

FAYETTE COUNTY 4-H & FFA SHOW

July 21-25, 2020

Advisors:

Michele Kelly, County Youth Coordinator
Ryan Holthaus & Rachael Strong, North Fayette Valley FFA Advisors
Dan Doeing & Megan McCleary, Oelwein FFA Advisors
Nick Zuercher, Postville FFA Advisor
Rachael Stecklein, Starmont FFA Advisor
Karen Van DeWalle, Sumner-Frederickburg FFA Advisor
Steve Pfaffle, Turkey Valley FFA Advisor
Wyatt Forsythe, Wapsie Valley FFA Advisor

Livestock Shows – Tuesday, July 21 through Saturday, July 25, 2020

Total premiums offered for 4-H & FFA livestock exhibits – approximately \$3400

Total premiums offered for 4-H & FFA Home Economics; Expressive Arts; Mechanics & Engineering; Agriculture, Horticulture and Natural Resources; and Personal Development Exhibits – approximately \$2700

2020 4-H Community Club Leaders

Arlington Ignitors

Banks Go Getters

Laura Albert
Sara Converse

Bethel Generators

Brad & Gina Niewoehner

Dover Clover Kids

Rhonda Lee
Carissa Lee

Dynamite Clovers

Deb Opperman
Valerie Buehler

Eden Outer Limits

Katherine Balk
Gail Tiedt

Eldorado Eagles
Neil & Julie Lansing
Bob Sadler

Fayette Clovers
Amanda Kelly
Alexis Gage

Fayette Firecrackers
Nicole & Zac Miller
Laurie Moss

Fremont Friends
Ann Egan

Growing Greener 4-H Greenhouse
Brenda Steinlage
Cheri Lensing
Anessa Jones

Harlan-Fremont
Mike Scott
Amanda Kelly
Heidi Eitel

Harlan NRG
Shelly Prochaska
Katrina Lane

Oelwein Cool Clovers
Kristi Smith
Michelle Smith

Pleasant Valley Sharpshooters
Amy Boehm
Joan Boleyn
Amber Langreck

Scott Hot Shots & Clover Kids
Jennifer Hamlett

Windsor Sparkplugs
Darlene Fels
Anessa Jones

Windsor Sparkplugs Clover Kids
Karissa Butikofer

Dairy Quiz Bowl Team
Kathleen Scott

Dairy Judging Team
Mike & Kathleen Scott

Dog Project Club
Susan Friedrich

Shooting Sports Club (SESS)
Dan Burkhart
Scot Michelson
Neil Lansing

Sewing Project Club
Arlene Klatt
Kristi Dienst

THE ROLE OF 4-H IN THE COUNTY FAIR

Fairs are an opportunity for Iowa's most valuable resource – PEOPLE – to have a unique 4-H learning experience. Fairs provide:

- Learning and fellowship through **Evaluation, Education, and Encouragement** – for 4-H'ers, their families, 4-H volunteers and the public.
- A “showcase” for the public to see “4-H in action” and become familiar with the total scope of the Iowa Youth and 4-H Program.

Since 4-H focuses on people, the growth and learning of each individual is more important than the outcome of a competitive event, product, article or animal exhibited. Exhibits and fair activities should provide an opportunity for youth in all types of 4-H clubs and groups to educate others about what they have learned by being involved in 4-H. Our challenge is to merge the traditional orientation of fairs (products, livestock and competitive events) with 4-H'ers commitment to the individual growth and life skill development of youth.

GENERAL 4-H & FFA LIVESTOCK RULES AND REGULATIONS

Qualifications of 4-H/FFA Members

1. All exhibitors must be 4-H or FFA members in Kindergarten through 12th grade youth who participate in a 4-H program/activity designed to include a minimum of 4 meetings and/or 6 hours of intentional, youth development learning experiences with a caring adult or one of the following FFA chapters:

North Fayette Valley, Oelwein, Postville, Starmont, Sumner-Fredericksburg, Turkey Valley or Wapsie Valley by May 1 of the current year.

2. FFA members must be in good standing and projects must be under the supervision of their FFA advisor and are allowed to show until age 21 or 3 years following their high school graduation.
3. Exhibitors in 4-H classes are not eligible to exhibit in a similar department of the FFA divisions or vice versa.
4. Exhibits previously entered in an FFA Ag Science Fair or any other FFA event or competition may not be entered in any 4-H exhibit class.
5. 4-H and FFA members in 4th-12th grades (or that equivalent) are eligible to participate in livestock and static activities. Clover Kid members in grades Kindergarten – 3rd grades (or that equivalent) are eligible to participate in Clover Kids small animal and static activities.
6. Only livestock projects identified through 4Honline or on identification forms/weigh-in sheets on file at the Fayette County Extension Office by May 15 of the current year may be exhibited.
7. 4-H & FFA membership is open to all youth without regard to race, color, national origin, religion, sex, age or disability.
8. **All livestock exhibitors must have Youth for the Quality Care of Animals (YQCA certification by June 15 to be eligible to exhibit at the Fayette County Fair.**

Livestock Identification and Ownership

9. All animals must be owned by the exhibitor or in partnership with a family member and identified to an individual 4-H or FFA member by May 15 of the current year. When registration papers are involved, the papers must either be in the exhibitor's name or show a logical family relationship. Animals changing ownership or leasing after being identified as a project are ineligible to be exhibited for that year. Animals may be exhibited by only one exhibitor. **Exception: see the "ownership requirements" section of the 4-H 202 <https://store.extension.iastate.edu/product/194> for horses and dogs.** An animal may be identified by only one 4-H or FFA member.
10. Exhibitors may substitute animals, due to health-related conditions, provided the substituted animal is weighed-in and/or is listed on their identification form on file at the Extension Office by May 15.
11. **If a substitute showman is needed, they must have prior approval from Extension staff/superintendent and the exhibitor who identified the animal must be in or near ring during show.**
12. No animal is eligible for exhibition in a 4-H & FFA show at the Fayette County Fair if it has previously been shown as a 4-H or FFA project in another county in the current year (does not include the Big 4 Fair).
13. Fayette County Share-A-Project Agreement – The objective of the Share-A-Project agreement is to allow 4-H'ers who cannot house or own a large animal (beef, sheep, dairy, swine, sheep, horse, etc.) to show at the fair. Share-A-Project will allow exhibitors to make a written agreement with someone owning large animals and exhibit an animal at the fair as long as the requirements of the agreement were fulfilled. **4-H members are allowed two animals per species and must not have any other animals of that species in their name.** Share-A-Project Agreement Forms are due by May 15, of the current year along with the livestock identification form and a photo of the animal. These animals are not eligible for State Fair.

Fair Entry Requirements

14. **Entries are due to the Extension Office by 4:30 pm on June 15, 2020. Entries postmarked June 15, 2020 will also be accepted. Entries delivered after 4:30 pm (or with a postmark later than June 15) WILL NOT BE ACCEPTED FOR ANY REASON AND 4-H AND FFA MEMBERS WILL NOT BE ALLOWED TO EXHIBIT.**

15. All entries must be turned in to the Fayette County Extension Office in Fayette. Entries turned into the Fayette County Fair Office in West Union will be considered late entries.
16. Livestock exhibitors will pay entry fees (individual rates listed on entry form). Exhibitor tickets will not be needed due to the free gate.
17. 4-H & FFA members may enter eligible animals in the open class show. Members intending to exhibit in these classes are governed by the rules of the various open class divisions. 4-H & FFA exhibitors showing in open class must buy open class stalls for animals not entered in the 4-H/FFA show and can stall their animals together **IF** indicated on the 4-H livestock entry form to assist in stalling).
18. Extra stall requests will be handled by availability. No guarantees or refunds.
19. Market animal ear tag numbers do not have to be specified at the time the entry is made.

Health Requirements for Livestock

20. 2020 HEALTH REQUIREMENTS FOR EXHIBITION OF LIVESTOCK, POULTRY, AND BIRDS AT COUNTY FAIRS, 4-H AND/OR FFA EXHIBITIONS:

- **All livestock including, beef, dairy, swine, sheep, goats, bucket/bottle calves and horses must have a Certificate of Veterinary Inspection dated within 30 days of the fair (14 days for sheep). Health papers will be checked during check-in and includes all animals except rabbits and poultry.**
- Any evidence of warts, ringworm, foot rot, pink eye, draining abscesses or any other contagious or infectious condition will eliminate the animal from the show.
- Quarantined animals or animals from quarantined herds cannot be exhibited.
- 4-H & FFA swine exhibitors must sign, and present an owner affidavit that the animals being exhibited did not originate from a quarantined herd and to the best of their knowledge, swine dysentery has not been in evidence in their herd for the past 12 months.
- **No pseudorabies testing is required for swine originating from a Stage 5 county. Iowa is Stage 5.** All swine exhibited must be accompanied by a record of negative pseudorabies test, the test having been performed within 30 days prior to show for swine originating from a Stage 4 or lower status county.
- All sexually intact sheep/goats must have an Individual Scrapie Flock of Origin identification tag or another official Scrapie tag and this number must be listed on the Certificate of Veterinary Inspection. All sexually intact goats must be identified with an individual Scrapie Flock of Origin identification tag, another official Scrapie tag or by an official scrapie tattoo registered with USDA (to register, call 1-866-USDA-TAG). **Wethers less than 18 months of age are required to have an individual identification and a scrapie tag may be used, but a scrapie tag is not required.**
- The poultry show is being held in accordance with the Iowa Department of Agriculture 2020 regulations relating to the exhibiting of poultry in the State of Iowa. **Note: For 2020 the Pullorum Typhoid test is not required.** All poultry exhibited must originate from U.S. Pullorum-Typhoid clean or equivalent flocks, or have had a negative Pullorum-Typhoid test within 90 days of public exhibition and the test must have been performed by an authorized tester, designated by Extension staff, a minimum of two weeks prior to county fair. Birds cannot go into their cage until a Pullorum-Typhoid test is seen at the time of check-in. Poultry purchased from a hatchery and raised for exhibition are not exempt from Pullorum-Typhoid testing requirements.
- All dogs and cats must have a current rabies vaccination certificate presented before the show.

THE DECISION OF THE OFFICIAL SHOW VETERINARIAN WILL BE FINAL

David D. Schmitt, D.V.M.,
State Veterinarian
Bureau of Animal Industry

21. An animal will be disqualified from exhibition if the animal's conformation (body shape) has been altered in any way to change the appearance of the animal; also included are diuretics before and after weighing or falsifying the age of an animal.
22. A Rules & Ethics Committee shall be appointed each year prior to the fair. The Committee shall consist of a Fayette County Extension staff member and one representative from the Fayette County Cattlemen's Association, Fayette County Dairy Promotion Committee, Fayette County Fair Board, Fayette County Extension 4-H & Youth Committee and one FFA Chapter Advisor. A quorum of 4 members must be present to consider any issues.

Protests -- Any and all participants in any and all events described in this fairbook hereby acknowledge that they are voluntarily agreeing to participate in said event. Any and all participants in any and all events covered by this fairbook hereby expressly acknowledge in a knowing and informed manner that the participant has no constitutional or statutory right to participate or compete in any and all events covered by this fairbook. The participant shall abide by and is subject to all rules and procedures applicable to the event entered as stated in this fairbook. Any and all participants in any and all events covered by this fairbook hereby expressly acknowledge the following as an express condition of their voluntary decision to participate in any and all events covered by this fairbook:

- A. The protest procedures and remedies set out in this section of the fairbook are the exclusive procedures and remedies concerning any protest, discipline or complaint regarding any action of the Fair, arising in any way from participation in any and all events covered by this fairbook.
- B. Any and all participants in any and all events covered by this fairbook hereby expressly acknowledge in a knowing and informed manner that no right to pursue an action as a contested case pursuant to Iowa Code chapter 17A exists concerning any decision or action on any protest, discipline or complaint taken by the Fair arising in any way from participation in any and all events covered by this fairbook. Any and all participants in any and all events covered by this fairbook hereby acknowledge and expressly agree that the procedures and remedies set out in this fairbook shall be the exclusive procedures and remedies available to any and all participants concerning any decision or action taken by the Fair on any protest, discipline or complaint in any and all events covered by this fairbook.
- C. Any and all participants in any and all events covered by this fairbook expressly acknowledge and expressly agree that they will have the burden of going forward and the burden of proof concerning the establishment of the grounds for any protest, discipline or complaint brought under the provisions of this fairbook.
 1. Any and all participants in any and all events covered by this fairbook shall have 24 hours from the conclusion of the show involving the class in question to file any protests, challenges of disciplinary action or complaints brought under the provisions of this fairbook which involve any issue other than the results of drug testing.
 2. The Fayette County Fair will not consider any protests, challenges of disciplinary action or complaints based upon the statement that a judge or judges are incompetent.
 3. Any and all protests, challenges of disciplinary action or complaints filed pursuant to this paragraph shall be in writing and shall be filed with any Fayette County Extension staff member within the above-referenced time period(s).
 4. Any and all protests, challenges of disciplinary action or complaints filed pursuant to this

- paragraph shall be accompanied by a \$50.00 deposit, with checks made payable to Fayette County Fair, which must be filed with any Fayette County Extension staff member contemporaneously with any and all protests, challenges of disciplinary action or complaints. In the event that a challenge is validated, the complainant will have their deposit refunded to them. In the event that the protest is not validated the deposit will be forfeited and become property of the Fayette County Fair.
5. The Rules and Ethics Committee of the Fayette County Fair shall consider any protests, challenges of disciplinary action or complaints filed pursuant to this paragraph as speedily as possible and their decision will be final.

Fair Schedule

23. Stall assignments will be listed on white boards in the barns and open for **tack only** to be set up after 1 pm on Sunday, July 19. No livestock will be allowed in the barns before 6 pm on Sunday, July 19.
24. The following animals: poultry, rabbits, dairy heifers, goats, beef, swine and sheep; must be on the grounds by 12:00 noon on **Monday, July 20** or by the beginning of the check-in/weigh-in times listed below:
 - Poultry Check-in – Noon-1:30 pm
 - Rabbit Check-in – 1:30-3:00 pm
 - Sheep & Meat Goat Weigh-in & Breeding Goat Doe Check-in – Noon-1:30 pm
 - Dairy Heifer and Dairy Goat Check-in – 12:30-2:30 pm
 - Market Beef Weigh-in & Breeding Beef Check-in – 11:00 am-3:00 pm
 - Market and Derby Swine Weigh-in – 1:30-3:00 pm
 - Dogs, Cats, Other Pets, and Bucket/Bottle Calves (if not stalled on grounds) must be on the grounds **15-30 minutes** prior to their appropriate show.
 - Horses and ponies entered in the Halter, Costume, Trail and Performance classes must be on the grounds no later than 8:00 am on Tuesday, July 21. Check-in will be from 7:00-8:15 am. Horses and ponies entered *only* in games need to be on the grounds by 11:00 am on July 21. Check-in will be at that time.
 - Check-in for Clover Kids Sheep and Goats not stalled at the fair will be Tuesday, July 21 at 2 pm in the Stephens Building.
 - Dairy cows must be stalled by noon on Thursday, July 23. Check-in will be from noon-1:30 pm.
 - Bucket/Bottle Calves – Friday, July 24, 7:30-8:15 am
25. Pens and stalls will be assigned by superintendents and Extension staff in charge using white boards hanging in each barn. Stall assignments may not be changed without permission from the superintendents or Extension staff. This will be enforced by 4-H staff, Youth Development Committee, and Fair Board Committee/Superintendents.
26. All livestock (exception: Dairy Cows) will be released after 7 pm on Saturday, July 25. Dairy cows will be released at the completion of the show on Friday, July 24.
27. Early release requests must be made in writing to the Extension Office by June 15. Extension staff has the right to request the individual/family to attend the June Youth Development Committee meeting to provide more information on why the early release is being asked for. Individuals or families requesting an early release must remove animals from the grounds at designated times set by the Youth Committee or must contact the Extension Office or Extension staff to have the time changed. **4-H/FFA member requesting early release of their animals will NOT be allowed to participate in the Achievement Auction.**
28. The 4-H and Youth Development Committee requests that no adults or youth in 4-H or FFA be in the barns from 11:00 pm to 5:00 am. (Exception: Fair Security, 4-H & Youth Development

Committee Members, Adults with Open Class Exhibits). Exceptions due to animal illness, etc. – Youth must notify and be approved to stay by a veterinarian and three Youth Development Committee members by 8:00 p.m. on the evening this stay is being granted. **A 4-H or FFA member reported violating this policy will not be allowed to participate in the Achievement Auction.**

Fair Responsibilities

29. All exhibitors must abide by the IAFE (International Association of Fairs and Expositions) Code of Show Ring Ethics included in this fairbook. A copy of the Code of Ethics must be signed by each exhibitor and on file at the Extension Office by June 15. **A paper copy or 4-H Online electronic signature will be accepted.**
30. Each 4-H & FFA exhibitor is responsible for care of their project. No aid is to be provided in the show ring except in case of emergency. It is the intent that the 4-H or FFA member take responsibility for and grooming his/her own animals. If assistance is needed it should be aimed at helping the 4-H or FFA member learn new skills and be done by a **family member and/or another Fayette County 4-H or FFA member.**
31. **Approval of the show superintendent must be obtained for substitute showman. The substitute must be a Fayette County 4-H or FFA member. The exhibitor must be in or near the show ring when the animal is being shown.**
32. Any person interfering with a livestock show, in any way, will be warned once by the volunteers in charge of the show. If the interference continues, that person will be asked to leave the show ring.
33. Exhibitors should wear clothes that show their pride in 4-H & FFA. 4-H & FFA Exhibitor T-shirts and long pants will be mandatory during all judging, except in classes which require specific clothing such as Clothing Selection/Fashion Revue and Share the Fun. **Shorts and flip-flops will not be allowed.** Horse exhibitors – please see dress code listed in the horse department.
34. Any 4-H member (grades 4, 5, and 6) may compete in the Junior Showmanship Contest. Any intermediate exhibitor (grades 7 & 8) may compete in the Intermediate Showmanship Contest. Any senior exhibitor (grades 9-12) may compete in the Senior Showmanship Contest. **The animal in the showmanship contest must have been ID'd by the person exhibiting the animal, and must have been or will be exhibited that day.** A 4-H or FFA member cannot win the same contest more than once. If you have won your respective age division, you must compete in the next highest age division, no matter what your age. Judging of showmanship classes will be at the discretion of the judge and will be announced prior to the show start time. Showmanship awards will be judged on the following criteria:
 1. **The Exhibitor** - appearance and attitude.
 2. **The Animal** - condition, grooming, clipping and cleanliness.
 3. **Presentation of the Animal** - leading, posing, response to directions of ringmaster and use of necessary equipment.
35. Herdsmanship contests will be held for dairy, beef, swine, sheep, goats, rabbits and poultry. Contests will be judged individually and prizes awarded for each. Sponsors include Fayette County Dairy Promotion, Fayette County Cattlemen and 4-H & Youth Development Committee.
36. Alcoholic beverages, including beer, shall not be consumed or carried about in any area not designated for such purposes.
37. Fayette County Unsportsmanlike Behavior Policy – 4-H & FFA members and families must abide by fairbook rules and the Iowa Youth Exhibitor Code of Ethics and accept disciplinary action deemed appropriate by the 4-H & Youth Development Committee.

