2020
LEE COUNTY 4-H/FFA JUNIOR SHOW
IOWA STATE UNIVERSITY
Extension and Outreach
Lee County 4-H/FFA Junior Show 2020- Updated: 6/2/2020

General Rules and Regulations for Exhibitors
Code of Ethics

Non-Livestock/Static Events:

4-H Exhibit General Rules and Class Descriptions
Animals, Agriculture and Natural Resources
Creative Arts
Family and Consumer Sciences
Personal Development
Science, Engineering, Technology & Math
Communications/Fashion

Livestock Events:

4-H and FFA Agricultural Event Schedule
4-H and FFA General Livestock Rules and Regulations
Health Requirements for Livestock
Livestock Auction Rules and Regulations
Horse and Pony Show Rules and Classes
Small Pets, Rabbit & Poultry Show Rules and Classes
Sheep/Meat Goat Show Rules and Classes
Swine Show Rules and Classes
Beef/ Bucket B Show Rules and Classes
4-H Bucket Bottle Calf Show Rules and Classes
Rabbit & Small Pet Rules and Classes
Dog Show Rules and Classes
Clover Kid Opportunities
Lee County Sheep Producers – Bottle Lamb/Goat Show
Open Beef Show Rules
Lee Cattlemen’s Association Bucket/Bottle Calf Show
COVID-19 Guidelines

The 2020 Lee County 4-H/FFA Junior Show will follow the most recent guidelines set forth in Governor Reynold’s Proclamation, the CDC, the Iowa Department of Public Health and the Iowa Department of Agriculture and Land Stewardship. Specific activities we would like to highlight in the proclamation are:

1. Ensure that families have the ability to maintain at least a 6 ft. distance from other families.
2. Please increase hand washing. We will have hand sanitizer available.
3. We highly encourage those who are 65+ or have underlying health conditions to stay home.
4. We also encourage the use of masks, especially when social distancing may be difficult.
5. We will be placing signage around to remind people to social distance.
6. We would like to remind those who are feeling ill to stay home.

We would appreciate it if everyone would take time to read the guidelines set forth so we can have a safe show. We will do our best to help remind everyone of these guidelines throughout each show. If we all do our part to make sure, these guidelines are followed then we will be able to keep our 4-H/FFA families and volunteers safe and healthy.

Please note that the 2020 Lee County 4-H/FFA Junior Show is not open to the public.

This decision has been made to help ensure social distancing guidelines and precautions are met to help reduce the spread of COVID-19. We thank you for respecting this decision and look forward to providing a LIVESTREAM option for the community to watch the shows from the comfort of their own homes.
Lee County Extension Staff

Regional Extension Director: Janet Smith
Youth Program Specialist: Cherry Sandeen
Program Director/Livestock Coordinator: Whitney Weisinger
4-H/Youth Coordinator: Breana Houtz
Office Assistant: Alisha Davidson

Ag Specialist:
Livestock Specialist: Patrick Wall
Swine Specialist: Matt Romoser
Farm Management Specialist: Charles Brown
Commercial Horticulture Specialist: Patrick O’Malley
Field Agronomist: Virgil Schmitt
Dairy Specialist: Larry Tranel
Ag Engineering Specialist: Kristina TeBockhorst

Family Specialist:
Family Life: Dawn Dunnegan
Nutrition and Wellness: Sara Sprouse
Family Finance: Mary Weinand

Lee County Extension Council

Chairperson: Brad Vandenberg
Vice Chairperson: Dave Lowenberg
Treasure: Vicki Kokjohn
Secretary: Tricia Knipper
Board Members: Tina Loges, Paula Ellis, Roger Fullenkamp, Chris Lindner, Russ Schwartz

Teen County Council:
Anna Schroeder, Jenna Wenke, Josh Ellis, Brianna Gruntmeir, Emma Smith, Blake Moeller, Trey Wellman, Maddie Wellman, Everlee Harvey, Emma Harvey, Sarah Martin, Olivia Tennant and Sara Roth.
4-H Clubs:
Banner Farmers: Jennifer Dravis
Busy Workers: Liz and Terry Moeller
Cooking Club: Mary Weisinger
Handy Helpers: Katelyn Pezley
Harrison Huskies: Paula Ellis
Jolly M’s: Cathy Weirather and Jennifer Wenke

4-H Clover Kid Clubs:
Busy Clovers: Tara Gerdes and Jennie Adkins
Handy Clovers: Katelyn Pezley
Harrison Puppies: Keegan Swan
Lil Cowpokes: Mary Hellige

Objectives for the County Fair
TO PROVIDE AN OPPORTUNITY FOR 4-H’ERS TO

- Demonstrate, learn and apply practical, university-researched methods of production, management or marketing of accomplishments.
- Continue life skill development in the areas of self-concept, decision-making, communication, learning to learn, and coping with change, citizenship and leadership.
- Measure their progress and skills against individual goals and accepted standards.
- Participate in a variety of program opportunities beyond the county level.
- Gain personal satisfaction, meet new people, share ideas and learn to work cooperatively.

