-19

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

- 3340 Buildings or other Man-made Structures
- 3341 Pets or Animals
- 3342 Landscape or Scenery
- 3343 Pattern and design
- 3344 Still Life (may include floral subjects)
- 3345 People (may include Portraits)
- 3346 Miscellaneous
- 3347 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 13th, 2016 @ 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 1/2" diameter - one flower with foliage attached. OR
 Under 3 1/2" 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 1/2" diameter - one flower with foliage attached. OR
 Under 3 1/2" diameter - three flowers with foliage attached.
 Flowers may be of different colors.

Class	Premiums		
	A	B	C
2405 Exhibitors aged 9 - 11	\$3.00	\$2.00	\$1.00
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 1/2" in diameter - one flower with foliage attached. OR
 Dahlia under 3 1/2" in diameter - three flowers with foliage attached.

Class	Premiums		
	A	B	C
2410 Exhibitor aged 9 - 11	\$3.00	\$2.00	\$1.00
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
2415 Exhibitor aged 9 - 11	\$3.00	\$2.00	\$1.00
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
2420 Flower arrangement-using flowers grown by the member	\$3.00	\$2.00	\$1.00
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
2445 House plants (This Class includes both flowering and foliage plants that can live in a house year around) One best house plant	\$3.00	\$2.00	\$1.00
2446 Indoor bulbs, corms, tubers, etc., in one pot			
2447 Dish Gardens			
2448 Terrariums			
2449 Patio Planter			
2450 Hanging Planter			
Class	A	B	C
2451 Educational Exhibit related to growing flowers and/or house plants	\$4.00	\$3.00	\$2.00
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
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.	\$3.00	\$2.00	\$1.00
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
2470 Level 1 - 2 kinds of herbs (any form) plus 1 of the following special Classes	\$3.00	\$2.00	\$1.00
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 13th, 2016 @ 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	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, 2016 @ 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
3357	\$4.00	\$3.00	\$2.00
3358	\$4.00	\$3.00	\$2.00

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
3360	\$4.00	\$3.00	\$2.00
3361	\$4.00	\$3.00	\$2.00
3362	\$4.00	\$3.00	\$2.00

Rosette for Best of Division in each Class 3360 – 3362

DEPARTMENT 70- SAFETY

JUDGING: SAT., AUGUST 13th, 2016 @ 9 AM – NOON

Division 1 - EQUIPMENT CARE & SAFETY

Learning Objective: Will demonstrate knowledge of equipment care & safety

Class	Premiums		
	A	B	C
3365	\$4.00	\$3.00	\$2.00
3366	\$4.00	\$3.00	\$2.00

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	\$4.00	\$3.00	\$2.00
3401	\$4.00	\$3.00	\$2.00
3402	\$4.00	\$3.00	\$2.00
3403	\$4.00	\$3.00	\$2.00
3404	\$4.00	\$3.00	\$2.00
3405	\$4.00	\$3.00	\$2.00

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
3406	\$4.00	\$3.00	\$2.00

Rosette for Best of Class 3406

Division 4 - FIRST AID

Learning Objective: Will demonstrate first aid skills and practices

Class	Premiums		
	A	B	C
3407	\$4.00	\$3.00	\$2.00

Rosette for Best of Class 3407
One Plaque for Outstanding Exhibit in Divisions 13-15

DEPARTMENT 71 - ORGANIZATIONS

Booth Decorating Score Card

Theme: "Youth Chasing Their Dreams"

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 chasing their dreams
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 & Club go together	20 pts _____
Posted club name & theme visibly	5 pts _____
General Public Awareness	35 pts total
Opportunities	15 pts _____
Pledge	5 pts _____
Club Motto or Mission	10 pts _____
Use of Club colors	5 pts _____
Overall Decorating Creativity & Originality Project Identification	20 pts _____
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 13th, 2016 @ 9 AM - noon

Division 1 - CHILD CARE

Learning Objective: will demonstrate knowledge of child care

Class	Premiums		
	A	B	C
2850	\$4.00	\$3.00	\$2.00

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

7-11 yr old-Minimum 10 pages
12-14 yr old-Minimum 12 pages
15-21 yr old-Minimum 16 pages

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

2860	7-11years	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	15-21years	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	7-11 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	15-21years	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 13th, 2016 @ 9 AM - noon

Learning Objective: Will demonstrate knowledge of family management.