Consequences

38. Exhibitors failing to comply with any of the rules are subject to cancellation of their right to show this year and possibly in succeeding years and may also forfeit their chance to participate in the Achievement Auction.
39. Should general and special rules conflict, the latter will govern.

Fayette County 4-H & FFA Livestock Exhibitor Achievement Auction

1. Each 4-H & FFA livestock exhibitor may pass through the Livestock Achievement Auction one time to represent desired livestock achievements.
2. The projects to be included in the livestock achievement auction shall be dairy, swine, beef, sheep (both market and breeding), dairy and meat goats. **Only trophies won in the 4-H/FFA shows listed above may be carried through the Achievement Auction.**
3. The order of the youth in the auction is determined at check-in time on Monday, July 20. The youth will draw a number and that will be the order the youth will be placed in the program. After Monday at 4 pm, youth that request to participate in the auction will be placed at the end of the program.
4. There will be no switching places in the lineup, for any reason. If a 4-H or FFA member is tardy and misses their turn in the schedule, they will go to the end of the order of the sale.
5. All persons going through the Livestock Achievement Auction must be there in person. Those requesting early release or those removing livestock prior to the release time will not be allowed to participate in the Achievement Auction. No substitutions will be allowed, unless pre-approved by the Youth Development Committee at their June meeting. Exceptions will be: 1) non-scheduled school tournaments, 2) 4-H & FFA members continuing their projects, such as National Livestock Shows, State Fair, or other livestock shows, 3) a medical emergency.

2020 FAYETTE COUNTY FAIR 4-H/FFA SCHEDULE

Thursday, July 16

- | | |
|---------|------------------------------|
| 9-11 am | Fairgrounds clean-up |
| 5-8 pm | 4-H building open for set up |
| 6:30 pm | Fairgrounds Tour |

Saturday, July 18

- | | |
|--------------|--|
| 9:15 am | Judges Orientation – Dance Pavilion |
| 10 am – 2 pm | Static Judging – Dance Pavilion |
| Noon | Pet Show check-in – west of Dance Pavilion |
| 12:30 pm | 4-H & FFA Pet Show (including Clover Kids) |
| 12:30 pm | Dog Show check-in – Stephens Building |
| 1 pm | 4-H & FFA Dog Show (including Clover Kids) |
| 3:30 pm | State Fair announcements & 4-H Communication Day Award Presentation/Clothing Event Style Show – Dance Pavilion |
| 6 pm | 4-H building closes |

Sunday, July 19

- | | |
|------|---------------------------------|
| 1 pm | Barns open for tack set up only |
| 6 pm | Livestock may arrive |

Monday, July 20

- Noon-3 pm Livestock check-in – (**Check in times for each species is listed on page 7**)
Noon Livestock must be stalled (exception: dairy cows, horses, bucket/bottle calves and Clover Kids sheep and meat goats not stalled at fair)
11 am Ultrasound of beef followed by sheep and swine
3:30 pm FFA Livestock Judging Contest – Stephens Building
5 pm Exhibitor Supper – Stephens Building
6:45 pm 4-H & FFA Exhibitor Meeting – Stephens Building
7-9 pm Ag Olympics – Stephens Building

Tuesday, July 21

- 7:30 am Horse Show check-in
9 am 4-H & FFA Horse Show – Hoofbeat Arena
12:30 pm 4-H & FFA Meat Goat Show – Stephens Building
1-2 pm Clover Kids Sheep/Meat Goat Check-in (for those not stalled at fair)
2:30 pm Clover Kids Meat Goat & Sheep Show – Stephens Building
3 pm 4-H & FFA Sheep Show – Stephens Building

Wednesday, July 22

- 8 am 4-H & FFA Swine Show – Stephens Building
12:30 pm Clover Kids, 4-H & FFA Broiler & Poultry Show – Round Barn
3 pm 4-H & FFA Rabbit Show – Round Barn

Thursday, July 23

- 9 am 4-H & FFA Beef Show – Stephens Building
Noon 4-H & FFA Dairy Cows must be on grounds
12:30 pm 4-H & FFA Dairy Cow check-in
TBA 4-H & FFA Swine released

Friday, July 24

- 7:30 am Bucket/Bottle Calf check-in – Stephens Building
8:30 am 4-H Bucket/Bottle Calf Show (including Clover Kids) – Stephens Building
9 am 4-H & FFA Dairy Goat Show – Stephens Building
10 am 4-H & FFA Dairy Cow & Heifer Show – Stephens Building
TBA Dairy cows released after show

Saturday, July 25

- 2 pm Clover Kids Graduation – Dance Pavilion
2:30 pm Line up for Achievement Auction in Stephens Building
3 pm 4-H & FFA Achievement Auction – Dance Pavilion
7 pm Release time for all 4-H & FFA livestock & static exhibits

Sunday, July 26

- 8 am-noon 4-H building open for exhibit pick-up
10 am Livestock must be off grounds

Wednesday, July 29

- 5:30-7:30 pm Fairgrounds clean-up

4-H & FFA DEPARTMENT A DAIRY

Dairy Show will be help prior to the Dairy Show on Friday, July 24 in the Stephens Building

1. Each exhibitor is limited to showing a maximum of six dairy animals.
2. Identification – All animals must be identified in 4-H Online or listed on an Identification Form (4-H 106a) and turned in to the Extension Office by May 15 of the current year. **Dairy animals must be identified by two of the three identifiers:**
 - Tattoo/Ear Tag # (DHIA official ID is acceptable)
 - Registration # (all levels of registry)
 - Photos (2 – left side, right side).
3. Animals may be either purebred or grade. **All registered animals will be required to submit a copy of registration papers by June 15.**
4. All animals must be owned by the exhibitor or in partnership with a family member and identified to an individual 4-H or FFA member. When registration papers are involved, the papers must either be in the exhibitor's name or show a logical family relationship. **Animals changing ownership after May 15 are ineligible to be exhibited for that year.** Animals may be exhibited by only one exhibitor.
5. Classes will be provided for the following dairy breeds: Ayrshire, Brown Swiss, Guernsey, Holstein, Jersey and Milking Shorthorn.
6. **Registered and grade heifers and cows will be shown together.**
7. **All single-entry classes will be exhibited with other breeds who have single entries in the same age group, but will be judged individually.**
8. The Dairy Herd shall consist of three project animals of one exhibitor (one entry per exhibitor.) **Dairy Herd must be entered by the June 15 entry deadline.** At least one milking animal must be exhibited in the dairy herd. All animals must be entered and shown in the individual classes.
9. Members carrying a dairy project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
10. Ribbon Dollar Value: Blue, \$6.00; Red, \$4.00; White, \$3.00.
11. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H/FFA Livestock Rules and Regulations section.
12. **Dairy heifers must be on the grounds no later than 12:00 noon on Monday, July 20. Identification forms and registration papers will be checked from 12:30-2:30 pm. Dairy cows must be stalled by noon on Thursday, July 23. Check-in will be from noon to 1:30.**
13. **Dairy Production Contest – DHIA papers must be turned in during check in time on Thursday, July 23. There will be a champion and reserve champion named in each breed. Awards will be based on a 305-day record which will consist of High Milk Production and High CFP. Records must be completed within the year beginning August 2019 until Fayette County Fair 2020. 2 year old cows with a minimum of 180 days in milk can qualify using M.E. (milk estimate) records.**

Show Divisions & Classes:

Exhibitors – make sure animals are entered in the right classes. The fair programs are based on the classes you enter. Double check the animal's birthdate before entering. The birthdate must agree with the Livestock Identification Form filed with the Extension Office or through the 4Honline system on or before May 15.

Division A - Ayrshire

Division B - Brown Swiss

Division G - Guernsey

Division H - Holstein

Division J - Jersey
Division M - Milking Shorthorn

	Ayr	BS	Guer	Hol	Jer	MS
2 Year Old Cow born Sept 1, 2017 to Aug 31, 2018	21209	21229	21249	21269	21289	21309
3 Year Old Cow born Sept 1, 2016 to Aug 31, 2017	21211	21231	21251	21271	21291	21311
4 Year Old Cow born Sept 1, 2015 to Aug 31, 2016	21213	21233	21253	21273	21293	21313
Aged Cow born before Sept 1, 2015	21214	21234	21254	21274	21294	21314
Dry Cow	21215	21235	21255	21275	21295	21315
Junior Calf born March 1 to April 30, 2020	21202	21222	21242	21262	21282	21302
Intermediate Calf born December 1, 2019 to February 29, 2020	21203	21223	21243	21263	21283	21303
Senior Calf born September 1 to November 30, 2019	21204	21224	21244	21264	21284	21304
Summer Yearling born June 1 to August 31, 2019	21205	21225	21245	21265	21285	21305
Junior Yearling born March 1 to May 31, 2019	21206	21226	21246	21266	21286	21306
Winter Yearling born December 1, 2018 to February 29, 2019	21207	21227	21247	21267	21287	21307
Senior Yearling born September 1 to November 30, 2018	21208	21228	21248	21268	21288	21308
Dairy Herd	21410	21420	21430	21440	21450	21460

All junior breed winners will compete for Junior Supreme Champion and Reserve Junior Supreme Champion.

All senior breed winners will compete for Senior Supreme and Reserve Senior Supreme Champion Female.

4-H & FFA DEPARTMENT B DAIRY GOATS

Dairy Goat Show will begin at 9 am on Friday, July 24, in the Stephens Building.

1. Each exhibitor is limited to showing a maximum of six dairy goats.
2. Identification –Animals must be identified with a current photo and listed on an Identification Form (4-H 106a) and turned in to the Extension Office or by entering through 4-H Online on or before May 15. All dairy goats must have legible tattoos.
3. If enough goats are entered, classes will be split by breeds.
4. If a class has more than six registered and six grade, then the grade and registered will each have their own separate show. If either the grade or registered has less than six they will be shown together.
5. **All sexually intact goats must be identified with an Individual Scrapie Flock of Origin identification tag or by an official tattoo registered with USDA (to register, call 1-866-USDA-TAG). Tag number must include flock identification number and the individual animal number.**
6. It is recommended that goats be dehorned for safety in handling both at home and at the fair. Goats should be clipped and have clean ears and tails.
7. Members carrying a dairy goat project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
8. Ribbon Dollar Value: Blue, \$3.00; Red, \$2.00; White, \$1.00.
9. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Rules and Regulations section.
10. **Dairy Goats must be on the grounds no later than 12:00 noon on Monday, July 20. Livestock Identification Forms and registration papers will be checked from 12:30-2:30 pm.**

Show Division & Classes:

Division A - Dairy Goats

Junior (Does under 24 months of age that are not in milk and have never freshened)

- 22101 Born April 20, 2020 and after
- 22102 Born March 19-April 19, 2020
- 22103 Born February 19 – March 18, 2020
- 22104 Born August 18, 2019-February 18, 2020
- 22105 Born August 17, 2018-August 17, 2019

Senior (Does in milk or that have freshened)

- 22112 Born after August 16, 2018
- 22113 Born August 20, 2017 – August 15, 2018
- 22114 Born August 20, 2015 – August 19, 2017
- 22115 Born August 19, 2015 or before

4-H & FFA DEPARTMENT C BREEDING BEEF

4-H & FFA Beef Show will begin at 9 am on Thursday, July 23 in the Stephens Building.

1. Each 4-H/FFA member is limited to exhibiting a maximum of six breeding beef individuals.
2. Identification – All animals must be listed on an Identification Form (4-H 106b) and turned in to the Extension Office by May 15 of the current year or by entering in 4-H Online.
3. **Two methods of identification are REQUIRED for all breeding beef:**
 - A tattoo is required for ALL animals - includes registered AND commercial heifers – calf hood vaccination # cannot be used as the main tattoo identifier
 - And, one of the following ADDITIONAL methods of ID is required as a secondary methods:
 - Registration # (if the animal is registered)
 - Or, calf hood vaccination #
 - Or, official Iowa 4-H ear tag
4. All registered animals will be required to submit a copy of registration papers by June 15 **or will be shown in the commercial class.**
5. Entries in breed classes must follow the Iowa Junior Beef Breed Association (IJBBA) classifications found at <http://ijbba.com/breed-rules/>
5. No tie-outs allowed. All animals must remain in assigned stalls. **It is recommended all beef animals be double tied in their stalls.**
6. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Livestock Rules and Regulations section.
7. Members carrying the Breeding Beef project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fairbook.
8. Ribbon Dollar Value: Blue, \$6.00; Red, \$4.00; White, \$3.00.
9. **Breeding Beef must be on the grounds no later than 12:00 noon on Monday, July 20. Livestock Identification Forms and registration papers will be checked from 1:00-3:00 pm.**
10. **Heifer classes must have two head per breed or heifers will be shown in an All Other Breeds (AOB) class. Heifer classes will be broken down after check-in on Monday.**

11. All breeds of cow/calf pairs will be shown together. If more than six are entered overall, classes will be divided by age of cow.
12. **Beef pairs shall consist of two project animals (steers, heifers or a combination) of one exhibitor. Limit one entry per exhibitor. Beef pairs must be entered by the June 15 entry deadline. All animals must be entered and shown in individual classes.**

Show Divisions & Classes:

Exhibitors – Make sure animals are entered in the right classes. Double check the animal's birthdate before entering. The birthdate must agree with the Livestock Identification Form filed with the Extension Office on or before May 15.

Division 20121 – Angus

Division 20128 – Hereford

Division 20131 – High % Maine-Anjou

Division 20132 - MaineTainer

Division 20135 - Shorthorn

Division 20136 – Shorthorn Plus

Division 20137 – Simmental

Division 20138 – Foundation Simmental

Division 20140 - Other Breeds (write breed name on your fair entry)

Division 20150 - Commercial

Class 01 - Heifer born January 1, 2019 to December 31, 2019

Class 02 – Senior yearling heifer born September 1, 2018 to December 31, 2018

Class 03 - Breeding cow (Must have calf at side.)

- Class 1 and 2 breed winners will compete for Breed Champion. All breed champions will compete for Supreme Champion Beef Female.
- Class 3 breed winners will compete for Supreme Champion Cow-Calf.

Division 20200 – Beef Pairs

Class 01 – Beef Pairs - Beef pairs shall consist of two project animals (steers, heifers or a combination) of one exhibitor.

4-H & FFA DEPARTMENT D MARKET BEEF

**4-H & FFA Market Beef Show will begin after the Breeding Beef Show
which begins at 9 am on Thursday, July 23 in the Stephens Building.**

1. Each exhibitor may show six head of market beef.
2. Identification – All animals must be tagged with an official Iowa 4-H tag, listed on an Identification Form (4-H 106bi), and weighed by January 15.
3. All registered animals will be required to submit a copy of registration papers by June 15. **Breed steers without registration papers will be shown in the crossbred division.**

4. Entries in breed classes must follow the Iowa Junior Beef Breed Association (IJBBA) classifications found at <http://ijbba.com/breed-rules/>
5. The Youth Development Committee will determine if the steer exhibits sufficient characteristics of the breed. Steers that do not will be shown in a crossbred class. If owner protests, all expenses of proof must be paid by the party filing the protest. Premiums and Achievement Auction money will be withheld pending the final determination of eligibility.
6. Tattoos will be checked. Animals with illegible or fresh tattoos will not be allowed to show. Re-tattooing at the show is not permitted.
7. **Market steers will be shown by breed unless there are less than two steers exhibited. Those animals will make up an All Other Breeds (AOB) class.**
8. Classes will be set up after the steers are weighed-in at the fair. **No more than 8 animals will be shown in one class.** No market animals will be allowed to re-weigh unless persons in charge of the scale determine that the scale was not functioning properly at the time of weighing.
9. Exhibitors will wear cards in the ring with their animal's rate of gain written on the card. **A minimum rate of gain of 2.3 pounds per day is required for steers to receive a blue ribbon, market heifers 2.1 pounds per day.** Rate of gain red ribbon calves are not eligible for class or champion trophies.
10. First and second place market animals may be weighed after completion of the class. There will be a 5% allowance from the actual fair weight. Any animal outside the allowance will be disqualified.
11. Market heifers must be open (not with calf) to show in the market class. If necessary, a veterinarian will make the determination of pregnancy.
12. Dairy beef must be straight dairy or dairy crosses. Animals that are part beef or exotic beef will be shown in the crossbred beef class. If questions rise on the eligibility of the dairy beef animal, the animal can be placed in the beef crossbred class.
13. Local Origin Market Beef must have originated from cattle breeders located in Fayette County. The steer or heifer must have been bred, born, and raised on the breeder's farm. The breeder must certify this at the time of purchase by the 4-H or FFA member. Local Origin certificates must be turned in to the Fayette County Extension Office by January 15 to be listed in the fair program as local origin.
14. No tie-outs will be allowed. All animals must remain in assigned stalls. **It is recommended all beef animals be double tied in their stalls.**
15. Market Beef Ultrasound will be Monday, July 20 beginning at 11 am. **Pre-registration and payment of \$15 is due with fair entry form due June 15, for those wishing to compete in the carcass contest.** The carcass contest is sponsored by the Fayette County Cattlemen.
16. All breeds and crossbred market heifers will be shown together.
17. **Beef pairs shall consist of two project animals (steers, heifers or a combination) of one exhibitor. Limit one entry per exhibitor. Beef pairs must be entered by the June 15 entry deadline. All animals must be entered and shown in individual classes. Beef pairs division and class number can be found in the breeding beef department.**
18. Members carrying the Market Beef project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
19. Ribbon Dollar Value: Blue, \$6.00; Red, \$4.00; White, \$3.00.
20. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Livestock Rules and Regulations section.
21. **Market Beef must be on the grounds no later than 12:00 noon on Monday, July 20. Market Beef will be weighed from 11:00 am-3:00 pm. Scanning will also begin at 11:00 am.**

Show Division & Classes:

Exhibitors – Make sure animals are entered in the right classes. Double check the animal's birthdate before entering. The birthdate must agree with the Livestock Identification Form filed with the Extension Office on the official weigh-in day.