TO PROVIDE AN OPPORTUNITY FOR THE PUBLIC TO

- View the accomplishments of local 4-H’ers.
- Learn new ideas from a variety of 4-H projects and experiences.
- Support youth in the community in which we live.

The Lee County 4-H/FFA Junior Show is a youth event. Safety is our top concern for all exhibitors, exhibits, volunteers, viewers and the public. Exhibitors will be cooperative, courteous, and positive representatives of 4-H. They will use appropriate language and behavior to reflect the 4-H standards. All 4-H’ers and families are forbidden from bringing in or consuming alcoholic beverages or tobacco on the fairgrounds. Smoking or the consumption of alcoholic beverages will not be permitted at this event. Violations of these rules may result in the loss of premiums, awards, honors and exhibition privileges. Further action may be taken if necessary. All decisions will be made by the Fair Partnership Committee.
1. Only exhibitors, immediate family members (mother, father, sister or brother) and approved volunteers will be allowed on the fairgrounds. All shows will be Livestreamed for public to watch from the comfort of their own home.

2. No food or drinks will be provide on the fairgrounds. You will be allowed to bring your own, but must keep items at your trailer. Please refrain from sharing food between families and other 4-H members. Please remember no alcoholic beverages are permitted at this event.

3. Masks will be optional for families and exhibitors. This is a best practice, but not required.

4. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.

5. All exhibitors will be under the direction of the Department Superintendent/Committee. The Lee County Fair Board, Lee County Extension Office, and 4-H leaders/volunteers will use diligence to ensure the safety of all animals or articles entered for exhibition, after their arrival and placement, but under no circumstances will they be responsible for any loss, damage, or injury.

6. Classes and competitions are open to projects and exhibits owned by youth enrolled in Lee County 4-H Clubs or Lee County FFA Chapters or by special arrangement.

7. Exhibitors must be in good standing with their recognized club or chapter. Non-residents of the county are eligible provided they belong to a Lee County club or chapter. The last year members are eligible to show is the summer following high school graduation.

8. 4-H'ers who have completed 4th grade through 12th grade (or that equivalent) in 2020 are eligible to exhibit at the Lee County 4-H/FFA Junior Show.

9. Explanation of divisions is as follows, unless otherwise noted:
 - Clover Kid Members- Kindergarten through 3rd Grade
 - Junior Members- Completed 4th through 6th Grade
 - Intermediate Members- Completed 7th through 9th Grade
 - Senior Members- Completed 10th through 12th Grade

10. It is intended that all State Fair rules and County Fair rules be compatible. However, in no case will the State Fair rules override or supersede the County Fair rules at the County Fair. We have tried to make all rules in these shows simple, fair and correct. However, we realize that in making rules, misunderstandings can occur. We, therefore, reserve the Project/Species Superintendent/Committees the right to interpret rules where any questions are raised. THEIR DECISIONS ARE FINAL.

11. Livestock and Static (Art Hall) projects will be entered in FairEntry.com by June 25. Entries must be on time to make pen and stall assignments, stall cards and entry lists. This year all market animal (market sheep, market goats, market beef and market swine) divisions will remain open in FairEntry.com until Monday, July 6 to allow for exhibitors to declare weights for the show. We encourage exhibitors to enter their market animals by the June 25th deadline and then go back into FairEntry.com to enter their declared weights later. This will help the Extension Office to be able to prepare for the shows. If you have questions regarding this, please feel free to contact Whitney at 319-835-5116 or weisinger@iastate.edu.

12. If an exhibitor or family is not comfortable exhibiting in person at the 2020 Lee County 4-H/FFA Junior Shows, but wants to participate, please contact the Livestock Coordinator at the Lee County Extension Office at 319-835-5116.

13. Premiums- All completed entries will be awarded a premium per exhibit. All premium money will go to your club leader. Checks will be void after October Adjustments/complaints must be filed before October 1 or member forfeits the right to do so. Premiums are as follows:
 - Static (Art Hall), Communications & Fashion: BLUE= $5.00, RED= $2.50
 - Beef & Dairy: BLUE= $12.00, RED= $10.00
 - Swine & Horse: BLUE= $10.00, RED= $8.00
 - Sheep & Meat Goat: BLUE= $8.00, RED= $6.00
 - Small Pets: BLUE= $6.00, RED= $5.00
 - Dogs: BLUE= $4.00, RED= $2.00
14. Members will wear a solid-color shirt with the 4-H or FFA emblem, jeans (no holes) or slacks while showing. For safety reasons, close-toed shoes are expected to be worn when showing all animals. It is further noted, that no logos, names of companies or farms will be permitted on any item of clothing in the show ring.