Class	Premiums		
	A	B	C
2870	\$4.00	\$3.00	\$2.00

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
2880	\$4.00	\$3.00	\$2.00

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
3200	\$3.00	\$2.00	\$1.00

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 13th, 2016 @ 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
3410	Junior Leadership 13 & under - Jr. Leader notebook and/or Educational Exhibit describing leadership participated in	\$4.00	\$3.00	\$2.00
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
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	\$4.00	\$3.00	\$2.00
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
3430	Folkpattern - Poster And Notebook or a three dimensional exhibit on folklore (include folk patterns information card)	\$4.00	\$3.00	\$2.00
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 in the Judging Covered Arena. Contact superintendent for final date/time. 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 Division 10/ 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.
16. Projects to be auctioned should be the exhibitor's second year or more for that project area.

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
3600	Basic Market Sewing: all garments (judged on sewing construction)	\$3.00	\$2.00	\$1.00
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
361	Basic Market Records - Beginner, ages 7-9			
362	Basic Market Records – Junior 10-12			
363	Basic Market Records - Intermediate, ages 13-16			
364	Basic Market Records - Senior, ages 17-21			
	Rosette for Best of each Class 361-364			
	Plaque for Outstanding Exhibit each Class 361-364			

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
370	Original flyer/brochure or marketing items, Beginner 7-9			
371	Original flyer/brochure or marketing items, Junior 10-12			
372	Original flyer/brochure or marketing items, Intermediate 13-16			
373	Original flyer/brochure r or marketing items, Senior 17-21			
	Rosette for Best of each Class 370-373			
	Plaque for Outstanding Exhibit each Class 370-373			

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
375	Advanced General Market Project Grouping – Ages 7-9			
376	Advanced General Market Project Grouping – Ages 10-12			
377	Advanced General Market Project Grouping – Ages 13-16			

Rosette for Best of each Class 375-378
Plaque for Outstanding Exhibit each Class 375-378

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
380	\$3.00	\$2.00	\$1.00
381			
382			
383			

Rosette for Best of each Class 380-383
Plaque for Outstanding Exhibit each Class 380-383

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
3500	\$6.00	\$4.00	\$3.00
3501			
3502			
3503			
3504			

Rosette for Best of Division in each Class 3500 - 3504
Plaque for Outstanding Demonstration in each Class 3500 - 3504

DEPARTMENT 74 - CLOWNING THURSDAY, AUGUST 18th, 2016 @ 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
3550	\$3.00	\$2.00	\$1.00
3551			
3552			
3553			
3554			
3555			

Rosette for Best of Division in each Class 3550 - 3555
Plaque for Outstanding Exhibit Division 1

Division 2 – SKITS

Judging will be Thursday, August 18th, 2016 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
3550	\$3.00	\$2.00	\$1.00
3551			
3552			
3553			
3554			
3555			

Rosette for Best of Division in each Class 3550 - 3555
Plaque for Outstanding Exhibit Division 3

Division 4 – Magic

Class		Premiums		
		A	B	C
3550	Beginner or 1st year 9 - 13	\$3.00	\$2.00	\$1.00
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
3550	Beginner or 1st year 9 - 13	\$3.00	\$2.00	\$1.00
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
3550	Beginner or 1st year 9 - 13	\$3.00	\$2.00	\$1.00
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 13th, 2016 @ 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
2300	Our Living Environment-Notebook AND Poster OR Educational exhibit showing some phase of our living environment	\$4.00	\$3.00	\$2.00
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			

2304	exhibit showing some phase of forest conservation Air Conservation - Notebook AND Poster OR Educational exhibit showing some phase of air conservation			
2305	Plant Conservation - Notebook AND Poster OR Educational 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
2310	Wildlife - Where You Live - Notebook AND Poster OR Educational exhibit showing habitat, food and cover, needs and importance, etc	\$4.00	\$3.00	\$2.00
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
2315	Rocks and Minerals - Rocks and Minerals Collection	\$4.00	\$3.00	\$2.00
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 7-11

3441 The Normal Animal ages 12-14

3442 The Normal Animal ages 15-21

3443 Animal Diseases ages 7-11

3444 Animal Diseases ages 12-14

3445 Animal Diseases ages 15-21

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

Division 9 - 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 77- ENTOMOLOGY

JUDGING: SAT., AUGUST 13th, 2016 @ 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
2920	\$3.00	\$2.00	\$1.00
2921			
2922			

Rosette for Best of Division in each Class 2920 - 2922

One Plaque for Outstanding Exhibit in Divisions 16-18