Division A - Market Beef

Class 20200 – Dairy Beef
Class 20250 – Market Heifer
Class 20231 – Purebred Angus Steer
Class 20232 – Purebred Charolais Steer
Class 20233 – Purebred Chianina Steer
Class 20234 – Purebred Gelbvieh Steer
Class 20235 – Purebred Hereford Steer
Class 20236 – Purebred Limousin Steer
Class 20237 – Purebred Maine-Anjou Steer
Class 20238 – Purebred Miniature Hereford Steer
Class 20239 – Purebred Salers Steer
Class 20240 – Purebred Shorthorn Steer
Class 20241 – Purebred Shorthorn Plus Steer
Class 20242 – Purebred Simmental and Foundation Simmental Steer
Class 20244 – Other Purebred Steer (List breed on entry form)
Class 20220 – Crossbred Market Steer

Champion and Reserve from each class will compete for Grand and Reserve Champion Steer.

Division B – Carcass Contest

Class 10000 – Carcass Contest

4-H & FFA DEPARTMENT E SWINE

Show will begin at 8:00 am on Wednesday, July 22 in the Stephens Building.

All Iowa 4-H & FFA and Open Swine Shows must follow the state veterinarian's regulations which can be found in the General Livestock Rules and Regulations found in this fairbook.

1. Identification – All animals must be tagged with an official Iowa 4-H tag, listed on a Swine Identification Form and weighed on the official weigh-in day.
2. **The 4-H/FFA Swine Show will include both a derby show (based on rate of gain and a market hog show (rate of gain not included). The market show will be divided into market gilts and barrow classes.**
3. **Each exhibitor will be allowed to show 5 hogs. There will be pen classes in both the derby and market shows. Pens must be composed of 2 hogs shown as individuals in their respective shows.**
4. Weight requirements: Derby Show – none; however, hogs shown should be of acceptable market weight to avoid market penalties. Market Show – Hogs weighing under 220 lbs. are not eligible to win a blue ribbon or a class.
5. Derby swine will be divided into classes by beginning weight, market swine by ending weight.
6. Any hog not able to walk in and out of the show ring will be disqualified and will not be eligible for the carcass contest or premiums.

7. All swine exhibitors are encouraged to ultrasound at least one hog but may ultrasound up to four hogs. The exhibitor's highest placing carcass will automatically be entered in the contest in the class the animal was shown. **The carcass contest is sponsored by Friends of 4-H.** One carcass contest entry will be allowed per exhibitor in each carcass contest. Hogs will be sold grade and yield, if possible. Swine ultrasound, by Mac Scan Ultrasound, Cambridge, Iowa, will be mid-afternoon on Monday, July 20. **Pre-registration and fee is due with the fair entry form due June 15.**
8. Exhibitors must inform Extension staff/check-in crew the final destination of pigs during check-in on Monday, July 20 and will fill out a form which will be recorded with IDALS. **It is highly encouraged all swine exhibits be removed from the fairgrounds after 4 pm on Thursday, July 23 or before 8 am on Friday, July 24.**
9. All hogs are owned by exhibitors until unloaded at the packing plant. Every effort will be taken to eliminate the possibility of any losses.
10. The Rate of Gain winner will come from those hogs shown as derby individuals. There will also be a pen Rate of Gain winner in the derby show. Rate of gain stickers will be worn by exhibitors in the derby show.
11. Members carrying a swine project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
12. Ribbon Dollar Value: Blue, \$4.00; Red, \$3.00; White, \$2.00.
13. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H Livestock Rules and Regulations section.
14. **Market Swine must be on the grounds no later than 12:00 noon on Monday, July 20 Derby and market hogs will be weighed from 1:30-3:00 pm.**

Show Division & Classes:

Division D – Derby & Market Hogs

Class 26300 – Individual Derby Hog – Limit 2

Class 26340 – Pen of Two Derby Hogs

* Class 26200 – Individual Market Hog – Limit 2

* Class 26260 Pen of Two Market Hogs

Class 26265 – Carcass Contest

Class 26130 – Commercial Gilt

2020 County Fair – There will not be a derby show. Exhibitors may show in 2 pen of two market classes. There will be a pen of two gilt class added.

4-H & FFA DEPARTMENT F BREEDING SHEEP

Breeding Sheep Show begins immediately following the Market Sheep Show which begins at 3:00 pm on Tuesday, July 21 in the Stephens Building.

1. Each exhibitor is limited to entering a total of twelve head of market and breeding sheep combined. Entry information must agree with Livestock Identification Form filled out on the official identification/weigh-in day.
2. Identification – All animals must be tagged with an official Iowa 4-H tag and listed on an Identification Form (4-H 106d) on the official identification/weigh-in day. Yearling ewes shown the previous year may be entered in 4-H Online. Clover Kid ID's are due on paper form by May 12.
3. **All registered animals will be required to submit a copy of registration papers by June 15. Sheep without the necessary paperwork will be shown in the crossbred division.**
4. Animals entered in the breeding classes cannot be entered in the market classes and vice versa.
5. **All sexually intact sheep must have an Individual Scrapie Flock of Origin identification tag and this number must be listed on the Certificate of Veterinary Inspection.**
6. Ewe lambs must have been born after January 1, 2020 and Yearling Ewes born between September 1, 2018 and December 31, 2019. **Classes will be divided by age, with no more than 8 sheep in a class.**
7. **Breeding sheep will be shown by breed unless there are less than two lambs exhibited. Those animals will make up an All Other Breeds (AOB) class.**
8. All animals must be owned by the exhibitor or in partnership with a family member and identified to an individual 4-H or FFA member. When registration papers are involved, the papers must be either in the exhibitor's name or show a logical family relationship. Animals changing ownership after being identified as a project are ineligible to be exhibited for that 4-H year. Animals may be exhibited by only one exhibitor.
9. All commercial ewes must be slick shorn upon arrival at the fairgrounds. Animals which are not slick shorn will not be allowed to stall or enter the check-in line. Suggested fleece length for purebred breeding sheep is $\frac{1}{4}$ inch with $\frac{3}{4}$ inch maximum, with the exception of wool breed which have no maximum length. Slick shorn does not apply to purebred "fitted" ewes.
10. **Sheep fitting stands are allowed in the sheep building public walkways during the afternoon of show day only.**
11. Members carrying a sheep project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
12. Ribbon Dollar Value: Blue, \$4.00; Red, \$3.00; White, \$2.00
13. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Rules and Regulations section.
14. **Breeding Sheep must be on the grounds no later than noon on Monday, July 20. Livestock Identification Forms (which were due to the Extension Office by May 15) and registration papers will be checked from noon-1:30 pm on July 20.**

Divisions & Classes:

Exhibitors – Make sure animals are entered in the right classes. Double check the animal's birthdate before entering. The birthdate must agree with the Livestock Identification Form filed with the Extension Office on the official identification and weigh-in day.

Division A – Wool Contest – Limit of two fleeces per exhibitor. Wool must be from a 4-H or FFA project ewe.

Class 25100 – Wool Contest

Division B – Angora Goats – Females or wethers allowed, no billies. These goats will be judged mainly on their angora hair and the exhibitor’s knowledge of their animal.

Class 25105 – Angora Goats Under 1 Year of Age

Class 25106 – Angora Goats Over 1 Year of Age

Division C – Purebred Sheep – If your sheep breed is not listed below, please enter in Class 25141 or 25142 and list the breed on the entry form.

Class 25115 – Hampshire Purebred Ewe Lamb

Class 25116 – Hampshire Purebred Yearling Ewe

Class 25120 – Suffolk Purebred Ewe Lamb

Class 25121 – Suffolk Purebred Yearling Ewe

Class 25125 – Dorset Purebred Ewe Lamb

Class 25126 – Dorset Purebred Yearling Ewe

Class 25127 – Montadale Purebred Ewe Lamb

Class 25128 – Montadale Purebred Yearling Ewe

Class 25129 – Oxford Purebred Ewe Lamb

Class 25130 – Oxford Purebred Yearling Ewe

Class 25131 – Shropshire Purebred Ewe Lamb

Class 25132 – Shropshire Purebred Yearling Ewe

Class 25135 – Columbia Purebred Ewe Lamb

Class 25136 – Columbia Purebred Yearling Ewe

Class 25137 – Corriedale Purebred Ewe Lamb

Class 25138 – Corriedale Purebred Yearling Ewe

Class 25139 – Lincoln Purebred Ewe Lamb

Class 25140 – Lincoln Purebred Yearling Ewe

Class 25141 – Other Purebred Ewe Lamb

Class 25142 – Other Purebred Yearling Ewe

Champions will be broken into meat and wool breeds. Meat and wool breed champions will be shown against each other for Supreme Champion.

Division D – Commercial – These will all be slick shorn. See rule #9.

Class 25155 – Black Faced Ewe Lamb

Class 25145 – White or Speckled Face Ewe Lamb

Class 25156 – Black Faced Yearling Ewe

Class 25146 – White or Speckled Face Yearling Ewe

Winners of all ewe classes will compete for Supreme Champion Ewe.

4-H & FFA DEPARTMENT G MARKET LAMBS

Market Lamb Show will begin at 3:00 pm on Tuesday, July 21
in the Stephens Building followed by the Breeding Sheep Show.

1. Each exhibitor is limited to showing a total of twelve head of market and breeding sheep combined.
2. Identification – All animals must be tagged with an official Iowa 4-H tag, listed on an Identification Form (4-H 106d), and weighed on the official identification/weigh-in day. Clover Kid ID's are due on paper form by May 12.
3. Market lambs must be born after January 1, 2020 and should weigh 80 pounds or more.
4. All market lambs must be either ewes or wethers – no rams will be shown.
5. Animals entered in the market classes cannot be entered in the breeding classes and vice versa.
6. **All sexually intact sheep must have an Individual Scrapie Flock of Origin identification tag and this number must be listed on the Certificate of Veterinary Inspection.**
7. A maximum of 30 market lambs may be weighed and identified (eartagged and tattooed) on May 2, 2020. Six additional lambs may be weighed for each other show. (Ak-Sar-Ben, Kansas City Royal, etc.)
8. A maximum of 4 market lambs will be weighed and identification checked at the weigh-in at the fair. The breaking weight for light, medium, and heavy weight classes will be determined from the weights taken at the fair.
9. A limit of 4 lambs must be declared Class 1 individuals prior to the fair weigh-in. The lambs to be shown as a pen of 2 must come from those individuals and must also be declared at the fair weigh-in.
10. The Rate of Gain winner must come from those sheep shown as individuals only. There will also be a Pen of 2 Rate of Gain winner.
11. All market lambs must be slick shorn upon arrival at the fairgrounds. Animals which are not slick shorn will not be allowed to stall or enter the check-in line. Suggested fleece length for purebred breeding sheep is $\frac{1}{4}$ inch with $\frac{3}{4}$ inch maximum, with the exception of wool breed which have no maximum length. Slick shorn does not apply to purebred "fitted" ewes.
12. **All market lamb exhibitors are encouraged to ultrasound at least one market lamb on Monday, July 20 for the carcass contest.** Exhibitors will be allowed to ultrasound all four of their market lambs if they wish. **Pre-registration and fee is due with the fair entry form by June 15.** The exhibitor's highest placing carcass lamb will automatically be entered in the carcass contest. Only one carcass contest entry will be allowed per exhibitor. **The carcass contest is sponsored by Friends of 4-H.**
13. **Sheep fitting stands will be allowed in the sheep building public walkway on the afternoon of show day only.**
14. Members carrying a sheep project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
15. Ribbon Dollar Value: Blue, \$4.00; Red, \$3.00; White, \$2.00.
16. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Livestock Rules and Regulations section.
17. **Market Sheep must be on the grounds no later than noon on Monday, July 20 and will be weighed from noon-1:30 pm.**

Show Division & Classes:

Division A – Market Lambs

Class 25200 – Market Lamb – All breeds

Class 25210 – Pen of Two Market Lambs – All breeds

Class 25220 – Carcass Contest – All exhibitors are encouraged to ultrasound at least one animal for the carcass contest.

The Iowa Hampshire Sheep Association composed of the Hampshire Sheep Breeders of this state are making available to each county fair in this state \$10.00 for Junior Champion Lamb, providing it is sired by a registered Hampshire ram.

4-H & FFA DEPARTMENT H MEAT GOATS

Meat Goat Show will begin at 12:30 pm Tuesday, July 21, in the Stephens Building

1. Identification – All animals must be tagged with an official Iowa 4-H tag, listed on an Identification Form (4-H 106g), and weighed on the official identification/weigh-in day, May 2, 2020. Clover Kid ID's are due on paper form by May 10.
2. Each exhibitor is limited to showing a maximum of four animals in the meat goat show. Individuals may or may not be from the Pen of 2. One pen is allowed per exhibitor.
3. Entry information must agree with Livestock Identification Form which was completed on the official identification/weigh-in day. Meat goats will be ear tagged at weigh-in for the Rate of Gain Contest.
4. Meat goats will be required to have horns disbudded, dehorned or tipped blunt before arrival on the fairgrounds. Removal of horns on the grounds is NOT permitted. Meat goats must be collared or haltered in the ring.
5. Meat goats must have kid teeth in normal positions at time of check-in. Any meat goat having lost any kid teeth will be disqualified.
6. **New rule for 2020: 4-H & FFA No-Fit Show. No use of adhesives, paint, color, oil or other aerosol or powder products allowed.**
7. All market animals must be uniformly clipped with 3/8 inch length of hair or less above the knee and hock joints to include the head, excluding the tail, prior to arrival on the grounds. No clipping or shearing in the barns.
8. Each meat goat must weigh a minimum of 50 pounds at the time of fair weigh-in. Those weighing under 50 pounds will be shown in a feeder class.
9. **Classes will be broken out according to weights at fair and may be split into lightweight and heavyweight categories if classes are too big.**
10. **All sexually intact goats must be identified with an individual Scrapie Flock of Origin identification tag or by an official tattoo registered with USDA (to register, call 1-866-USDA-TAG) and the complete eartag number or complete ear tattoo number for both ears must be listed on the Certificate of Veterinary Inspection.**
11. Bracing is allowed. However, all goats must have four feet on the floor in the show ring at all times. Lifting feet off the ground or placing them on any support or altered ring surface is not acceptable. Exhibitors will receive one warning if they are found lifting or slapping goats. Second offenses will result in automatic exhibitor disqualification from Meat Goat Show.
12. Pygmy goats may not be entered in the meat goat show; but may be entered in the domestic pet division of the pet show.
13. Members carrying a goat project may also exhibit in the Animal Science Class 10101.
Check for this class in the Agriculture and Natural Resources Department of this fair book.
14. Ribbon Dollar Value: Blue, \$4.00; Red, \$3.00; White, \$2.00
15. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Rules and Regulations section.

16. **Meat goats must be on the grounds no later than 12:00 noon on Monday, July 20.**
Meat Goats will be weighed from noon-1:30 pm on July 20.

Divisions & Classes:

Division A – Market Meat Goat

Class 23200 –Meat Goat, under 12 months

Class 23230 – Pen of 2 Meat Goats

A Champion and Reserve and Champion Pen of Two and Reserve will be selected from classes 1 and 2.

Division B – Breeding Meat Goat (Does)

Class 23100 – Junior Meat Goat Doe, 0-3 months

Class 23101 – Junior Meat Goat Doe, 4-8 months

Class 23102 – Junior Meat Goat Doe, 9-12 months

Class 23107 – Junior Yearling Meat Goat Doe, 13-18 months

Class 23108 – Senior Yearling Meat Goat, 19-24 months

Class 23110 – Senior Meat Goat Doe, 2 year olds (25-36 months)

Class 23111 – Aged Meat Goat Doe, does (over 37 months)

A Junior Champion and Reserve will be selected from classes 23101 and 23102. A Senior Champion and Reserve will be selected from classes 23107 through 23111.

A Grand Champion Doe and Reserve will be selected from Champion and Reserve Junior and Grand Champion and Reserve Senior champions.

4-H & FFA DEPARTMENT I CAT, HAMSTERS, AND OTHER PETS

Show will begin at 12:30 pm on Saturday, July 18 west of the Dance Pavilion.

1. All cats and dogs must have current rabies and distemper vaccinations. Exhibitors must present official certification from a veterinarian the day of the show to be eligible to exhibit. All cats and dogs should be on a vaccination schedule recommended by their veterinarian.
2. Dogs exhibited in the Pet Show may not be exhibited in the Dog Obedience, Handling & Agility Show.
3. Any bitch in season may not be shown or brought onto the grounds.
4. **All sexually intact goats must be identified with an individual Scrapie Flock of Origin identification tag or by an official tattoo registered with USDA (to register, call 1-866-USDA-TAG) and the complete ear tag number or complete ear tattoo number for both ears must be listed on the Certificate of Veterinary Inspection.**
5. Members carrying a pet project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
6. Ribbon Dollar Value: Blue, \$3.00; Red, \$2.00; White, \$1.00
7. **All dogs (in the dog grooming class), cats, and other pets must be on the grounds by 12:30 pm on Saturday, July 18 and check-in at the west side of the Dance Pavilion.**

8. All pets will be released following the conclusion of the show. It is encouraged to display ribbons and trophies in the club or chapter booth.

Show Divisions & Classes:

Division A – Cat Grooming – Condition of coat, nails, teeth, ears, member's knowledge of their cat and its needs.

Class 32030 – Cats under 6 months of age

Class 32031 – Cats between 6 and 18 months of age

Class 32032 – Cats over 18 months of age

Division B – Dog Grooming – Condition of coat, nails, teeth, ears, and member's knowledge of their dog and its needs.

Class 32040 – Dogs under 6 months of age

Class 32041 – Dogs between 6 and 12 months of age

Class 32042 – Dogs over 1 year of age

Division C – Household Pets – Member's knowledge of their pet's needs and observation of the condition of the pet.

Class 32130 – Hamsters, birds, fish, etc.

Division D – Domestic Pets – Members knowledge of their pet's needs and observation of the condition of the pet. (Note: See Pet General Rule #4 concerning Scrapie.)

Class 32160 – Miniature Horses, Pot-Bellied Pigs, Pigmy Goats, etc.

4-H & FFA DEPARTMENT J DOG

4-H Dog Show begins at 1 pm on Saturday, July 18 in the Stephens Building.