15. **Exhibitor Attendance** - All exhibitors must be present for judging (livestock). Exceptions would be in cases of injury, serious illness, death in the family, active military duty or high school sanctioned state baseball or softball tournament (as a team member or immediate family only); as these conditions are out of the 4-Her’s control. If any of the above exceptions occur, the livestock project may be exhibited by a 4-H or FFA member eligible to exhibit and approved in advance, at latest 1 day before the show, by the Extension Office.
 a. If an exhibitor has multiple species exhibiting at the same time & the classes overlap, a substitute 4-H member may exhibit one specie for the 4-H’er. The species Extension Office must be notified of the substitution exhibitor.

16. All protests/ suggestions of any nature MUST BE IN WRITING AND FILED WITH THE EXTENSION OFFICE. Such complaints will be given due consideration by the species Superintendent/Committee and the Lee County Fair Partnership Committee. Other opportunities for suggestions include the evaluation form and the Fair Follow-Up meeting in September.

17. No exhibits may include firearms without prior notice and permission given by the Lee County Extension Office.

18. **Due to COVID-19 and the unanticipated changes that may occur the superintendents with the guidance of the Lee County Extension Office reserve the right to make additional changes to the fair book as necessary.**

IOWA YOUTH CODE OF ETHICS

Youth are expected to be sincere, honest and act in sportsmanlike ways at all times. Youth represent the entire program and their behavior reflects on their parents, leaders, club and the entire youth program. All adults involved with the youth program, leaders as well as parents, are expected to set positive examples and serve as positive role models by what they say and do. Any youth who breaks the Code of Ethics or allows another person (adult or peer) to talk them into violating the Code of Ethics agrees to forfeit all prizes, awards and premiums. The youth may also be prohibited from exhibiting at this and future exhibitions including the Iowa State Fair and other county, state or regional exhibitions.

Youth agree to follow these guidelines:

1. I will do my own work, appropriate for my age and physical and mental development. This includes research and writing of exhibit explanations, preparing exhibits (such as sewing, cooking, refinishing, etc), care and grooming of animals, etc. Adult assistance should help guide and support me, not do it for me.

2. All exhibits will be a true representation of my work. Any attempt to take credit for other’s work, alter the conformation of animals, or alter their performance is prohibited. Copyright violation or allowing others to complete your exhibit is considered misrepresentation and is prohibited.

3. I will treat all people and animals with respect. I will provide appropriate care for animals.

4. I will present exhibits that are safe for consumption. All food exhibits will be safe to exhibit and for judges to evaluate. Other exhibits will be safe for judges to evaluate and for exhibition.

5. All food animals that may be harvested immediately following the show shall be safe for consumers, and shall have met all withdrawal times for all medications, and be free of violative drug residue.

6. If any animal requires medical treatment while at the fair or exhibition, only the Official Fair Veterinarian may administer the treatment. All medications that are administered shall be done according to the label instructions of the medication used.
7. My animal’s appearance or performance shall not be altered by any means, including medications, external applications and surgical procedures. Any animal that is found to have changed its appearance or its performance shall be disqualified from the show, and have penalties assessed against the exhibitor, parent and/or guardian by the management of the fair or exhibition.

8. I will follow all ownership and possession rules and, if requested, will provide the necessary documentation.

9. I will follow all livestock health requirements for this fair or exhibition, according to the state health requirements as printed in the Premium Book of the fair or exhibition. I will provide animal health certificates from a licensed veterinarian upon request from the management of the fair or exhibition.

10. By my entering an animal in this fair or exhibition, I am giving consent to the management of the fair or exhibition to obtain any specimens of urine, saliva, blood, or other substances from the animal to be used in testing. If the laboratory report on the analysis of any sample indicates a presence of forbidden drugs, this shall be evidence such substance has been administered to the animal either internally or externally. It is presumed that the sample tested by the laboratory to which it is sent is the one taken from the animal in question, its integrity is preserved and all procedures of said collection and preservation, transfer to the laboratory and analysis of the sample are correct and accurate and the report received from the laboratory pertains to the sample taken from the animal in question and correctly reflects the condition of the animal at the time the sample was taken, with the burden on the exhibitor, parent and/or guardian to prove otherwise.

11. I am responsible for my exhibit and I will not allow others to violate this Code on my behalf. By my entering an exhibit in this fair or exhibition I will accept any disciplinary action taken by the management of this fair or exhibition for any violation of this Code of Ethics and any other rules of competition of the fair or exhibition without recourse against the fair or exhibition.

12. I want my exhibit to be an example of how to accept what life has to offer, both good and not so good, and how to live with and learn from the outcome.

13. I will not be involved in any illegal activities while participating in 4-H and FFA events, including but not limited to alcohol, tobacco or drug use.

I agree to conduct myself in an honest, ethical, and upstanding manner and I understand that disciplinary actions will result if these rules are violated. I understand that I am expected to represent the program in a positive manner. I have read, understand and agree to follow this Code of Ethics, and any other rules of competition of the fair or exhibition as printed in its Premium Book.

Lee County Fair 4-H Exhibit Judging

Tuesday, July 7, 2020 at 8:00 A.M.

Art Hall Schedule - Tuesday, July 7, 2020

Call the Extension office at 319-835-5116 to set up a time to drop off projects on Wednesday, July 1st or Thursday, July 2nd.

Clover Kids (Pre-4-H’ers) may bring 2 exhibits, they will receive participation ribbons only and will not be paid premiums. A special judge will judge only Clover Kids’ exhibits via a ZOOM meeting which will need to be scheduled with the Extension Office at 319-835-5116 for Tuesday, July 7 starting at 8 AM. Horticulture projects (plants and veggies) will be dropped off the morning of Tuesday, July 7 by 8 AM due to the nature of these projects.
4-H YOUTH STATIC PROJECT EXHIBITS

Static Committee: Cathy Weirather, Jenny Wenke, and Maryella Johnson

What is a Static Exhibit?
Exhibits may be any item, which is the result of work done in that project, or may show an idea learned by the 4-H’er. When a 4-H’er exhibits ideas or information learned, this may be done through posters, banners, an actual product, report, notebook, model, or small display designed to teach. Audiocassettes and videotapes may be used if members provide playback equipment and extension cords.

This department is open to youth who are participating in 4-H Youth Development Programs conducted by Iowa State University Extension or FFA youth who have met all general rules. All Exhibitors are responsible to read and comply with the Lee County Fair 4-H General Exhibit Rules, 4-H General Rules and Regulations and all 4-H department exhibit class rules and regulations.

4-H GENERAL STATIC (ART HALL) EXHIBIT RULES AND REGULATIONS

1. ALL GENERAL RULES AND REGULATION APPLY. (Read them carefully as well)
2. Entries are limited to Lee County 4-H Club members.
3. Each member may bring up to 5 exhibits of their choice.
4. Pre-registration is required through FairEnty.com by June 25.
5. No entry fee is required.
6. State Fair style judging will be Tuesday, July 7, beginning at 8:00 AM
7. Each item in an exhibit must be securely labeled, including the name of the county, class number, and exhibitor’s name and kept together using string, box, etc.
8. Exhibitors are required to bring their completed exhibits and goal sheet for judging. A pre-registration report and entry cards will be waiting at exhibit check-in.
9. Exhibitors will need to be available from 8AM until 4:30PM on Tuesday, July 7 in case the judge would like to talk with them about their projects. So please put a phone number on top of the goal sheet that the exhibitor can be reached at.
10. 4-H’ers who have completed 4th grade through 12th grade (or that equivalent) in 2020 are eligible to exhibit at the Lee County Fair. Exhibits can be done by an individual or a group.
11. 4-H’ers who have completed 5th grade through 12th grade (or that equivalent) in 2020 are eligible to exhibit at the Iowa State Fair. Exception: Group exhibits from an entire club may include 4th grade members.
12. 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.
13. Exhibitors in 4-H classes are not eligible to exhibit in a similar department of the FFA divisions or vice-versa. See also “4-H Department General Rules and Regulations”.
14. 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.
15. Exhibits that do not comply with the class description, size guidelines, copyright restrictions, safety and approved methods will be disqualified and not put on public display.
16. If the exhibitor chooses a display to illustrate what was learned:
17. Posters may not exceed 24” x 36” in size.
18. 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.
19. Display boxes may not exceed 28” x 22” in height or width and 12” in depth.
20. Endangered and threatened plants and animals (includes insects), or songbird feathers and nests may NOT be used in any exhibit.
21. 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.)
22. The 4-H’er’s 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. Exhibitors will receive written evaluation comments on the exhibits and a blue, red, or white Iowa State Fair exhibitor’s ribbon. Refer to exhibit class evaluation rubrics for detailed evaluation criteria in each class. Rubrics are located on each 4-H project page at www.extension.iastate.edu/4h/exhibit-tip-sheets.
23. 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:
 - What did you plan to learn or do? (What was your exhibit goal(s)?)
 - What steps did you take to learn or do this?
 - What were the most important things you learned?
 **Check for additional requirements in exhibit classes for food and nutrition, photography, and visual art classes.
24. All judges’ decisions are final.
25. The Lee County Fair Board and ISU Lee Co. Extension are not liable or responsible for damages, injury or death suffered by a participant or visitor in the 4-H Exhibit Building. This also applies to 4-H Exhibits located outside the building.
26. Entries will need to be picked up after Tuesday, July 7th at a scheduled time made with the Extension Office by the Exhibitor when they drop off their project(s). Projects may not be picked up when there are livestock shows going on at the fair. They will need to be picked up in a timely manner. We will not keep State Fair chosen projects. They will need to be picked up and taken home until State Fair.