1. All dogs must have current rabies vaccinations. Exhibitors must present official certification from a veterinarian the day of the show to be able to exhibit.
2. Entry information must agree with information on the Dog Identification Form on file at the Extension Office by May 15 or in 4hOnline. Clover Kids ID's are due on paper form by May 10. **Animal can be identified by more than one 4-H member (immediate sibling or step-sibling only), but cannot be identified as 4-H under one sibling and FFA under another sibling.**
3. Exhibitors must show in an obedience class in order to exhibit in a handling class. Handling classes follow the showmanship class regulations as found under Rule #34 in the General 4-H/FFA Livestock Rules and Regulations section.
4. Exhibitors are limited to one entry in the obedience class per dog, one entry in the handling class per exhibitor and one entry in the agility class per dog.
5. Handler grades are as of the 2019-20 school year.
6. Any bitch in season may not be shown or brought on to the grounds.

7. Exhibitor and the dog's experience determine class level. Show scores may be used to determine class level along with the experience of the exhibitor and the dog. A qualifying score is 170 points (or more) with the exhibitor earning at least 50% of the points or better for each exercise in their class. An exhibitor may choose to advance to the next level without a qualifying score. An exhibitor may choose next year to remain in the same class if he/she doesn't achieve a qualifying score or he/she may choose to advance. The only exception to this is for an "A" class, when exhibitors **must** advance to the "B" class the next year.
- 8. Those receiving a red or white ribbon are not eligible for a class or champion trophy.**
9. Members carrying a dog project may also exhibit in the Animal Science Class 10101. Check for this class in the Natural Resources Department of this fair book.
10. Ribbon Dollar Value: Blue, \$3.00; Red, \$2.00; White, \$1.00.
11. Dogs entered in the dog show may not be shown in the pet show.
12. **All dogs must be on the grounds by 12:30 pm on Saturday, July 18 and check in at the Stephens Building.**

Show Divisions & Classes:

Division A – Obedience – If exhibitor and dog are working for titles through AKC or another venue, exhibitor and superintendent will determine which class dog will show at fair prior to entry day (June 15). For a more complete description of all the Obedience classes, exhibitors may refer to "4-H Dog Obedience Information" in their 4-H Dog Project notebook.

Ribbons will be awarded as follows:

Blue	170-200 points (qualifying score)
Red	150-169 1/2 points
White	149 1/2 or lower points

Class 30100 – **Intro Class A** – For first year exhibitors and first year dogs. Heel and Figure 8 on leash. Sit for examination on leash. Recall at end of 6-foot leash with no finish. One minute sit stay at end of leash. One minute down stay at end of leash. Clover Kids class information on page 59.

Class 30101 – **Intro Class B** – Same exercises as Intro Class A.

Class 30102 – **Beginners Novice A** – Heel and Figure 8 on leash. Sit for exam on leash. Sit Stay – drops leash and walks around ring and returns to heel position. Recall off leash. No finish.

Class 30103 – **Beginners Novice B** – Same exercises as Beginners Novice A.

Class 30104 – **Preferred Novice A** – Heel and Figure 8 on leash. Stand for examination – off leash.

Heel free off leash – heel as in the Heel on Leash exercise, but without the leash or Figure Eight. Recall – off leash with finish. Sit Stay or Down off leash, exhibitor leaves dog in position as directed by the judge and goes around the ring at the judge's direction before returning to dog. Sit Stay Get Your Leash – off leash, exhibitor leaves dog on a sit, retrieves the leash, and returns at judge's direction.

Class 30105 – **Preferred Novice B** – Same exercises as Preferred Novice A.

Class 30106 – **Novice A** – Heel and Figure 8 on leash. Stand for examination off leash. Heel Free off leash - heel as in the Heel on Leash exercise, but without the leash or Figure Eight. Recall off leash, with finish. Sit Stay Get Your Leash – off leash, exhibitor leaves dog on a sit, retrieves the leash and returns at judge's direction. Group Exercise Sit and Down Stay – sit and down stays each for one minute on leash with all the exhibitors and dogs in the ring together.

Class 30107 – **Novice B** – Same exercises as Novice A.

Class 30108 – **Sub Graduate Novice** – Heel and Figure 8 on leash. Drop on recall. Recall over broad jump. Sit Stay Get Your Leash, off leash, exhibitor leaves dog on a sit, retrieves the leash, and returns at judge's direction. Group Exercise Sit and Down Stay – sit and down stays each for one

minute on leash with all the exhibitors and dogs in the ring together.

Division B – Handling (Showmanship) – For a more complete description of all the Obedience classes, exhibitors may refer to “4-H Dog Handling (Showmanship) Information” in their 4-H Dog Project Notebook.

Handling classes will follow the showmanship class regulations as found under Rule #34 in the General 4-H & FFA Livestock Rules and Regulations section. **Each exhibitor may have one entry in a handling class.**

Handling classes will be judged using the following showmanship score card:

Exhibitor’s Appearance	10 points
Dog Grooming & Condition	20 points
Handling – Showing of the Dog	50 points
Knowledge of the Dog	<u>20 points</u>
Total	100 points

Class 30201 – Junior Handling (Exhibitors in grades 4, 5, and 6)

Class 30202 – Intermediate Handling (Exhibitors in grades 7 and 8)

Class 30203 – Senior Handling (Exhibitors in grades 9, 10, 11, and 12)

Division C – Agility – Agility is a timed event of various obstacles that the handler and dog go through together either on or off lead. Exhibitors will be instructed on the course details and given the opportunity to walk through the course without dogs. Each exhibitor and dog will be timed as they go through the course. The exhibitor and dog receive designated points for each obstacle successfully completed. Exhibitors will be informed of the total points possible.

Class 30140 – Agility

4-H & FFA DEPARTMENT K RABBITS

Show will begin at 3 pm on Wednesday, July 22 in the Round Barn.

1. An exhibitor may show a maximum of 6 entries in the rabbit department. Only one meat entry per class will be allowed in the meat rabbit division. In the breeding rabbit division, more than one entry per class will be allowed if each entry is a different breed.
2. No animal showing symptoms of disease or illness of any kind will be admitted to the fairgrounds.
3. Judging will be done by class number order.
4. Rabbits can be shown in only one division and will not be eligible to show again except in meat pens or champion classes.
5. No rabbits are to be sold. Sale of rabbits by exhibitors before the show will result in the forfeit of premium money.
6. Best of division trophies will be awarded in each of the four divisions: meat rabbit, crossbred breeding rabbit, purebred rabbit – large breed, and purebred rabbit – small breed.
7. Members carrying a rabbit project may also exhibit in the Animal Science Class 10101 Check for this class in the Agriculture and Natural Resources Department of this fair book.
8. Ribbon Dollar Value, Blue \$3.00; Red, \$2.00; White, \$1.00.

9. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Livestock Rules and Regulations section.
10. **Rabbits must be on the grounds no later than 12:00 noon on Monday, July 20. Check-in will be from 1:30-3:00 pm on July 20.**

Show Classes:

Division A – Meat Rabbit

1. **Fryers – rabbits under ten weeks of age and between 3 ½ and 5 ½ pounds.** Fryer meat pen – 2 rabbits of the same breed and variety. The individual fryer may or may not be one of the rabbits from the exhibitor's fryer meat pen.
2. **Roasters – rabbits under 9 months of age and weighing over 5 pounds.** Roaster meat pen – 2 rabbits of the same breed and variety. The individual roaster may or may not be one of the rabbits from the exhibitor's roaster meat pen.
3. Classes 27301-27321 are for animals intended for meat production.
4. Only one entry per class will be allowed in the meat rabbit division.

Class 27301 – Individual Fryer

Class 27320 – Fryer Meat Pen – maximum weight 16½ pounds

Class 27310 – Individual Roaster

Class 27321 – Roaster Meat Pen

Division B – Crossbred Breeding Rabbit

1. The does and bucks in the crossbred breeding rabbit division are those with mixed or crossbred parentage. They are not eligible for classes 27001-27006 in the purebred breeding rabbit division.
2. Winners in Classes 27001-27006 will compete for Champion Crossbred Doe and Buck.

Class 27001 – Senior Buck (over 7 months)

Class 27002 – Senior Doe (over 7 months)

Class 27005 – Junior Buck (under 7 months)

Class 27006 – Junior Doe (under 7 months)

Division C – Purebred Breeding Rabbit

1. Entries in these classes are limited to purebred rabbits of recognized breeds and will be judged per each breed's standards.
2. In the purebred breeding rabbit division, more than one entry per class will be allowed if each entry is a different breed.
3. **Exhibitors must give specific breed information on their entry form, due to the Extension Office by June 15, or the exhibit will be transferred to the crossbred class.**
4. Breeding does and bucks will be shown by age and sex.
5. Large breed breeding rabbits are does and bucks of the following larger breeds: American Blue and White, Beveren, Blue Vienna, Californian, Champagne D'Argent, Checkered Giant, American Chinchilla, Giant Chinchilla, Cinnamon, Creme D'Argent, Hotot, English Lop, Flemish Giant, French Lop, New Zealand, Palomino and Satin.
6. Small breed breeding rabbits are does and bucks of smaller breeds which mature earlier than large breed rabbits. These breeds include: English Angora, French Angora, Belgian Hare, Britannia Petite, Standard

Chinchilla, Dutch, English Spot, Florida White, Harlequin, Havana, Lilac, Himalayan, Holland Lop, Mini Lop, Netherland Dwarf, Polish, Rex, Silver Martins and Tans.

7. Winners in classes 27101-27106 will compete for Large Breed Champion Purebred Doe and Buck.
8. Winners in classes 27201-27204 will compete for Small Breed Champion Purebred Doe and Buck.

Class 27101 – Sr. Buck – Large (over 8 months)

Class 27102 – Sr. Doe – Large (over 8 months)

Class 27103 – Int. Buck – Large (6-8 months)

Class 27104 – Int. Doe – Large (6-8 months)

Class 27105 – Jr. Buck – Large (under 6 months)

Class 27106 – Jr. Doe – Large (under 6 months)

Class 27201 – Sr. Buck – Small (over 6 months)

Class 27202 – Sr. Doe – Small (over 6 months)

Class 27203 – Jr. Buck – Small (under 6 months)

Class 27204 – Jr. Doe – Small (under 6 months)

4-H & FFA DEPARTMENT L POULTRY

The 4-H & FFA Poultry Show will begin at 12:30 pm on
Wednesday, July 22 with the broilers being shown first.

1. All poultry must have had a negative Pullorum-Typhoid test within 90 days of public exhibition and the test must have been performed by an authorized tester, designated by Extension staff. Birds will not be allowed in their cage until a Pullorum-Typhoid test is seen at the time of check-in. See #21 in the 2020 Health Requirements section of the General 4-H & FFA Livestock Rules and Regulations.
2. **Pullorum-Typhoid testing is exempt for the 2020 Fayette County Fair.**
3. All breeding birds should be entered as cock, hen, cockerel or pullet with these terms defined as: Cock – male chicken one year or older; Hen – female chicken one year or older; Cockerel – male chicken less than one year old; Pullet – female chicken less than one year old.
4. Bird hatch date must be listed on the entry form due to the Extension Office by June 15.
5. **Market turkeys and geese will *not* be brought to the show arena, but will be judged in their cages. Exhibitors must supply their own cage (locked and enclosed) and be listed on fair entry form due to Extension Office by June 15.**
6. Judging will be based on fleshing, eating quality, shape and condition.
7. Members carrying a poultry project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
8. Ribbon Dollar Value: Blue, \$3.00 Red, \$2.00; White, \$1.00.
9. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Livestock Rules and Regulations section.
10. Poultry must be on the grounds no later than noon on Monday, July 20. Check-in will be from noon-1:30 pm on that day.
11. **There will be limit of a total of 5 entries in the chicken, breeding and market duck, and miscellaneous bird classes for a total of 9 entries per exhibitor. A pen consists of one male and one female; old or young (i.e. one cock, one hen, or one cockerel, one pullet). Market pens must be the same breed.**

Show Classes:

Division A - Live Broilers

The broiler project is an opportunity for a 4-H or FFA member to gain valuable experience in raising chicks to broiler-weight through partnership with a local sponsor. The sponsor will buy the chicks and the 4-H/FFA member raises the chicks and presents the best five birds to the sponsor as payment for the opportunity. 4-H or FFA member is responsible for raising the chicks to healthy broiler weight and processing of the birds with delivery to the sponsor within two weeks of the completion of the county fair.

1. The Broiler Show will occur as a separate show on Wednesday, July 22 beginning at 12:30 pm.
2. Participants will exhibit three live broilers, which must be picked up at the Extension Office on determined date in June.
3. The 4-H/FFA member must be enrolled in the poultry project.
4. Entry forms for the broiler project will be due to the Extension Office by May 1, 2020.
5. All broiler project birds must be in their cage by noon on Monday, July 20. Weigh-in will be from noon-1:30 pm that day. One extra bird per exhibitor may be weighed and caged.
6. Cages must be reserved using the fair entry form due to the Extension Office by June 15.
7. Broilers will be judged on the following criteria: Cleanliness – 10 points; Meatiness of Breast, Thigh, and Drumstick – 45 points; Conformation of Body Structure – 25 points; and General Health and Freedom from Defects – 20 points. Total possible points: 100 points.
8. A champion broiler will be determined at the county fair.

Class 24301 – Live Broilers (pen of three)

Division B – Commercial Birds

1. Market entries are limited to birds hatched in 2020.
2. 2 birds per pen either sex.
3. Each exhibitor is limited to one entry in each class.
4. Only cockerels and pullets for market are eligible to enter the chick raising classes.

Class 24328 – Market Turkeys – two birds same sex over 15 weeks of age for hens, and 16 weeks for toms, but not over 1 year of age for either.

Class 24280 – Breeder Turkeys – one tom and one hen

Class 24324 – Market Geese – between 12 weeks and 1 year of age

Class 24250 – Breeder Geese – one gander and one goose

Class 24320 – Market Ducks – between 8 weeks and 1 year of age

Class 24210 – Breeder Ducks - non-market ducks including waterfowl (wood, call, mallard, etc.)

Class 24310 – Chick Raising-Roasters – over 10 pounds total weight

Division C – Egg Production

1. Birds shown in the egg production classes must be at least 20 weeks old.
2. Birds will be shown as a pen of two females.
3. Each exhibitor is limited to one entry per class.
4. Birds will be judged on health, vigor, uniformity of type, weight and production.
5. Maximum number of birds on the show table will be 8. If there are more than 8 entries, the 1st and 2nd place from each class will be judged for champion and reserve champion.

Class 24401 – Laying Flock

Division D – Breeding Poultry

1. A pen consists of one male and one female.
2. Each exhibitor is limited to one entry per class.
3. No crossbred entries allowed.

Large and Small Breed Classes (one entry per class)

- Class 24010 – American Class Breeds – Plymouth Rocks, Dominique, Wyandottes, Javas, Rhode Island Reds, Rhode Island Whites, Buckeye, Chanteclear, Jersey Giants, Lamonas, New Hampshires, Hollands, Delawares, Band Rocks
- Class 24020 – Asiatic Class Breeds – Cochins, Langshans, Brahmas
- Class 24041 – English Class Breeds – Dorkings, Redcaps, Cornish, Orpingtons, Sussex, Australorps, Blue Birds
- Class 24050 – Mediterranean Class Breeds – Leghorns, Minocras, Spanish, Andalusians, Anconas, Sicilian Buttercups, Catalanas
- Class 24030 – Continental Class Breeds – Hamburgs, Campines, Polish, Houdans, Crevecoeurs, La Feche, Faverolles, Lakenvelders, Welsummers, Barnevelders
- Class 24170 – All Other Standard Breeds – Modern Game, Old English Games, Sumatras, Malays, Cubalayayas, Phoenix, Yokohamas, Shamos, Sultans, Naked Necks, Araucanas, Ameraucanas, Iowa Blue

Bantam Breed Classes (one entry per class)

- Class 24130 – Single Comb Clean Legged Bantams – Anconas, Andalusians, Australorps, Campines, Catalanas, Delawares, Dorkings, Dutch, Frizzles, Hollands, Japanese, Javas, Jersey Giants, Lakenvelders, Lamonas, Leghorns, Minorcas, Naked Necks, New Hampshires, Orpingtons, Phoenix, Plymouth Rocks, Rhode Island Reds, Spanish, Sussex, Old English Game Birds
- Class 24140 – Rosecomb Clean Legged Bantams – Anaconas, Antwerp Belgians, Dominiques, Dorkings, Hamburgs, Leghorns, Minorcas, Redcaps, Rhode Island Reds, Rhode Island Whites, Rosecombs, Sebrights, Wyandottes
- Class 24150 – All Other Clean Legged Bantams – Ameraucana, Araucana, Buckeye, Chanteclers, Cornish, Crevecoeurs, Cubalayayas, Houdans, La Feche, Malays, Polish, Shamos, Sicilian Buttercups, Sumatras, Yokohamas
- Class 24160 – Feather Legged Bantams – Booted, Brahmas, Cochins, d’Uccle Faverolles, Frizzles, Langshans, Silkies, Sultans

Division E – Miscellaneous Birds

1. A pen consists of one male and one female, not over one year of age at time of show.
2. Entries in this division may include waterfowl, ornamental fowl, guinea fowl, pigeons, etc.
3. All game birds must be domestically raised, not for market. Breeds include: pheasant, quail, wood ducks, mallards, etc.
4. Exhibitors must have a game breeders license or receipt of sale of proof of progeny from 3 years past.
5. Each exhibitor is limited to one entry in Division E.

Class 24340 – Miscellaneous Birds

4-H & FFA DEPARTMENT M HORSE AND PONY

Show begins at 9:00 am on Tuesday, July 21 in the Hoofbeat Arena.