STATE FAIR INFORMATION – if exhibit is chosen

1. No entry fee is required. The exhibit should be selected at a county event. All entries must be made in the name of the county and certified by an Extension staff member.
2. All exhibits must reach the 4-H Exhibits Building on entry day, Tuesday, August 10. Exceptions: Exhibitors participating in alternative evaluation/ educational learning experiences will enter exhibits as determined for program participation.
3. All exhibits must remain until Sunday, August 23, and checked out with the department superintendents before being removed from the 4-H Exhibits Building. RELEASE TIME 7:00 PM – 8:30 PM, Sunday, August 23, or Monday, August 24, 9:00-11:30 AM. All persons picking up (one or more) exhibits must adhere to this schedule and county assigned time.

Other Exhibit Information

1. Due to security, 4-H’ers are discouraged from sending items that have special meaning and historical value as the exhibit or part of an exhibit.
2. The Iowa State Fair and Iowa State University Extension will use diligence to ensure 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.
3. The Iowa State Fair Management will in no case assume or pay transportation or delivery charges on articles sent for exhibition.
4. Instead of premium money for exhibits counties will be awarded a pro-rata amount of travel money based on participation and distance from Des Moines. Distance determination will be based on the established zones as determined by the Iowa State Fair.

In accordance with Federal law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, Iowa State University is prohibited from discriminating on the basis of race, color, national origin, sex, age, disability, and reprisal or retaliation for prior civil rights activity. (Not all prohibited bases apply to all programs.) Program information may be made available in languages other than English. Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, and American Sign Language) should contact the responsible State or local Agency that administers the program or USDA’s TARGET Center at 202-720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at 800-877-8339. To file a program discrimination complaint, a complainant should complete a Form AD-3027, USDA Program Discrimination Complaint Form, which can be obtained online at https://www.ocio.usda.gov/document/ad-3027, from any USDA office, by calling 866-632-9992, or by writing a letter addressed to USDA. The letter must contain the complainant’s name, address, telephone number, and a written description of the alleged discriminatory action in sufficient detail to inform the Assistant Secretary for Civil Rights (ASCR) about the nature and date of an alleged civil rights violation. The completed AD-3027 form or letter must be submitted to USDA by: (1) Mail: U.S. Department of Agriculture Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW Washington, D.C. 20250-9410; or (2) Fax: 833-256-1665 or 202-690-7442; or (3) Email: program.intake@usda.gov. This institution is an equal opportunity provider. For the full non-discrimination statement or accommodation inquiries, go to www.extension.iastate.edu/diversity/ext.

Class Descriptions

Most exhibit classes have specific guidelines and requirements that will be included in the judging process. Members are highly encouraged to go to www.extension.iastate.edu/4h/exhibit-tip-sheets to find information about judging criteria for exhibits that they create from their 4-H project learning.

ANIMALS

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 any 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.

AGRICULTURE AND NATURAL RESOURCES

10210 Crop Production and Plant Science - 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 or an entomology or bee project learning experience. Includes specimen collections 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 Boar) 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. (Garden crops and herbs are exhibited in classes in the 4-H Horticulture Department under 4-H Livestock.)

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 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.

Class 401 Horticulture II (The number to be exhibited is on the right.)

40102 Beans, Snap or Yellow (6 pods)
04110 Beets, (3 specimens)
40120 Cabbage, Round or Red (1 head)
40150 Muskmelon/Cantaloupe (1 specimen)
40115 Carrots, (3 specimens)

Cucumbers
40132 Pickling (6 specimens)
40131 Dill (3 specimens)
40130 Slicing (3 specimens)

40140 Eggplant (1 specimen)
40160 Onions (3 specimens)

Peppers
40170 Bell (2 specimens)
40179 Hot (5 specimens)
40190 Potatoes (3 specimens)
40212 Squash
40215 Sweet Corn (2 ears with husks)
40220 Sweet Potatoes or Yams (3 Specimens)
Tomato
40225 Standard (3 specimens)
40227 Cherry, pear or grape (10 specimens)
40270 Any kind of vegetable not listed above, (3)
40407 Any individual herb (3 sprigs)
40490 Collection of four different herb species

(State Fair Horticulture entries need to be made by July 1. County fair entries are not eligible for state fair.)

CREATIVE ARTS

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.

Photography Special 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 your county fair of the previous year.
2. Photographs should be a minimum of 4” x 6”. Finished size (including mounting/matting) of single photographs may 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-Hers 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. Iowa State Fair 4-H photography exhibitors must use the Photo Exhibit Label to provide required information for photo exhibits.
11. Exhibitors entered in 4-H Photography are not eligible to exhibit in the FFA Photography Show and vice-versa.

10325 Digital Photography Exhibit - A photo or series of photos submitted electronically, not printed. Photos in this class will be submitted, viewed, evaluated, and displayed electronically.

Digital Photography Exhibit Special Rules:
1. Photographs may be either black and white or color.
2. Photographs will not be printed.
3. Entries may be a single photo or a series of photos. A series is a group of photographs [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 file size of 1 MB – 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. Photographs depicting unsafe practices or illegal activities will not be displayed.
8. Iowa State Fair 4-H photography 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.
10. Exhibitors entered in 4-H Photography are not eligible to exhibit in the FFA Photography show and vice-versa.

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 are 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.

10350 Visual Arts - An exhibit that shows learning through original art, exploration of an art technique, or study of any other visual arts topic.

Visual Arts Special Rules:
1. *Exhibits made from kits or preformed molds will not be accepted.* Exception: Preformed molds (greenware, 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 https://www.extension.iastate.edu/4h/visual-art.

Lee County Progress Class
This photo award has been initiated for all 4-H members of Lee County to participate in. The award will feature photo take in Lee County only. Capture a photo of a person, place or thing that you feel shows progress that has been made in Lee County.

Rules for Class 10305 as above and special rules listed apply:
1. Photograph must be a 5" x 7"
2. Photograph may be vertical or horizontal
3. The photos must be on high quality photo paper and they should be matted on an 8" x 10" mat.
4. Lee County Extension and Outreach reserves the right to display your photographic submission either online or in printed material.
5. Lee County Extension and Outreach may keep your submission for 1 year to display in Extension office.
6. Prize money of $25 for first place, $15 for second and $10 for third place will be awarded.
7. The same photograph may be entered in Class 620, but 4-H’ers must submit separate copies in each class.

FAMILY & CONSUMER SCIENCES

10410 Child Development - An exhibit that shows learning about children. Examples: childcare, 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 - A constructed garment or accessory (sewn, knitted, crocheted, or other process) 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.

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 Special Rule:
1. Outfits or accessories which will be worn during the Awardrobe Clothing Event may not be entered as a 4-H Iowa State Fair 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.

10445 Food & Nutrition – Educational Display - An educational exhibit (poster, report, display) that shows skills or learning about cooking, baking, eating and choosing healthy foods, meal planning & service, safety practices, or food preservation. See Food & Nutrition Special Rules below and HS 76 “Foods for Iowa 4-H Fairs – Quick Reference Guide” for additional information regarding prepared and preserved food products. Exhibits showing learning about meal planning & service must include a menu.

Food & Nutrition Special Rules:
1. There will be no food prepared or preserved products allowed at the fair this year.
2. Any exhibit considered to be a food safety risk or portray a food safety risk will not be accepted, judged or displayed.
3. 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 must include information about how design elements and art principles were applied.

10470 Sewing and Needle Arts - Constructed item (sewn, knitted, crocheted, or other process) 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 educational exhibit that shows learning about sewing and needle arts including but not limited to construction techniques, use and care of fabrics and fibers, design illustrations, decorative processes, careers.

Note: 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.

Special Exhibition - $10 MEAL CHALLENGE

10490 - $10 Meal Challenge – Create a balanced, nutritious meal for family of four (4) that includes the recommended serving size of food from each of the five good groups. Information regarding food groups and recommended serving sizes can be found on the USDA MyPlate website www.choosemyplate.gov

Special Rules:
1. Each county may enter one (1) exhibit in this class.
2. All entries will receive an evaluation and participation ribbon.
3. Exhibit may be from an individual or group effort.
4. The meal must serve a family of four (4) people and total expenses must be $10 or less for the meal.
5. The meal must include a serving for each person from each of the five (5) food groups – Fruit, Vegetable, Protein, Grain, Dairy.
6. The exhibit will be a poster (maximum size 20” x 30”) that shows the menu (including portion size), meal type (breakfast, lunch, dinner), and photos of the meal. Attach a copy of the $10 Meal Challenge worksheet to the back of the poster. Additional information about the $10 Meal Challenge can be found on the Iowa 4-H Food & Nutrition and Health project pages at www.extension.iastate.edu/4h/

PERSONAL DEVELOPMENT

10510 Citizenship and Civic 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 visually tell a story or idea about 4-H to the general public. Exhibitors must use one of the following themes:
• 4-H is . . . (open to 4-H’er’s interpretation)
• Join 4-H
• 4-H Grows... (4-H.org national marketing theme)
• Strive For Gold (Iowa 4-H Youth Conference theme)
• How Do You 4-H? (variation of Iowa State Fair theme)

Poster Communication Special Rules:
1. Only one poster per 4-H’er may be entered.
2. All posters must be designed on, or affixed to, standard poster board or foam core board - size minimum of 14” x 20” or maximum of 15” x 22”.
3. Posters may be vertical or horizontal. Posters may be any medium: watercolor, ink, crayon, acrylic, charcoal, oils, collage.
4. 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.
5. Each poster must have the completed Poster Exhibit Entry Form attached to the back.
6. Posters cannot use copyrighted material or exact copies of other promotional designs, such as the Iowa 4-H Youth Conference theme logo.
7. 4-H’ers may include the 4-H clover in the poster.
8. All 4-H Communication Poster participants will be given Certificates of Recognition and written evaluation comments. Outstanding posters will receive Seals of Merit. Superior posters will receive Seals of Excellence.