General Rules:

1. Only 4-H and FFA members enrolled in the horse and pony project may show their animals in the 4-H & FFA show.
2. Entries must be turned in to the Extension Office by June 15 on a 4-H & FFA entry form. (See Rule 15 under the General 4-H & FFA Rules and Regulations section.)
3. **MANDATORY WORKOUT** – Youth must participate in at least one of the four workouts, offered by the Extension Office, to be eligible to show at the 2020 Fayette County Fair. Each horse shown must be at a minimum of one workout. **Workout dates are: Tuesday, June 2, 5:30-7 pm, Tuesday, June 9, 5-8 pm; Monday, June 22, 5-8 pm; Tuesday, July 7, 5-8 pm and Thursday, July 9, 5-8 pm.**
4. All horses must have a Certificate of Veterinary Inspection dated within 30 days of the fair. These will be checked upon arrival.
5. All exhibitors are responsible for manure management around their own vehicles.
6. Members interested in the horse project may also exhibit in the Animal Science Class 10101. Check for this class in the Agriculture and Natural Resources Department of this fair book.
7. Ribbon Dollar Value: Blue, \$3.00; Red, \$2.00; White, \$1.00.
8. Showmanship classes and judging criteria can be found under Rule 34 of the General 4-H & FFA Rules and Regulations section.
9. **Horses and ponies entered in the Halter, Trail and Performance classes must be on the grounds no later than 8:00 am on Tuesday, July 21. Check-in will be from 7:30-8:15 am. Horses and ponies entered *only* in games classes need to be on the grounds by 11:00 am. Check in will be from 11:00-11:30 am on July 21.**

Identification and Ownership Requirements:

1. **Identification** - Any horse or pony to be shown at the Fayette County Fair or Iowa State Fair must be properly identified in 4-H Online, with photos uploaded, by May 15 or by submitting form 4-H 106c to the Extension Office by noon on May 10. EXHIBITORS ARE LIMITED TO FIVE TOTAL ANIMALS TO IDENTIFY AND, OF THOSE, A MAXIMUM OF TWO HORSES CAN BE LEASED. *Exception to Individual Identification: Animal can be identified by more than one 4-H member (immediate sibling or step-sibling only), but cannot be identified as 4-H under one sibling and FFA under another sibling.*
2. **Ownership** – Leased animals MUST have lease form completed and uploaded to 4-H Online by May 15. **Only riding or driving animals are eligible for lease; horses in halter or conformation classes must be owned by the 4-H member or his/her immediate family (parents, siblings, guardians). Horses owned by distant family (aunt, uncles, cousins or grandparents) are considered leased horses. Refer to publication 4H 202 at the following website: <https://store.extension.iastate.edu/Product/194> for more details on ownership and identification requirements.**

Judging Procedures:

1. The classes in this department will be judged based on scoring procedures listed in 4-H 511-C “Rules and Regulations for 4-H Equine Shows in Iowa (2015). This guide is available online at <https://store.extension.iastate.edu/product/430> from the Extension Office for \$10. Should the 4-H 511C publication rules conflict with the Fayette County Fair Book, the latter document will govern.
2. Exhibitors shall act as young ladies and gentlemen at all times. Unnecessary roughness or discourtesy will dismiss the exhibitor from further competition for the entire show. Good sportsmanship shall prevail.

Courtesy is mandatory. No abuse of horses/ponies will be tolerated. Each exhibitor must keep their horse/pony under control or be excused from the ring. At all times, every horse/pony should be treated in a humane, respectful, dignified and compassionate manner. **Rider must remain mounted while entering and exiting the arena; except at the discretion of the ring steward.**

3. Pleasure and reining classes need a bit, split reins, and no tie-down. In timed events Western-type equipment must be used. The use of a mechanical hackmore, gag bit or other type of bridle is the exhibitor's choice. Exhibitors may use tie-downs. However, the nosepiece of the hackmore and tie-downs should be leather with a flexible braided rawhide or a rubber covered wire.
4. **Warm-up ring – Always watch where you are going. Always pass to the inside. Don't cut people off and if you walk, walk off the rail so others can get by. If you must stop for tack adjustment or for the rider's needs, come to the center of the ring to do so. A red ribbon in a horse's tail denotes that a horse may kick when crowded. Please use caution.**
5. Holding Pen – All exhibitors and horse must report to this area prior to entering arena.
6. You may not touch a barrel or pole with your hand or you will receive a "no-time".
7. **In timed events, a running start is NOT permitted. 4-H'ers may not start their run until the gate is closed behind them. A horse must cross the starting line within 15 seconds after the starting signal. After entering the arena, the contestant must start straight or no more than one circle can be performed before starting. Violation of any of these rules will penalize the contestant five seconds for each violation.**
8. **Horses completing a run must be brought to a full stop in the area between the entry gate and timer prior to the exhibitor dismounting. Failure to do so with any part of the horse re-crossing the time line between or outside the time line markers shall result in a broken pattern and "no time" given.**
9. Additional prizes donated by Cowboys Corner, Oelwein will be given to the top winner in Junior, Intermediate and Senior horsemanship classes.
10. A mandatory exhibitor meeting will be held near the announcers stand at 8:45 am the morning of the show.

Exhibitor Apparel:

11. Protective Headgear Policy—All exhibitors must wear properly fitted protective headgear passing or surpassing current applicable ASTM/SEI (American Society for Testing and Materials/Safety Equipment Institute) standards with harness secured while riding anywhere on the competition grounds. Harness must be secured and properly fitted. **No hats, scarves, etc., are to be worn under the helmet.**
12. 4-H/FFA armbands must be worn on the upper left arm or a chevron can be worn on the upper left chest. Failure to do so may result in disqualification. 4-H bands may be purchased from the Extension Office staff for \$3 prior to the fair.
13. Western & Games attire – A solid, plain, front button or snap long-sleeved, collared shirt of any color (including white) may be worn. The following is prohibited: personalized logos or embroidery, zippers, sheer or lace fabric, embellishments or bling of any kind including, but not limited to, sequins, rhinestones, chains, etc. Shirt must be tucked in. Dark blue jeans without holes must be worn. A belt is required. Western boots must be worn. (Fashion heels are prohibited.) Spurs are permissible but must be dull and the rowels free-moving. Chaps, ball caps, tank tops, T-shirts, or jersey-type shirts **ARE NOT** to be worn. Failure to wear appropriate attire will result in dropping of a ribbon placing.
14. English attire – Riders should wear hunt coats of traditional colors such as navy, dark green, gray, black, or brown. Maroon and red are improper. Breeches (or jodhpurs) are to be of traditional shades of buff, khaki, canary, light gray or rust. Shirts of any color with tie or choker are preferred. Hair must be neat and contained (as in net or braid). Exhibitors must wear high English boots or paddock (jodhpur) boots of black or brown. Failure to wear appropriate attire will result in dropping of a ribbon placing.

Show Divisions & Classes:

HALTER CLASSES

Division A – Pony (14.1 hands or 57 inches and under) Ponies that are shod will have ½ inch deducted from their height.

Class 31120 – Pony Weanlings

Class 31121 – Pony Yearlings

Class 31122 – 2 years and over, 50 inches and under

Class 31123 – 2 years and over, over 50 inches

Grand Champion Pony

Reserve Champion Pony

Division B – Horse (over 14 hands or 56 inches)

Class 31101 – Weanlings

Class 31102 – Yearlings

Class 31103 – 2 year olds

Class 31104 – 3 and over mares

Class 31105 – 3 and over geldings

Grand Champion Horse

Reserve Champion Horse

SHOWMANSHIP – (Based on grade completed spring 2019)

Senior Showmanship at Halter – Grades 9, 10, 11, & 12

Intermediate Showmanship at Halter – Grades 7 & 8

Junior Showmanship at Halter – Grades 4, 5, & 6

PERFORMANCE CLASSES

(15 minute warm-up)

Division C1 – Western Pleasure Classes

Class 31311 – Horse Pleasure – Rider 14 and Older

Class 31312 – Horse Pleasure – Rider 13 and Under

Class 31320 – Pony Pleasure – all ages

Class 31360 – 2 & 3 Year Old Horse Pleasure – all ages

Class 31340 – Horsemanship – Grades 9-12

Class 31341 – Horsemanship – Grades 7 & 8

Class 31342 – Horsemanship – Grades 4-6

Class 31343 – Senior Ranch Horse – Rider 14 and Older

Class 31344 – Junior Ranch Horse – Rider 13 and Under

Class 31350 – Walk/Trot – 14 and Older

Class 31351 – Walk/Trot – 13 and Under

Division C2 – English Riding Classes

Class 31410 – English Pleasure – an English version of Western Pleasure – horse/riders are asked to walk, trot and canter.

Class 31411 – English Equitation – an English version of Western Horsemanship – horse/rider will complete a pattern provided by judge prior to the start of the class. Each horse/rider will perform the pattern individually.

TRAIL CLASS

Division D – Trail Class

Class 31510 – Trail Class (Course may consist of the following obstacles: gate opening, bridge crossing, mailbox, backing, raincoat, crossing over poles at walk or trot and turning within box.

Class 31511 – Horse In-Hand Trail Class (This class is available only to yearlings and two-year olds and will be divided into the two age groups. This class allows the opportunity for exhibitors and owners to promote their young stock in such a manner as to prepare them for a performance career without undue mental and physical stress. There are no points awarded for this event.) The exhibitor may use a plain leather, rope or nylon halter. There is no silver allowed. Stud chains are not allowed. The exhibitor's dress shall be in accordance with the rule book.

GAMES CLASSES

Division E – Games (There is a limit of two horses per exhibitor in each class in timed events. Please list on the entry form which two horses will be shown – the first two listed on the form will be entered.) There will be a 15 minute warm-up before games.

Class 31640 – Egg and Spoon – Rider 14 and Older

Class 31641 – Egg and Spoon – Rider 13 and Younger

Class 31630 – Pony Polebending – Rider 14 and Older (14.1 hands or 57 inches and under)

Class 31631 – Pony Polebending – Rider 13 and Younger (14.1 hands or 57 inches and under)

Class 31632 – Horse Polebending – Rider 14 and Older (Over 14.1 hands)

Class 31633 – Horse Polebending – Rider 13 and Younger (Over 14.1 hands)

Class 31610 – Pony Barrel Racing – Rider 14 and Older (14.1 hands or 57 inches and under)

Class 31611 – Pony Barrel Racing – Rider 13 and Younger (14.1 hands or 57 inches and under)

Class 31612 – Horse Barrel Racing – Rider 14 and Older (Over 14.0 hands)

Class 31613 – Horse Barrel Racing – Rider 13 and Younger (Over 14.0 hands)

Class 31650 – Plug Race – Rider 14 and Older

Class 31651 – Plug Race – Rider 13 and Younger

Class 31620 – Flag Race – Rider 14 and Older

Class 31621 – Flag Race – Rider 13 and Younger

Class 31680 – Jumping Figure 8 – Rider 14 and Older

Class 31681 – Jumping Figure 8 – Rider 13 and Younger

DRIVING CLASS

Division F – Driving Class (There will be a 15 minute warm-up before the driving class.)

Class 31250 – Driving Class (Single or double hitch – horse/pony/mule – all ages). May be accompanied by adult.

4-H & FFA DEPARTMENT N BUCKET/BOTTLE CALF

Show will be held Friday, July 24, 8:30 am, in the Stephens Building.

- 1. Bucket/Bottle Calf project is open to Clover Kids in grades K-3 and 4-H members in grades 4-6.**
2. Class is open to any newborn or orphan calf, steer or heifer; dairy, beef, or crossbred. NO bulls. Calf must be bucket or bottle fed, NO nursing.
3. Calves must be born between February 1 and April 30 of the current year and owned, fed, and cared for by the exhibitor within two weeks of birth and properly identified in 4-H Online by May 15. Clover Kid ID's are due on paper form by May 10.
4. Two calves may be identified but only one calf may be entered by June 15 and exhibited at the Fayette County Fair.
5. Classes will be divided based on grades of youth as of the 2019-20 school year.
6. Calves will be shown at halter. Calves must be clean. **No clipping or grooming.**
7. Judging will be based on: a) what the member has learned about the care and raising of the calf. An interview session will be held during the judging; b) the grooming and cleanliness of the calf; c) general health, management, and condition of the calf and exhibitor's knowledge of this area; d) conformation of the calf is NOT to be considered; e) completed record forms (B-1 & B-2) must be turned in by June 15.
8. Animals will be grouped in blue, red, and white ribbon groups by the judge.
9. Ribbon Dollar Value: Blue \$4.00, Red \$3.00, White \$2.00.
- 10. All bucket/bottle calves must have a Certificate of Veterinary Inspection dated within 30 days of the fair. These will be checked upon arrival.**
- 11. Exhibitors have the choice of stalling their animal at the fair or bringing their calf on the day of the show. Calves stalling all week must be on the grounds by noon on Monday, July 20 and will be stalled with their 4-H club. Stalls must be reserved on the fair entry form due by June 15. Calves arriving on Friday must be on the grounds by 8:00 am. Check-in will be from 7:30-8:15 am in the Stephens Building. Show will begin promptly at 8:30 am.**

Show Division and Classes:

Division A – Bucket/Bottle Calf – If there are enough entries, these classes may be split by individual grades. This is not a showmanship class – exhibitors will show in the class per grade as listed below.

Class 20300 – Bucket/Bottle Calf (Exhibitors in grades 4, 5, & 6)

Bucket/Bottle rules and classes for Clover Kids are in the Clover Kids section on page 60.

2020 FRIENDS OF 4-H CLUB

BRONZE DONORS - \$25-\$49

Citizens Savings Bank, Hawkeye
Earl's Locksmith, Elgin
Eden Outer Limits 4-H Club
Fayette Lumber Co., Fayette
Irvine Water Conditioning & Plumbing, Oelwein
Kruse Hatchery, Fort Atkinson
Don & Marsha Leahy, West Union
Life Line Emergency Vehicles, Inc., Sumner
Moss Roofing & Insulation, Inc., West Union
Northeast IA Appraisal & Real Estate, West Union
Tim & Beth Nuss, Fayette
Oelwein Veterinary Clinic, Oelwein
South Winn Veterinary Clinic, Ossian
Trott Trophies, Winthrop

SILVER DONORS - \$50-\$99

ADD Angus Farm, Arlington
Advanced Automotive, Oelwein
Barrel Drive In, West Union
Bethel Generators 4-H Club
Big Gain – Jennings Agri Center, Strawberry Point
Easton's Water Conditioning, West Union
Elgin State Bank – Elgin & Wadena
Farm Credit Services of America, Decorah
In Memory of Sally Fagle
Investment Center, Inc., Independence
Iowa Farm Automation, Ltd., Stanley
Galen & Michele Kelly, Fayette
Prairie Farms Dairy, Inc.
Subway of West Union
TJ's Pizza, Clermont
Unionland Feed & Food Market, West Union
Valley Veterinary Clinic, Elgin

GOLD DONORS - \$100-\$499

Bank Iowa, Lawler
CJ's Trophies & More, Oelwein
Farmers Cooperative Co., Readlyn
Farmers Union Co-op, Ossian
Fayette County Dairy Promotion
Fayette Firecrackers 4-H Club
Jim & Pat Grimm, Maynard
Homeland Energy Solutions, LLC, Lawler
In Memory of Richard Rau
Irish Grove Dairy, Castalia
Dan & Brenda Kirchmann, Sumner
Monty Kuhn, West Union
Dwight & Kathy Maurer, Fayette
Gary & Nancy Maurer, Independence
Maynard Savings Bank, Maynard & Hazleton
Napa Auto Parts – Jack Cline/Joni & Mark Spies, West Union
Oelwein Ace Hardware, Oelwein
Oran Mutual Telephone Co., Oran
Steve & Connie Schmitt Family, Hawkeye
Pleasant Valley Sharpshooters 4-H Club
Spahn & Rose Lumber Co., West Union

PLATINUM DONORS - \$500+

Alliance Pipeline, Maquoketa
Bill Dohrmann, Fayette
Egan Family Farms, Sumner
In Memory of Bryce M. Grimm
George & Vernelle Malven, Maynard
Viafield, Clermont

IN-KIND DONORS

Al & Judy Albrecht, Maynard
Farm Credit Services of America
Fayette County Ag Society
Fayette County Cattlemen
Fayette County Dairy Promotion
Fayette County Farm Bureau
Flint Hills
Hillandale Farms, LLP, West Union
Viafield
Wapsie Valley Creamery, Independence

We appreciate the individuals and businesses who support the 2020 Friends of 4-H. Their donations purchase trophies and the t-shirts the youth exhibitors wear during the show.

**4-H AGRICULTURE, HORTICULTURE, & NATURAL RESOURCES;
COMMUNICATIONS; EXPRESSIVE ARTS;
FAMILY & CONSUMER SCIENCES; PERSONAL DEVELOPMENT;
AND MECHANICS & ENGINEERING**

GENERAL 4-H RULES & REGULATIONS

1. 4-H enrollment is open to all youth, without regard to race, color, national origin, religion, sex, age or disability.
2. 4-H Communications, Clothing Selection, Fashion Revue and Foods Fair entries are due to the Extension Office by June 15, 2020. **There will be no pre-entry of static exhibits judged on July 18.**
3. All exhibitors must be 4-H or FFA members in Kindergarten through 12th grade youth who participate in a 4-H program/activity designed to include a minimum of 4 meetings and/or 6 hours of intentional, youth development learning experiences with a caring adult or enrolled in a Fayette County 4-H club or one of the following FFA chapters: North Fayette Valley, Oelwein, Postville, Starmont, Sumner-Fredericksburg, Turkey Valley or Wapsie Valley by May 1 of the current year. FFA members must be in good standing and projects must be under the supervision of their FFA advisor and are allowed to show until age 21 and/or 3 years following graduation.
4. **Exhibits in 4-H classes are not eligible to exhibit in a similar department of the FFA divisions or vice versa.**
5. **Exhibits previously entered in an FFA Ag Science Fair or any other FFA event or competition may not be entered in any 4-H exhibit class.**
6. Clover Kids (K-3) exhibits will be judged at fair and participation ribbons will be awarded. A Clover Kids booth will be available in the southwest corner of the 4-H Exhibit Hall to display Clover Kids exhibits.
7. 4-H'ers can exhibit only in the categories listed below:
 - 1) Clover Kids – K-3
 - 2) Junior – Grades 4, 5, & 6;
 - 3) Intermediate – Grades 7 & 8;
 - 4) Senior – Grades 9, 10, 11, & 12
8. Alcoholic beverages, including beer, shall not be consumed or carried about in any area not designated for such purposes.
9. Eligible exhibits are an outgrowth of work done as a planned part of the 4-H'ers participation in 4-H projects or programs **during the current 4-H year**. Exhibits can be done by an individual or group and may represent all or part of the learning in the project or program.
10. 4-H'ers are responsible for labeling each of their exhibits with the official county fair tags which are available from their 4-H leader. Each piece of an exhibit must be labeled with the name of the exhibitor, club name, description, division, class number and county.
11. Exhibits are due on the fairgrounds for judging at a time and place established each year by county Extension staff. Leaders will be notified of their club's judging time. All judging will be held in or near the Dance Pavilion.
12. Conference judging will be held for 4-H Family and Consumer Sciences; Creative Arts; Science, Engineering & Technology; Personal Development; Agriculture and Natural Resources Departments, Pets and Clover Kids. Parents may observe conference judging but are

requested not to become actively involved. Conference judging is for the purpose of the exhibitor's growth. The 4-H'ers goal and applicable exhibit standards will form the basis of the evaluation process. Evaluation criteria will include demonstrated learning, workmanship and techniques, and general appearance and design.