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.

SCIENCE, ENGINEERING & TECHNOLOGY

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 systems. (Note: vehicles will be on display at the Iowa State Fair one day only, Thursday August 13.)

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 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. Note: A conference judging opportunity for exhibitors or repaired or restored tractors in class 10616 will be offered during exhibit check-in. Tractors will be displayed outside throughout the Iowa State Fair. Release time Sunday, August 23, after 7:00 p.m.)

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, 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.

Science, Engineering & Technology
Special Rule:
1. Exhibitors entered in the 4-H Science, Engineering & Technology classes may not enter in similar FFA Ag Mechanics classes and vice-versa.

4-H COMMUNICATION EVENT PROGRAM

This department is open to youth who are participating in the 4-H Youth Development programs conducted by Iowa State University Extension.

All participants are responsible to read and comply with the Iowa State Fair Communication Event program rules, 4-H General Rules and Regulations, and specific program event rules and regulations.

PURPOSE: The Communication Event program provides opportunities for 4-H youth to develop their personal communication skills by sharing talents, knowledge, or information with others. The events provide a series of developmental experiences for different age levels.

2020 COMMUNICATIONS SCHEDULE

Iowa State Fair dates allocated to Extension 4-H Areas for all 4-H Communications:

Regions 1, 2, 5, 6
- Sunday, August 16 (afternoon only)
- Monday, August 17
- Friday, August 21
- Saturday, August 22

Regions 3, 4, 9, 11
- Saturday, August 15
- Saturday, August 16 (afternoon only)
- Thursday, August 20
- Friday, August 21

Regions 12, 17, 18
- Thursday, August 13
- Monday, August 17

Regions 7, 8, 10, 13, 14
- Friday, August 14
- Saturday, August 15
Counties may enter up to 6 Educational Presentations, 4 Working Exhibits, 3 Share-The-Fun, and 2 Extemporaneous Speakers. No more than two (2) performances from any county will be scheduled during a Noon Share The Fun show. Limit of two (2) Communications Posters per county.

General Communication Event Program Rules and Regulations

1. 4-H’ers who have completed 5th grade through 12th grade (or that equivalent) in 2020 are eligible to participate at the Iowa State Fair. Exception: Share-The-Fun and Extemporaneous Speaking - See event rules for age guidelines.

2. Educational Presentations and Working Exhibits may be given by one or more 4-H’ers. Teams consisting of youth of mixed grades 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).

3. 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.

4. Educational Presentation, Working Exhibit, and Extemporaneous Speaking participants cannot be involved in another event (communication event, clothing programs, livestock show or judging) during the half-day they are scheduled to participate in their program. Share-The-Fun participants cannot be involved in another event from 30 minutes prior to the beginning of the schedule show to 15 minutes following the show.

5. All participants are required to attend the scheduled orientation session prior to participating in their event.
 - Educational Presentations: 8:30 AM or 1:00 PM (August 13-22)
 - Working Exhibits: 8:30 AM or 1:00 PM (August 13-22)
 - Share-The-Fun: 20 minutes prior to the show, normally Noon and 5:00 PM - times may vary (August 13-122)
 - Extemporaneous Speaking: 8:30 AM or 1:00 PM Tuesday, August 18/Thursday, August 20; 8:30 AM Sunday, August 23

6. Only presenters are allowed in the Educational Presentation, Working Exhibit and Extemporaneous Speaking preparation rooms.

7. Educational Presentation and Working Exhibit participants will be involved in a “peer evaluation program”.

8. All 4-H Educational Presentation, Working Exhibit, and Extemporaneous Speaking participants will be given Certificates of Recognition and written evaluation comments. Seals of Merit will be presented to those giving outstanding presentations. Seals of Excellence will be presented to those giving superior presentations. Share-The-Fun participants will receive participation ribbons and a written critique of the performance. Participants are expected to be present for awards given at the
close of the event session.

9. Participants in the 4-H Communication Programs are expected to wear appropriate clothing representative of the 4-H Youth Program and/or the topic of the presentation.

10. 4-H’ers must use sanitary and safe procedures and methods at all times. Educational Presentations and Working Exhibits involving food must follow established food safety guidelines.

11. All participants are expected to comply with all copyright/trademark regulations. Copyrighted material may not be distributed without permission.