13. **2020 dates for judging are as follows:** 1) July 7, 2020 – Foods Fair; Communications/Clothing Selection/Fashion Revue Judging; 2) July 18 – Static (Non-Livestock) Judging
14. Exhibitors should wear clothing that shows their pride in 4-H/FFA. **4-H/FFA exhibitor t-shirts will be mandatory during all judging, except in classes which require specific clothing. T-shirt order forms are due by June 15. Shorts and flip flops will not be allowed during judging of static (non-livestock) exhibits.**
15. Exhibits may be judged only once. If this rule is broken, ribbon and premium money will be forfeited.
16. Any exhibit not meeting criteria described for that class shall be lowered one ribbon placing automatically.
17. A 4-H'er may reuse a part of a fair exhibit in the next 4-H year(s) if the goals of the project are new and different (e.g. 2016 learn to refinish a wooden chair, 2017 learn to re-cane the seat of that chair, 2018 use the chair as part of a room plan, 2019 use as an article of family historical significance, 2020 create a fabric covering for the chair to change its look and coordination in a new room).
18. Copyrighted materials and designs may not be used in an exhibit that is presented as original work by the exhibitor. Exhibitors must include permission from the copyright holder/owner when using copyrighted materials. Exhibitors must give proper credit to the original source of all materials/designs used in exhibits. (See also special rules for Visual Arts and general copyright information for 4-H'ers.)
19. Due to security, 4-H'ers are discouraged from sending items that have special meaning and historical value as the exhibit or part of the exhibit. Staff will use diligence to insure the safety of articles entered for exhibition after their arrival and placement. However, they will not be responsible for damage or loss by accident, fire, theft, etc.
20. Exhibitors will be awarded premiums on the basis of: White (\$1), Red (\$2), Blue and/or small Purple (\$3), State Fair (an additional \$1). Small purple ribbons are awarded to outstanding exhibits and those considered for State Fair for 4-H'ers in grades 5-12.
21. The total premiums offered for 4-H Family & Consumer Sciences, Expressive Arts, Mechanics and Engineering, Personal Development, Communications, and Agriculture, Horticulture and Natural Resources departments is approximately \$2,700.00. Earned premium money will be handed out at the exit table upon completion of judging.
22. **Release times for all exhibits in the 4-H building will be 7 pm on Saturday, July 25 and between 8 am and noon on Sunday, July 26. NO EXCEPTIONS.** 4-H'ers are responsible for picking up their own exhibits or arranging for someone to do so for them.
23. The Fayette County Fair Board, 4-H leaders, volunteer helpers, County 4-H Council or County Extension personnel will not be responsible for damage or lost items due to accident, fire, theft, etc.
24. Extension staff strongly encourages each club to hold an achievement show or club tour either on their own or with another club to evaluate the 4-H'ers exhibits prior to county fair.
25. **Every club is encouraged to have a 4-H educational display in their booth to accompany their exhibits. "Strive for Gold", is the fair booth theme for the 2020 Fayette County Fair.**

The booths will be judged and prizes will include: \$25-1st Place, \$15-2nd Place, and \$10-3rd Place. The booth contest is sponsored by Friends of 4-H.

26. *Exhibits which do not comply with class description, size guidelines, copyright restrictions, safety and approved methods will be disqualified and not put on public display at the Fayette County Fair or Iowa State Fair.*

27. EXHIBIT EXPLANATION SHEETS OR FOLDERS – Minimum requirement for ALL departments and divisions. All exhibitors must fill out an Exhibit Explanation Sheet for each exhibit. Photography has a special Photo Exhibit Label which must be filled out for each photograph. Exhibit Explanation Sheets are available from your 4-H leader, the Extension Office or online.

- Many classes give suggestions for exhibits. These are included as ideas, please don't limit yourselves to these suggestions.
- Information asked for on the Exhibit Explanation Sheet is meant to be brief at the county fair level. Members must share their Exhibit Explanation Sheet with their judge.
- If an exhibit is selected to go on the 4-H State Fair judging, a member's Exhibit Explanation Sheet may need to be expanded to meet State Fair rules. ***Fayette County Fair Exhibit Explanation Sheets cannot be used when exhibiting at the State Fair with the exception of photography.***
- A written explanation, audio recording, or video recording is to be included as part of each exhibit. The exhibitor should respond briefly to the following questions about the exhibit:
 1. What did you plan to learn or do? (What was your exhibit goal(s)?)
 2. What steps did you take to learn or do this?
 3. What were the most important things you learned?
- *Check for additional requirements for food and nutrition, photography and visual arts classes.*

28. Help for 4-H'ers preparing fair exhibits:

- Most exhibits have specific guidelines and requirements that will be included in the judging process. 4-H members are highly encouraged to go to www.extension.iastate.edu/4h/exhibit-tip-sheets to find information about judging criteria for exhibits they create from their 4-H project learning.
- An exhibit is an object or objects. Examples include, but are not limited to; a plate of cookies, a sewn garment, or a refinished chair.
- A poster must meet size limits. A poster should have readability and margins. Check with the Extension Office for further help with posters.
- A display means organizing the parts of the project into some type of box or container that gives the parts a framework from which to be seen, read, or viewed.
- A folder has detailed information about the exhibit. Examples include: before and after pictures of furniture refinishing, costs of supplies, time spent, etc.
- Video projects or other explanations are limited to 10 minutes.
- If the exhibitor chooses a display to illustrate what was learned:
 - Posters may not exceed 24"x 36" in size. (Exception: See Communications Poster Art Division Rules)
 - Chart boards, graph boards, project presentation boards, model displays, etc. may not exceed 48"x 48" in size. Maximum size is determined by measuring the flat (unfolded) dimensions.

- Display boxes may not exceed 28"x 22" in height or width and 12" in depth.
(Exception: Food & Nutrition, see Division Rules)
29. Endangered and threatened plants and animals (includes insects) or songbird feathers and nests may NOT be used in any exhibit.
 30. All exhibits, activities, and programs must represent appropriate safety procedures in the development of the exhibit and during the evaluation process. This includes static exhibits and activities revolving around the communications program.
 31. FFA members having static (non-livestock) exhibits judged during the county fair must notify their advisor before the end of the school year to obtain the correct number of project labels and goal sheets. These will be required with all projects to earn a ribbon and premium. Due to several FFA chapters being located in multiple counties, a reminder that projects can only be exhibited in one county. **FFA exhibits will not be eligible for State Fair.**

IOWA STATE FAIR EXHIBITS

1. All Fayette County General 4-H Rules and Regulations apply.
2. All exhibitors are responsible to read and comply with the Iowa State Fair General Exhibit Rules for the exhibit to be eligible for Iowa State Fair competition.
3. 4-H'ers who have completed 5th grade through 12th grade (or that equivalent) are eligible to exhibit at State Fair if their exhibit receives a purple ribbon AND is selected by the judges. Group exhibits from an entire club may include 4th grade members.
4. Eligible exhibits are an outgrowth of work done as a planned part of the 4-H'ers participation in 4-H projects or programs **during the current 4-H year**. Exhibits can be done by an individual or group and may represent all or part of the learning in the project or program.
5. Exhibits that will represent Fayette County at State Fair will be chosen by the judges during judging day within the limits and criteria set by the State 4-H Office.
6. Any 4-H'er who has an exhibit considered for State Fair should be available for recognition when State Fair exhibits are announced. The time will be at 3:30 pm on Saturday, July 18.
7. Transportation of extremely large exhibits chosen for State Fair will be the responsibility of the exhibitor. Problems concerning transportation will be left to the discretion of the county Extension staff.
8. See Food & Nutrition Division Rules for State Fair rules regarding preserved and prepared food safety.
9. *Exhibits which do not comply with class description, size guidelines, copyright restrictions, safety and approved methods will be disqualified and not put on public display.*
10. *County fair exhibit explanation sheets (with the exception of photography) cannot be used when exhibiting at State Fair.*

DEPARTMENT O CLOTHING, COMMUNICATIONS, FOOD & NUTRITION FAIR

Judging for this department will be held Tuesday, July 7,
beginning at 9 am at the United Methodist Church in Fayette.

Clothing

Clothing Rules:

1. **4-H'ers must be enrolled in a 4-H clothing project or educational experience in the current 4-H year to participate in Clothing Selection, Fashion Revue or the \$15 challenge.**
2. Entries are due to the Extension Office by June 15. See General Rule #2.
3. All clothing selection participants must complete and bring their Clothing Selection, Fashion Revue or \$15 Challenge form and commentary form for the Style Show, along with a photo of the participant wearing the outfit to judging on July 7.
4. Outfits and accessories worn during the event judging may not be entered as a clothing and fashion exhibit during Static Judging on July 18.
5. All entrants are expected to participate in a style show/awards ceremony held on Saturday, July 18 at 3:30 pm in the Dance Pavilion.
6. State Fair clothing participants must be in grades 9th-12th.
7. Clover Kids may enter the areas of Clothing Selection and \$15 Challenge. Refer to rules on page 57-58.

Clothing Selection

Classes:

- 12201 Junior Clothing Selection (grades 4-6)**
- 12202 Intermediate Clothing Selection (grades 7-8)**
- 12203 Senior Clothing Selection (grades 9-12)**

Clothing Selection Rules:

1. All General 4-H Rules and Regulations and Family and Consumer Sciences Department Rules apply.
2. The purpose of this category is to select and/or purchase an outfit that represents the 4-H'ers goal or intended use of the selected outfit. Select clothing from one of the following categories:
A. **Casual clothes:** clothes for school or work. B. **Functional clothes:** clothes that assist with a task or activity, protect you from the environment, or promote safety. C. **Special occasion clothes:** clothing for a special event such as prom, graduation, wedding, etc.
3. Judging is based on fit, color, style, suitability, attractiveness, quality and construction features, stage presentation, required care, and cost comparison.
4. One entry per member.

5. A maximum of three Clothing Selection participants with no more than one participant with an entry in any given category (athletic, formal wear, everyday wear, costume) may be chosen to represent Fayette County at the Iowa State Fair. All State Fair participants must be in grades 9th – 12th, male or female and may participate more than one time in the state clothing event program.
6. Outfits may be selected and/or purchased at a department store, boutique, online store, sidewalk sales, retail shops or mall stores. Outfits may be gifts, hand-me-downs, relative or friend's modern or vintage clothing, or existing person clothing, as long as the 4-H'er actually selected the item as part of this specific outfit or the stated purpose. Home-sewn clothing that was not sewn specifically for the participant are acceptable, such as purchases from a used clothing store. Clothing items which are custom sewn specifically for the participant are not eligible.
7. All age categories are eligible for county level participation. Only senior aged 4-H'ers are eligible for State Fair Clothing Selection.
8. Judging will be conference and style review type on Tuesday, July 7 with judging times sent to participants no later than July 1.

\$15 Challenge

Classes:

12301 Junior \$15 Challenge (grades 4-6)

12302 Intermediate \$15 Challenge (grades 7-8)

12303 Senior \$15 Challenge (grades 9-12)

\$15 Challenge Rules:

1. A maximum of three \$15 Challenge participants with no more than one participant with an entry in any given category (athletic, formal wear, everyday wear, costume) may be chosen to represent Fayette County at the Iowa State Fair. All State Fair participants must be in grades 9th-12th, male or female and may participate more than one time in the State Fair clothing event program.
2. This category is designed to expand the 4-H member's shopping experience to shopping venues emphasizing recycling, reducing and reusing.
3. An outfit consists of major clothing pieces such a shirt and pants or a dress. Shoes, undergarments and accessories are not included in the \$15 purchase price limit. Alterations are permitted to achieve a desired look or fit. The outfit pieces should be purchased to meet the exhibitor's goal or intended use for the purchased outfit, and the 4-H'er should have had an experience in choosing shopping alternatives, evaluating fit, quality and construction features, price, and cost comparison.
4. Participants must have individually planned or county experience(s) in choosing shopping alternatives, evaluating fit, quality and construction features, price and cost comparison.
5. Outfits may be selected and/or purchased at a garage sale, consignment store, or resale shop (i.e. Goodwill, Salvation Army or similar place). Online venues are allowed, must be second-hand in nature. Shipping and handling is not included in total calculations. Hand-me-downs or clothing as gifts that were selected by the 4-H'er do not qualify but may be entered in Clothing Selection.

6. Cost of outfit must be \$15 or less including sales tax, not including shoes, accessories, or undergarments.
7. Receipt(s) for every item included as part of the calculated total **MUST** be turned in with the \$15 Challenge form on July 7. A garage sale receipt can be a piece of paper with the name and location such as “Jane Doe garage sale”, date, amount paid and signature of person selling at the garage sale. If the outfit was free at a garage sale, “free” can be listed on the receipt.
8. **Traditional shopping venues may not be used, regardless of low regular or sale price.**
9. Judging will be conference and style review type on Tuesday, July 7 with judging times sent to participants no later than July 1.
10. Participants in grades 9-12 may participate more than one time in the state clothing event program.

Fashion Revue

Classes:

12101 Junior Fashion Revue (grades 4-6)

12102 Intermediate Fashion Revue (grades 7-8)

12103 Senior Fashion Revue (grades 9-12)

Fashion Revue Rules:

1. All General 4-H Rules and Regulations and Home Economics Department Rules apply.
2. A maximum of 4 Fashion Revue participants with no more than two participants with any entry in any given category (athletic, formal wear, everyday wear, costume) may be chosen to represent Fayette County at the Iowa State Fair. All State Fair participants must be in grades 9-12 and may participate more than one time in the state Fashion Revue program.
3. The purpose of this category is to encourage the sewing of a personal garment or outfit.
4. Consideration is given to fit, color, style, suitability, attractiveness, quality of construction, stage presentation, and required care.
5. Judging will be conference and style review type on Tuesday, July 7 with judging times sent to participants no later than July 1.
6. Participants will model a garment or outfit the entrant has constructed, hand-knitted, machine-knitted, or crocheted during the current 4-H year.
7. A garment or outfit consisting of one to three pieces such as, but not limited to: party clothes, tailored suits, vest, slacks, shirt, skirt, active sportswear and/or coats are acceptable as Fashion Revue entries.
8. Blouses, shirts and sweaters are usually considered as garments. If they are used to complete an outfit, they may be constructed or selected.
9. All other accessories and undergarments may be constructed or selected.
10. Participants must bring their pattern envelope and instruction sheet to the county judging.

Communications

Communications Rules:

1. All exhibitors are responsible to read and comply with the Fayette County Fair 4-H General Exhibit Rules and Regulations for the exhibit to be eligible for Fayette County Fair competition.
2. A communications entry must be turned in to the Extension Office by June 15. (See General Rule #2)
3. **Presenters are expected to comply with all copyright/trademark regulations. Copyrighted material may not be distributed without permission.**
4. Educational Presentations, Share the Fun, Working Exhibits and Extemporaneous Speaking Contest will be judged Monday, July 6. Judging times sent to participants no later than July 1.
5. Topics selected by the 4-H'er(s) should be an outgrowth of his/her 4-H experience(s). Topics should be appropriate for presentation to a general audience.
6. Clover Kids may enter Communications. Refer to rules on pages 57-58.

Educational Presentations

Classes:

11101 Educational Presentations (Junior) – To be eligible to participate, youth must have completed 4th-6th grades in spring 2020.

11102 Educational Presentation (Intermediate/Senior) – To be eligible to participate, youth must have completed 7th-12th grade in spring 2020.

Educational Presentation Rules:

1. All General 4-H Rules and Regulations and 4-H Communications Department Rules apply.
2. This component of the 4-H communications program provides an opportunity for 4-H'ers to demonstrate communication skills by presenting knowledge, information, or a process to an audience in order to gain a desired response.
3. All 4-H'ers (4th-12th grade) are eligible to participate at the county level.
4. Educational presentations may be given by one or more 4-H'ers. Teams consisting of youth in mixed grades must be entered and will be subject to the time limits based on the grade of the member in the highest grade level (i.e. a team with a 5th grader and an 8th grader will use the times for the Intermediate/Senior class. Intermediate and Senior Presentations must not exceed 20 minutes. Junior Presentations should not exceed 15 minutes.
5. 4-H members in grades 5-12 may participate in one educational presentation per year at the Iowa State Fair. Six educational presentations from Fayette County may advance to State Fair.
6. 4-H'ers must use sanitary, safe procedures and methods at all times. Educational Presentations involving food must follow established food safety guidelines.

Working Exhibits

Classes:

11201 Junior Working Exhibit – To be eligible to participate, youth must have completed 4th through 6th grades in spring 2020.

11202 Intermediate & Senior Working Exhibit – To be eligible to participate, youth must have completed 7th-12th grade in spring 2020.

Working Exhibit Rules:

1. All General 4-H Rules and Regulations and Communications Department Rules apply.
2. This component of the 4-H communications program is to provide an opportunity for 4-H'ers to communicate, interact with and teach an audience in an informal and experiential way.
3. Many stages of the exhibit or product should be ready so that any step can be discussed with the audience.
4. The best subjects involve action by the 4-H'ers or involve the audience in some doing, feeling, tasting, smelling or judging.
5. It is important that the subject used in the Working Exhibit is of interest to a broad audience.
6. Working Exhibits may be given by one or more 4-H'ers. Teams consisting of youth of mixed grades must be entered and are subject to the time limits in the class of the member in the highest grade level. (A team with a 5th grader and an 8th grader must be entered in the intermediate/senior class.) Intermediate/senior Working Exhibits will be scheduled for a 45 minute period. Junior Working Exhibits will be scheduled for a 25 minute period.
7. 4-H'ers must use sanitary, safe procedures and methods at all times. Working Exhibits involving food must follow established food safety guidelines.
8. Exhibitors may be asked to do their working exhibit during fair week or at other events.
9. Four working exhibits from Fayette County may advance to the State Fair. A 4-H member may participate in only one working exhibit per year at the Iowa State Fair.

Share the Fun

Classes:

11300 Share the Fun

Share the Fun Rules:

1. All General 4-H Rules & Regulations and Communications Department Rules apply.
2. This component of the 4-H communications program is to provide the opportunity for 4-H'ers to share their skills and talents before an audience purely for the sake of enjoyment.
3. Skits, songs, stunts, short one-act plays, dance and other entertainment will be acceptable. All performances must be appropriate for presentation to a general audience.
4. Share-the-Fun acts must not exceed 8 minutes in length.
5. Members may be asked to do their Share the Fun during fair week or at other events.

6. All age groups are eligible for county judging. Three entries may go to State Fair. If a whole group or club is participating at least 80% must have completed the 5th-12th grade in 2020. 4-H members may participate in only one Share the Fun act per year at the Iowa State Fair.

Extemporaneous Speaking

Classes:

11400 Extemporaneous Speaking Program – Senior 4-H'ers

Extemporaneous Class Rules:

1. Participants must be senior aged 4-H'ers – completed 9th through 12th grade (or that equivalent) in spring 2020.
2. A maximum of two extemporaneous speakers may advance to the Iowa State Fair. A 4-H member may participate in only one extemporaneous speaking program per year at the Iowa State Fair.
3. This program is designed to encourage the development of communication skills by providing the opportunity to think, organize thoughts, prepare a speech and respond to questions when given a limited amount of preparation time.
4. Program format:
 - (a) Each participant will select one of the available topics thirty minutes before the program. The selected topics may not be available to the other participants. The general nature of the topics will be related to 4-H.
 - (b) A preparation room will be used with one participant admitted initially and one additional participant admitted each ten minutes as the program progresses. A participant may not leave the preparation room until it is time to speak, nor may the participant receive help from a parent, leader, other adult, or any other youth. Each participant will have 30 minutes preparation time.
 - (c) All reference material will be screened by a program official on the following basis:
 - Participants may bring his/her own books, magazines, or newspaper clippings for reference during the thirty minutes of preparation.
 - Reference materials must be printed materials such as books or magazines (cannot be notes, outlines, or speeches prepared by the participant or by another person for the purpose of use for this program).
 - Each speech shall be the result of the 4-H'ers own effort using approved reference material which participant must provide. No other assistance may be provided. Plain 3"x 5" note cards will be provided.
 - Only notes made during the preparation time may be used.
 - Each speech shall be not less than four minutes or more than six minutes in length with five minutes additional time allowed for related questions asked by the judge. The participant will be given a warning after the first five minutes of his/her speech.
 - Each participant will be introduced and the participant will be expected to introduce his/her speech by title only.
 - Participants are not permitted to use any props, gadgets, posters, or audiovisuals of any sort.

(d) Speeches will be evaluated on the following criteria:

- Content related to topic
- Knowledge of the subject
- Organization of material
- Power of expression
- Voice
- Stage presence
- General effect
- Response to questions

(e) A judge's critique/conference with each participant will be included as part of the program.

2020 Food & Nutrition Fair

Classes:

Youth may enter up to two of the following categories:

- 525A-1** Appetizers
- 525A-2** Meat/Main Dish
- 525A-3** Soup/Salad
- 525A-4** Vegetables/Fruit
- 525A-5** Breads
- 525A-6** Desserts
- 525A-7** Grilling
- 525A-8** Quick Healthy Meals
- 525A-9** Theme Meal (Holiday, Birthday, etc.)
- 525A-10** Specialty Diet Meal (Diabetic, Low Sodium, Low Fat, etc.)

Please bring to the Food & Nutrition Fair for each class entered:

1. a healthy, well-balanced *menu plan* (using My Plate) on an index card **no larger than 3" x 5"**.
2. **one prepared food item** from your menu plan, with *your recipe* on a 3" x 5" index card. (The entire prepared food item must be present for judging, but one serving will be displayed with the place setting.)
3. a *place setting* to compliment your menu.

Food & Nutrition Fair Rules:

1. The 4-H exhibitor is limited to two entries in the Food & Nutrition Fair which will be held on Tuesday, July 7 at the United Methodist Church in Fayette.
2. **Two ribbons will be awarded for each entry; one for the food exhibit and one for the place setting.**
3. Age for exhibiting at the Food & Nutrition Fair will be based on the 2019-20 school year: Juniors 4th-6th Grade; Intermediates 7th-8th Grade; Seniors 9th-12th Grade. **One or two place setting exhibits may be selected to advance to the 2020 Iowa State Fair. 4-H youth wishing to compete at the Iowa State Fair must have completed grade 5th-12th.** Clover Kids are eligible to participate in the Food & Nutrition Fair. Rules can be found on page 62.

4. The evaluation process will be based on the following three goals for exhibitors:
 - a. To involve youth in planning a healthy, well-balanced meal using USDA's My Plate.
 - b. To involve youth in preparing a food item from their healthy meal plan.
 - c. To involve youth in creating a place setting complimentary to their planned menu, which includes a recipe from the food prepared.
6. During judging the exhibitor must respond to two questions asked by the judge about the exhibit by completing the Food & Nutrition Fair Exhibit Form.
7. Food must be unquestionably safe to eat when they are judged, whether tasted or not. (Hot foods hot, cold foods cold. Refrigerators, ovens, and stove will be available for holding foods.)
8. 4-H'ers are encouraged to bring their place settings, menus, and recipe cards (be sure to include source of recipe) to the Fayette County Fair Static Judging Day on Saturday, July 18 to display in their club booths. Before bringing the place setting for display at the Fayette County Fair, each item in your place setting should be securely labeled, including the name of the club, class number and exhibitor's name.
9. Ribbons will be handed out and premiums will be paid during the awards ceremony held during the Style Show on Saturday, July 18. The Style Show will begin at 3:30 pm in the Dance Pavilion.
10. Due to security, staff discourages 4-H'ers from sending items to the Fayette County Fair that have special meaning and historical value as part of the exhibit. Staff will use diligence to insure the safety of articles entered for exhibit after their arrival and placement, but will not be responsible for damage or loss by fire, theft, etc.
11. Clover Kids may enter the Food and Nutrition Fair. Refer to rules on page 59.

Dates:

- June 15 – 4-H Food & Nutrition Fair entries due to the Extension Office. Exhibitors participating in the Food & Nutrition Fair will be mailed scheduled judging times no later than July 1.
- July 7 – Food & Nutrition Fair Judging – 9 am – United Methodist Church, Fayette
- July 18 – Awards Program – 3:30 pm – Dance Pavilion

DEPARTMENT P
4-H AGRICULTURE, HORTICULTURE, AND NATURAL
RESOURCES

Department Rules:

1. All exhibitors are responsible to read and comply with the Fayette County Fair 4-H General Exhibit Rules and Regulations for the exhibit to be eligible for Fayette County Fair competition.
2. Horticulture exhibits must come from the 4-H'ers garden or orchard.
3. All horticulture exhibits must include an Exhibit Explanation Sheet.

Classes:

10110 Animal Science

An exhibit (other than the animal itself) that shows the learning about a large or small animal including beef, dairy cattle, dairy goats, dogs, horse & pony, meat goats, pets, poultry, rabbits, sheep and swine. Ownership of an animal is not required.

10120 Veterinary Science

An exhibit that shows learning about keeping animals healthy, animal diseases, animal/human health interaction, or other learning related to Veterinary Science.

10210 Crop Production

An exhibit that shows learning about the growth, use and value of field crops, plant growth, soils and soil fertility, or any other learning related to Crop Production and Plant Science.

10220 Conservation, Environment and Sustainability

An exhibit that shows the connections between humans and their environment including energy, energy conservation, stewardship, conservation, creating habitat, etc.

10222 Entomology

Any exhibit that shows learning from an entomology or bee project (excluding live specimens) that is an outgrowth of an entomology or bee project learning experience. Includes specimen collection and may include products (ex. Honey) or equipment as part of the display.

10224 Fish and Wildlife

Any exhibit that shows learning about a fish and/or wildlife project or program such as identification, habitats, harvest, taxidermy, etc. Any specimens must have been legally taken and must include information about date and location of harvest and who the specimen was acquired from if not self-harvested. Feral pigs (including Russian/European) are not permitted in taxidermy exhibits.

10226 Forestry

Any exhibit including collections that show learning from participation in a forestry project or program.

10230 Horticulture and Plant Science

An exhibit that shows learning about the growth, use, and value of plants, soils, small fruit production, vegetable and flower gardens, plant nutrition, careers, etc.

10235 Home Grounds Improvement – An exhibit that shows learning about landscape plans, selection of landscape plants, ornamental garden features, home yard improvement, storage sheds, careers, etc.

10240 Outdoor Adventures

An exhibit that shows learning about backpacking, biking, camping, canoeing, fishing, hiking or other outdoor activities.

10250 Safety and Education in Shooting Sports

An exhibit that shows learning about safe and responsible use of firearms and archery equipment or wildlife management. (The exhibit may not include actual firearms; archery equipment is allowed if tips are removed from arrows).

10260 Other Agriculture and Natural Resources

An exhibit that shows learning about agriculture or natural resources and does not fit in any of the classes listed above.

DEPARTMENT Q 4-H CREATIVE ARTS

Department Rules:

1. All exhibitors are responsible to read and comply with the Fayette County Fair 4-H General Exhibit Rules and Regulations for the exhibit to be eligible for Fayette County Fair competition.

Classes:

10310 Music

An exhibit that shows learning about musical performance, composition and arrangements, instruments, musical styles or history.

10320 Photography

An exhibit, either photo(s) or an educational display that shows learning about photography from choosing a camera to modifying your photo. Still photos only, not video.

10300 Diversified Photo Album

Exhibits should include 8-12 photos from at least four of the following categories: landscape, people, animal, still life, plant life, seasonal. **This class does not qualify for the Iowa State Fair.**

Photography Rules:

1. Photographs may be either black and white or color. They may be processed from negatives, slides, or digital cameras and computer manipulation programs. Photographs must have been taken since county fair of the previous year.
2. Photographs should be a minimum of 4" x 6". Finished size (including mounting/matting) of single photographs should not exceed 11" x 14". Exception: Panoramic photos must not exceed 24" in length.
3. All photographs must be printed on photographic paper
4. Mounted photos can be (a) flush-mounted [no board showing] on mounting board, or (b) with mount borders (window mat or flat mount directly on board). Exhibitors may cut their own mounting boards, use ready-cut window mats or have matting done professionally. 4-H'ers are responsible for design decisions such as border, color and size. **Framed photographs (including floating frames) will not be judged.**
5. Non-mounted photos may be exhibited in a clear plastic covering.

6. A series is a group of photographs or slides (3 to 5) that are related or tell a step-by-step story. Photographs must be mounted together in story order or sequence. Slides should be numbered. **Finished size of individual photographs in a series should not exceed 6”x 8”.**
7. Digitally altered photos should include a copy of the photo before changes.
8. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H setting.
9. **Photographs depicting unsafe practices or illegal activities will not be displayed.**
10. **Photography exhibitors may have a total of 5 photos (including digital); each photo must have a different goal.**
11. Photography exhibitors must use the Photo Exhibit Label to provide required information for photo exhibits.
12. Exhibitors entered in 4-H Photography are not eligible to exhibit in the FFA Photography Show and vice-versa.

10325 – Digital Photography

A photo or series of photos submitted electronically, not printed. Photos in this class will be submitted, viewed and evaluated electronically.

Digital Photography Special Rules:

1. Photographs may be either black and white or color.
2. Photographs will not be printed.
3. Entries may be single photo or a series of photos. A series is a group of photos (3 to 5) that are related or tell a step-by-step story. Series photo entries must have all photos in the series viewable at the same time.
4. Photos entered should be submitted in the highest resolution possible. A finished size of 1 MG – 3 MB is recommended.
5. Photos should be submitted in an acceptable and commonly used format for ease of viewing.
6. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H setting.
7. Photos depicting unsafe practices or illegal activities will not be displayed.
8. Exhibitors must use the Photo Exhibit Label to provide required information for photo exhibits. The Photo Exhibit Label may be submitted electronically with the photo entry.
9. Photos entered in this class will be evaluated on the same evaluation criteria used for printed photographs.

10340 – Alternative/Creative Photography

A single photograph or photographic image that has been created with an alternative photographic process, or a photograph that was creatively edited or modified beyond reality in a creative, imaginative and experimental way to make it more interesting and visually engaging. Could be a composite of multiple overlapped photographs.

Alternative/Creative Photography Special Rules:

1. Photograph/Image must be mounted on foam core no smaller than 4”x 4” and no larger than 10” x 10” in height and width. No matting and no framing is allowed, put your

- creativity into the photography!
2. Photograph/Image can be created from film negative, digital negative, or digitally manipulated in computer.
 3. Photograph must be on photo paper, canvas, or other flat material.
 4. Exhibit must have Photo Exhibit Label on back with required information for photo exhibits. Include information about the processes used.
 5. Subject matter must be in good taste and be appropriate for public display in a 4-H setting, photographs depicting unsafe practices or illegal activities will not be displayed.

10345 – Photography Idea/Educational Display – An exhibit that demonstrates learning about photography that does not fit into any previous photography class. This class includes photos printed on canvas, fabric, ceramic, etc. as part of an educational display showing learning about printing techniques, display, merchandising, etc.

Visual Arts Rules:

1. Exhibits made from kits or preformed molds will not be accepted for class 10350. Exception: Preformed molds (greenware or whiteware) may be used to provide the appropriate surface for a process technique or application of original design.
2. If the exhibit is a finished art object, the source or inspiration of the design, design sketches, or other process for creating the object and design must be included. For additional information see the Visual Arts and Design Elements & Art Principles Exhibit Tip Sheets at <https://www.extension.iastate.edu/4h/exhibit-tip-sheets>
3. If the exhibit is a finished art object information must be included explaining the application of design elements and art principles used in creation of the work.
4. Original works of art must be a creative expression of a design unique to the artist, or represent a significant modification to an existing design to make a new and original statement by the artist.
5. Exhibition of derivative works created by a 4-H'er is prohibited without the written permission of the original copyright holder/owner. Use of copyrighted or trademarked designs, images, logos, or materials in 4-H visual arts exhibits is prohibited unless written permission has been obtained from the copyright or trademark holder/owner. For additional information, see 4-H Exhibit Copyright Information at <http://www.extension.iastate.edu/4h/visual-art>.
- 6. Exhibitors may have up to 20 visual arts exhibits; each exhibit must have a different goal.**

Classes:

10350 Visual Arts

An exhibit that shows learning through original art, exploration of an art technique, or study of any other visual arts topic.

10351 Exhibits Made From Kits or Preformed Molds

Includes exhibits made from patterns where the member uses colors or materials suggested with the pattern or when members change colors or materials (ribbon instead of fringe, cotton instead of wool) used in making the exhibit. **Not eligible for State Fair consideration.**

DEPARTMENT R 4-H FAMILY & CONSUMER SCIENCES

Department Rules:

1. All exhibitors are responsible to read and comply with the Fayette County Fair 4-H General Exhibit Rules and Regulations for the exhibit to be eligible for Fayette County Fair competition.

Classes:

10410 Child Development

An exhibit that shows learning about children. Examples: child care, growth and development, safety and health, children with special needs, and careers in child development. Exhibits that include items intended for use with children (books, toys, learning games, babysitting kits, etc.) should include information about what you have learned 1) about children while creating and using the exhibit or 2) what the child(ren) learned from use of the item(s) in the exhibit.

10420 Clothing and Fashion – Constructed/Sewn Garments & Accessories

An constructed garment or accessory (sewn, knitted, crocheted or other process) that show learning about style, fashion, design, thrifty spending, wardrobe planning, types of fabrics, and clothing care. Exhibits must be intended to be worn by humans.

10422 Clothing and Fashion – Purchased Garments & Accessories

Purchased garments or accessories that shows learning about style, fashion, design, thrifty spending, wardrobe planning, types of fabrics, and clothing care. Exhibits must be intended to be worn by humans.

10424 Clothing and Fashion – Other Ideas/Educational Exhibits

Any other educational exhibit that shows learning about clothing and fashion including but not limited to design illustrations, exploration of clothing styles, careers, clothing care, etc.

Clothing and Fashion Rules:

1. Outfits and accessories which were worn during the Clothing Event judging may not be entered as a 4-H clothing and fashion exhibit.
2. Exhibits in classes 10420 and 10422 must include information about application of design elements and art principles. Exhibits in class 10424 should include information about application of design elements and art principles if appropriate for the exhibit.

10430 Consumer Management

An exhibit that shows learning through savvy budgeting, comparison shopping, money management, and consumer rights and responsibilities.

10440 Food & Nutrition – Prepared Product

An exhibit of a prepared or preserved food product that shows skills or learning about cooking, baking, eating and choosing healthy foods, safety practices or food preservation through the

making of a prepared food product. Exhibits may include prepared products or educational displays. See Food and Nutrition Special Rules below and 4-H 76 “*Foods for Iowa 4-H Fairs – Quick Reference Guide*” at <http://store.extension.iastate.edu/product/6434> for additional information regarding prepared and preserved food products.

10445 Food & Nutrition – Educational Display

An educational exhibit (poster, report, display) that shows skills or learning about cooking, baking, eating and choosing healthy foods, safety practices or food preservation. See Food and Nutrition Special Rules below and 4-H 76 “*Foods for Iowa 4-H Fairs – Quick Reference Guide*” at <http://store.extension.iastate.edu/product/6434> for additional information regarding prepared and preserved food products.

Food & Nutrition Special Rules:

1. Any exhibit considered to be a food safety risk or portray a food safety risk will not be accepted, judged or displayed.
2. All food products/exhibits should be appropriate for human consumption.
3. Food product exhibits must be prepared, baked or cooked using only food grade utensils and containers.
4. Products that require refrigeration will not be accepted, judged or displayed.
5. Meat jerky products are prohibited.
6. The recipe must be included for any prepared food exhibit; credit the source of the recipe.
7. Preserved foods must include the Food Preservation Exhibit Label. Only food processed after August 1, 2019 is acceptable. Current USDA and/or Iowa State University guidelines for home food preservation must be used. Processed honey must include the Honey Exhibit Label.
8. Preserved food exhibits **must** include two product samples. One will be opened for evaluation and discarded; the second will be placed on display and returned to the exhibitor. All perishable food products will be discarded when removed from display.
9. Prepared foods should be placed on a firm disposable plate or flat cardboard. Place food product exhibit in a recloseable plastic bag with entry tag fastened outside the bag. Recommended number of items to include with the exhibit: Cookies, cupcakes, bars, muffins, rolls, etc. – four (4) – six (6) items. Cakes, loafs, pies, etc. – one (1) whole product. Recipe with cited source must be included.
10. The use of alcoholic beverages in the preparation or production of 4-H food exhibits is NOT permitted.

10450 Health

An exhibit that shows learning through food choices, physical activity, safe activities and skills such as first aid and CPR, careers, and healthy lifestyle choices.

10460 Home Improvement

An exhibit that shows learning in planning, improving and caring for your home living space, including extended personal living areas immediately adjacent to the home. Exhibits may include new or refinished/reclaimed/restored items. Exhibits showing learning about home design, furniture, home accessories, and fabrics much include information about how design elements and art principles were applied.

10470 Sewing and Needle Arts – Constructed Item (sewn, knitted, crocheted or other process)

An exhibit that shows learning and skill in sewing, knitting, crocheting, or other needle arts. May include the construction of household items such as pillowcases, curtains, table runners, quilts, wall hangings, or other items. Exhibits in this class are not intended to be worn by humans.

10472 Sewing and Needle Arts – Other Ideas/Educational Exhibits

Any other exhibit that shows learning about sewing or needle arts including but not limited to construction techniques, use and care of fabrics and fibers, design illustrations, decorate processes, careers.

Sewing and Needle Arts Rules:

1. Outfits and accessories worn during the Clothing Event judging may not be entered as a 4-H sewing and needle arts exhibit.
2. Exhibits in classes 10470 and 10472 should include information about application of design elements and art principles if appropriate for the exhibit.

10480 Other Family and Consumer Science

An exhibit that demonstrates learning about a family and consumer science topic that does not fit any previous Family & Consumer Science class listed.

**DEPARTMENT S
4-H PERSONAL DEVELOPMENT**

Department Rules:

1. All exhibitors are responsible to read and comply with the Fayette County Fair 4-H General Exhibit Rules and Regulations for the exhibit to be eligible for Fayette County Fair competition.
2. **Each exhibitor may have a maximum of 15 exhibits in this department.**

Classes:

10510 Citizenship and Civil Engagement

An exhibit that shows learning about or contributing to your community, your country or your world.

10520 Communication

An exhibit that shows learning about written, oral, and visual communication skills in their many forms. Includes learning from participation in Theatre Arts projects or programs including puppets, stage design, etc. May include original creative writing, poetry, fiction and non-fiction, etc.

10530 4-H Poster Communication Exhibit

Special poster exhibit to **tell a story or idea visually** about 4-H to the general public using the non-verbal form of communication on a poster. Exhibitors must use one of the following themes:

- 4-H is...(open to 4-H'ers interpretation)
- Join 4-H
- 4-H Grows – (4H.org national marketing theme)
- “Strive for Gold” (2020 Iowa Youth & 4-H Conference Theme)
- “*How Do You 4-H?*” (variation of Iowa State Fair Theme)

4-H Poster Art Rules:

1. All General 4-H Rules and Regulations and 4-H Communications Department Rules apply.
2. Only one poster per 4-H'er may be entered.
3. All posters must be designed on, or affixed to, standard poster board or foam core board – size minimum of 14” x 20” with a maximum of 15” x 22”.
4. Posters may be vertical or horizontal. Posters may be any medium: watercolor, ink, crayon, acrylic, charcoal, oils, collage.
5. Posters cannot be 3-dimensional. Materials used to make the poster may not extend more than 1/8 inch above the poster or foam core board.
3. Posters cannot use copyrighted material or exact copies of other promotional designs, such as the Iowa 4-H Conference theme logo.
4. 4-H'ers may include the 4-H clover in the poster but must include 18 USC 707.
5. Each poster **must** have a completed Poster Exhibit Entry Form attached to the back.

10540 Digital Storytelling – Any exhibit that demonstrates the application of technology to produce a creative movie/film/video. Exhibits may include a finished movie or video creation of a detailed storyboard, editing techniques using digital video software, production techniques, or other display to share what was learned. Copyright permission must be obtained for any non-original material included as part of a film/movie/video.

10550 Leadership

An exhibit that shows learning about leadership skills and influencing others in a positive way.

10560 Self-Determined

An exhibit that shows learning as part of your 4-H adventure and does not fit any other class.

DEPARTMENT T SCIENCE, ENGINEERING & TECHNOLOGY

Department Rules:

1. All exhibitors are responsible to read and comply with the Fayette County Fair 4-H General Exhibit Rules and Regulations for the exhibit to be eligible for Fayette County Fair competition.
2. An Exhibit Explanation Sheet is required for each exhibit. In addition to the Exhibit Explanation Sheet, a folder containing other appropriate information may be included. This folder should include costs, methods, and photos (before, during, and after, etc.).

3. **Exhibitors may enter 3 exhibits in each class. Exception: 4-H'ers may have a total of 15 woodworking exhibits.**
4. Safety will be emphasized in judging engineering exhibits.
5. Exhibitors entered in the 4-H Science, Engineering and Technology classes may not enter in similar FFA Ag Mechanics classes and vice-versa.

Classes:

10610 Mechanics

Any exhibit that shows skills or learning about general mechanics or engineering solutions or that involve a combination of skills.

10612 Automotive

Repaired or restored vehicle or educational display showing learning about an automotive idea including automotive maintenance, auto operations, auto safety, or automotive system.

10614 Electric

Constructed or repaired article or educational display that shows skills or learning about electric wiring, appliances, lighting, electrical energy sources, safety, etc.

10615 Small Engine

Repaired or restored operating engine or educational display or other type of exhibit that shows skills or learning about small engines. This class includes repaired or restored lawn tractors, small motorcycles, go-karts, etc.

10616 Tractor

Repaired or restored tractor or educational display showing learning related to tractors, tractor mechanics, tractor operations, or tractor safety.

10618 Welding

Constructed item or educational display that shows skills or learning about welding.

10620 Woodworking

Any exhibit that shows learning about wood, woodworking techniques, and safe uses of woodworking tools and machines. Exhibits may include newly constructed or refinished/reclaimed/restored wood items.

10630 Science, Engineering & Technology

Any exhibit that shows learning about or helps explain how science and technology help us interact with the world. Topics include aerospace, biological and chemical sciences, computers & networking, earth & climate, geospatial mapping (GPS/GIS), or any other application of Science, Engineering, or Technology.

10632 Aerospace

Educational display or other exhibit (including flyable models) showing learning about an aerospace idea or topic.

10634 Robotics

Educational display or other exhibit (including working robots) that shows learning about robotics and robotic systems.

DEPARTMENT U 4-H CLOVER KIDS

Department Rules:

1. All exhibitors must be enrolled in the Fayette County Clover Kids program or must have participated in a Fayette County After-School Clover Kids program.
2. Exhibiting is non-competitive. Exhibitors will receive participation ribbons only and no premiums. Static Judging will be held on Saturday, July 18 in the Dance Pavilion from 10 am to 2 pm.
3. All static (non-livestock) exhibits will be displayed for the duration of the fair in the Clover Kids booth located in the southwest corner of the 4-H Exhibit Hall.
4. All exhibits must be labeled with the green Clover Kids entry tag including exhibitor's name and club he/she is enrolled in.
5. Exhibits should be the work of the Clover Kid exhibitor completed during the current 4-H year.
6. Clover Kids are not eligible to exhibit at State Fair.
7. Clover Kids livestock and static exhibits will be released at 7 pm on Saturday, July 25.
8. Items made at school may be exhibited at the county fair.
9. **Clover Kids must fill out a completed ribbon record and return it to the judge upon completion of judging in order to be listed in the 4-H newsletter and local newspapers.**

DIVISION A CLUB MEETING

Classes:

CK-1 Club Meeting – Any exhibit which is an outgrowth of something learned at a club meeting.

DIVISION B HORTICULTURE

Classes:

CK-2 Vegetable – one kind of vegetable that you grew. If your vegetable is not ready at fair time (for example, a pumpkin), you may bring a picture of your plant.

CK-3 Flower or Plant – one variety of flower you have grown or a potted plant that you care for. If your garden flower is not ready at fair time, you may bring a picture of the plant.

**DIVISION C
PHOTOGRAPHY**

Classes:

CK-4 Single Photo – single photo (no mat) that you have taken.

**DIVISION D
CLOTHING/SEWING**

Classes:

CK-5 Clothing – Item you have sewn (examples - scarf, potholder)

**DIVISION E
HOME IMPROVEMENT**

Classes:

CK-6 Home Improvement - Item you have made to decorate your home (examples - wall accessory, pillow, storage).

**DIVISION F
FOOD & NUTRITION**

Food & Nutrition Rules:

1. Perishable foods (products that need refrigeration) will not be accepted. The recipe must be included for any prepared food exhibit, citing your source.

Classes:

CK-7 Food Preparation – A prepared food product display is six cookies, doughnuts, bars, muffins, rolls, etc. or one whole cake, loaf bread, etc. Prepared foods should be placed on a firm disposable plate or flat cardboard. Place food product exhibit in a re-closeable plastic bag with entry tag fastened on the outside.

CK-8 Recipe Box or Family Favorite Cookbook – Gather family favorites and how to prepare, citing your source.

**DIVISION G
VISUAL ARTS**

Visual Arts Rules:

1. Copyrighted materials and designs may not be used in an exhibit that is presented as original work by the exhibitor. Exhibitors must include permission from the copyright holder/owner when using copyrighted materials. Exhibitors must give proper credit to the original source of all materials/designs used in exhibits.

Class:

CK-9 Visual Arts – An original art piece created by you.

DIVISION H PERSONAL DEVELOPMENT

Class:

CK-10 Personal Development - An exhibit that shows learning about or contributing to your community, your country or your world. Example: poster to promote joining Clover Kids, photos or poster showing service learning by sharing with a friend or neighbor.

DIVISION I COMMUNICATIONS/CLOTHING/FOOD & NUTRITION FAIR

Communications/Clothing/Food & Nutrition Fair Rules:

1. Fair entries must be turned in by June 15, 2020.
2. Judging will be Tuesday, July 7 at the United Methodist Church in Fayette. Specific Judging times will be sent to participants no later than July 1.

Classes:

CK-10 Share the Fun

Share the Fun Rules:

1. Share the Fun provides an opportunity for Clover Kids to perform before an audience purely for enjoyment. Skits, songs, stunts, short one-act plays, dances, plus other entertainment are acceptable.
2. Acts must be in good taste and not offensive to anyone.
3. Share the Fun acts must not exceed 5 minutes in length.

Classes:

CK-11 Clothing Selection

Clothing Selection Rules:

1. Outfit must be selected or purchased from any source such as a retail store. An entry form must be turned in by June 15.
2. A Clothing Selection form will be sent to Clover Kids who submit an entry and must be filled out and returned on judging day, July 7. A photo of participant wearing the outfit must be brought to judging day.

Classes:

CK-12 \$15 Challenge

\$15 Challenge Rules:

1. Outfit must be purchased from a second-hand store such as Goodwill. An entry form must be turned in by June 15.
2. A \$15 Challenge form will be sent to Clover Kids who submit an entry and must be filled out and returned on judging day, July 7. Photo of participant wearing the outfit must be brought to judging day, along with a receipt showing the purchase amount.
3. The price of shoes, undergarments and accessories are not included in the \$15 purchase price limit.

Classes:

Ck-13 Educational Presentation

Educational Presentation Rules:

1. This is an opportunity for Clover Kid members to demonstrate communication skills and presenting knowledge and information to a desired audience. Educational presentations will be no longer than 8 minutes in length and should be an outgrowth of their 4-H experience.

Classes:

Ck-14 Food & Nutrition Fair

Food & Nutrition Fair Rules:

1. Clover Kids may bring a prepared hot or cold food item to be judged along with a complete place setting and the recipe on an index card no larger than 3” x 5” to share and discuss with the judge. Citing the recipe source is highly encouraged.

DIVISION J PETS

Pet Rules:

1. Dog identification paper forms are due to the Extension Office by May 12.
2. Livestock entry forms must be turned in by June 15 and are available from your Clover Kids leader.
3. **Judging will be held Saturday, July 18.** Check-in will be at noon with judging beginning at 12:30 pm. west of the Dance Pavilion.
4. **Each exhibitor may show a maximum of three animals in the Pets Division.**
5. Clover Kids must follow the department rules for the Pet Show (Department H).

Classes:

CK-15 Pets (Grades K-3) – Clover Kids in grades K-3 may bring their pet (cat, dog, rabbit, hamster, bird, fish, etc. – NO large animals) to the fair. The judge will look at their pet and talk to them about the care of their pet.

DIVISION K DOG OBEDIENCE & AGILITY

Dog Obedience & Agility Rules:

1. Dog identification paper forms are due to the Extension Office by May 12.
2. Livestock entry forms must be turned in by June 15 and are available from your Clover Kids leader.
3. 4-H Dog Show begins at 1 pm on Saturday, July 18 in the Stephens Building. Check-in will begin at 12:30 pm.
4. **Clover Kids must attend Fayette County dog project workouts to participate in this division.**

CK-16 Intro Class (Grades K-3) – Obedience class for first year exhibitors and first year dogs including all Clover Kids (K-3). Heel and Figure 8 on leash. Sit for examination on leash. Recall at end of 6-foot leash with no finish. One minute sit stay at end of leash. One minute down stay at end of leash.

CK-17 Handling (Showmanship) (Grades K-3) -- In handling classes, exhibitors are judged on their ability to groom and handle the dog in the show ring. Limit one entry per exhibitor in the handling class.

CK-18 Agility (Grades K-3) – Agility class is an event of various obstacles the handler and dog go through together.

DIVISION L BUCKET/BOTTLE CALF

Bucket/Bottle Calf Rules:

1. Bucket/Bottle identification paper forms are due by May 12 along with a photo of your animal.
2. Livestock entry forms must be turned in by June 15 and are available from your Clover Kids leader.
3. **Judging will be held on Friday, July 24.** Check-in will be from 7:30-8:15 am with judging beginning promptly at 8:30 am in the Stephens Building.
4. **All bucket/bottle calves must have a Certificate of Veterinary Inspection dated within 30 days of the fair. These will be checked upon arrival.**
5. Clover Kids must follow the department rules for the Bucket/Bottle Calf Show (Department N). **Exception:** *Bucket/Bottle Calf Project Worksheet must be completed and returned by June 15. A Financial Record Summary form is not required for Clover Kids.*
6. Bucket/Bottle animals will be allowed to stall during the complete fair week if they choose or may bring the day of the show. **Stall must be reserved by June 15 and indicated on the Clover Kids Livestock Entry Form.** There is no fee for Clover Kids stalls.

Class:

CK-19 Bucket/Bottle Calf (Grades K-3) – Clover Kids in grades K-3 may bring their bucket/bottle calf (beef or dairy) to the fair. The judge will look at their calf and talk to them about the care of their calf. Judging will be based on grooming, cleanliness, general health, and condition of the calf. Conformation or quality of the calf is NOT to be considered. Calves must be heifers or steers, no bulls allowed.

We suggest that K-3rd graders who wish to show a dairy calf also consider the Kiddie Calf Show sponsored by the Dairy Promotion Committee held on Saturday, July 25 during the Blue Ribbon Dairy Show.

DIVISION M POULTRY

Poultry Class Rules:

1. Livestock entry forms must be turned in by June 15 and are available from your Clover Kids leader.
2. Poultry check-in will be from noon-1:30 pm on Monday, July 20 in the Round Barn.

CK-20 Live Broilers – The broiler project is an opportunity for a Clover Kid to gain valuable experience in raising chicks to broiler weight through partnership with a local sponsor.

1. The Broiler Show will occur as a separate show on Wednesday, July 22 beginning at 12:30 pm.
2. Participants will exhibit 2 of their 25 live broilers, which must be picked up at the Extension Office on determined date in June.
3. Entry forms for the broiler project will be due to the Extension Office by April 15, 2020.
4. All broiler project birds must be weighed and in their cage by noon on Monday, July 20. One extra bird per exhibitor may be weighed and caged.
5. Cages must be reserved using the fair entry form due to the Extension Office by June 15. There is no fee for Clover Kids poultry cages.
6. The project participant is required to get 5 of the best birds dressed and delivered to the sponsor within two weeks of the Fayette County Fair.

Ck-21 Poultry – All other Clover Kids poultry will be exhibited during the Pet Show on Saturday, July 18, with check-in starting at noon. The Pet Show will begin at 12:30 pm. Both check-in and the Pet Show will be held in the shelter area west of the Dance Pavilion.

DIVISION N MEAT GOATS

Meat Goat Rules:

1. Meat goat paper identification forms are due by May 12 along with a photo of your animal.
2. Livestock entry forms must be turned in by June 15 and are available from your Clover Kids leader.
3. **Judging will be held on Tuesday, July 21.** Check-in will be at 2 pm with judging beginning following the 4-H & FFA Meat Goat Show in the Stephens Building.
4. **All meat goats must have a Certificate of Veterinary Inspection dated within 30 days of the fair. These will be checked upon arrival.**
5. Clover Kids must follow the department rules for the 4-H & FFA Meat Goat Show (Department H). **Exception:** *Meat Goat Project Worksheet must be completed and returned by June 15.*
6. Meat goat animals will be allowed to stall during the complete fair week. **Stall must be reserved by June 15 and indicated on the Clover Kids Livestock Entry Form.** There is no fee for Clover Kids stalls/pens.
7. Meat goats must be haltered at all times when in the show ring.
8. Each exhibitor is responsible for the care and showing of their own animal in partnership with a caring adult.

Class:

CK-22 Meat Goats (Grades K-3) – Clover Kids in grades K-3 may bring their meat goat to the fair. The judge will look at their goat and talk to them about the care of their goat. Judging will be based on grooming, cleanliness, general health, and condition of the goat. Conformation or quality

of the meat goat is NOT to be considered. Meat Goats must be does or wethers, no billies allowed.

DIVISION O SHEEP

Sheep Rules:

1. Sheep identification paper forms are due by May 12 along with a photo of your animal.
2. Livestock entry forms must be turned in by June 15 and are available from your Clover Kids leader.
3. **Judging will be held on Tuesday, July 21.** Check-in will be at 2 pm with judging beginning following the Clover Kids Meat Goat Show and prior to the 4-H and FFA Market Lamb Show in the Stephens Building.
4. **All sheep must have a Certificate of Veterinary Inspection dated within 14 days of the fair. These will be checked upon arrival.**
5. Clover Kids must follow the department rules for the 4-H & FFA Sheep Show (Department G). **Exception:** *Sheep Project Worksheet must be completed and returned by June 15.*
6. Sheep will be allowed to stall during the complete fair week. **Stall must be reserved by June 15 and indicated on the Clover Kids Livestock Entry Form.** There is no fee for Clover Kids stalls.
7. Sheep must be haltered at all times when in the show ring.
8. Each exhibitor is responsible for the care and showing of their own animal in partnership with a caring adult.

Class:

CK-23 Sheep (Grades K-3) – Clover Kids in grades K-3 may bring their sheep to the fair. The judge will look at their sheep and talk to them about the care of their sheep. Judging will be based on grooming, cleanliness, general health, and condition of the sheep. Conformation or quality of the sheep is NOT to be considered. Sheep must be ewes or wethers, no billies allowed.