12. A $12.00 fee per entry will be billed to the county. Entries should be selected from a county communication event program.

13. Allocated premiums will be paid to counties for distribution based on the participation in the 4-H Educational Presentation, Working Exhibit, and Extemporaneous Speaking opportunities. There will be no premium allocations for Share-The-Fun.

EDUCATIONAL PRESENTATION DEPARTMENT

Purpose: Provide 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.

Educational Presentation Rules
1. Time limit: Junior Presentations (5th and 6th grade) must not exceed 15 minutes. Intermediate/Senior Presentations (7th - 12th grade) must not exceed 20 minutes. Presenters will be verbally told to “STOP” when they exceed the time limit.

2. Participants must turn in a completed Educational Presentation Report form during event check-in.

3. 4-H’ers may participate in one Educational Presentation per year at the Iowa State Fair.

4. Presentation content must be the original work of the presenter(s). Extensive paraphrasing from other sources is prohibited. Use of brief quotations or excerpts of from other work(s) is permitted provided the source is identified.

Class
11100 Educational Presentation

WORKING EXHIBIT DEPARTMENT

Purpose: Provide an opportunity for 4-H’ers to communicate, interact with, and teach an audience in an informal and experiential way.

Working Exhibit Rules
1. Time limit: Junior Working Exhibits (5th and 6th grade) will be scheduled for a 25 minute period. Intermediate/Senior Working Exhibits (7th - 12th grade) will be scheduled for a 45 minute period.

2. Participants must turn in a completed Working Exhibit Report form during event check-in.

3. 4-H’ers may participate in one Working Exhibit per year at the Iowa State Fair.

Class
11200 Working Exhibit

SHARE-THE-FUN DEPARTMENT

Purpose: Provide an opportunity for 4-H’ers to share their skills and talents before an audience purely for the sake of enjoyment.

Share-The-Fun Rules
1. Eligibility: 4-H’ers who have completed 5th grade through 12th grade (or that equivalent) in 2020. Exception: If the Share-The-Fun act involves a whole club, the following criteria must be applied to determine if the club can be entered in the Share-The-Fun Program at the Iowa State Fair:
 • At least 80 percent of the performing group must have completed 5th through 12th grade in 2020.
2. Share-The-Fun performances must not exceed eight minutes in length.
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. All performers must turn in a completed 4-H Share-The-Fun Report form at event check-in to confirm stage setup, cue music, etc.

Class
11300 Share-The-Fun Program

EXTEMPORANEOUS SPEAKING DEPARTMENT
Purpose: Encourage the development of communication skills by providing an opportunity to think, organize thoughts, prepare a speech, and respond to questions when given a limited amount of preparation time.

Extemporaneous Speaking Rules
1. Participants must be senior 4-H’ers - completed 9th through 12th grade (or that equivalent) in 2020.
2. Each county may enter a maximum of two entries; individuals may participate once per year at the Iowa State Fair.
3. Program format:
 a. Thirty minutes before the program, each participant will draw three of the available topics, selecting one to speak on.
 • The selected topic will not be available to the other participants in the speaker’s assigned room. The general nature of the topics will relate to 4-H. The other two topics drawn but not chosen will be returned to the available topics for the other participants.
 b. A preparation room is to be used with one participant per speaking site admitted initially and one additional participant per speaking site admitted each 15 minutes as the program progresses. A participant may not leave the preparation room until it is time to speak, nor may a participant receive help from a parent, leader, other adult or any other youth. A program official will assist participants with the time requirements.
 c. All reference material will be screened by a program official on the following basis:
 • Participant may bring his/her own books, magazines or newspaper clippings for reference during the thirty minutes of preparation.
 • Reference material must be printed material such as books or magazines (cannot be notes, outlines or speeches prepared by the participant or by another person for use in this program).
 • Some relevant reference material will be available in the preparation room. This material will consist of historical material related to the 4-H program.
 d. Each speech shall be the result of the 4-H’ers own efforts using approved reference material that a participant may bring to the preparation room. No other assistance may be provided. Plain note cards will be provided for each participant in the preparation room. If notes are used, the note cards provided must be used in delivering the speech.
 e. Only notes made during the preparation period may be used.
 f. Each speech shall be not less than four but no more than six minutes with five minutes additional
time allowed for related questions, which shall be asked by the judge. The participant will be shown time cards in an ascending order (1, 2, 3, 4, 5) by the timekeeper. "Stop" will be said at six minutes.
g. The program timekeeper will introduce each participant by name and the county he/she represents. The participant will be expected to introduce his/her speech by title only.
h. Participants are not permitted to use any props, gadgets, posters or audiovisuals of any sort. A podium not will be available.

4. Speeches will be evaluated using the following criteria:
a. Content related to topic.
b. Knowledge of the subject.
c. Organization of material.
d. Power of expression.
e. Voice.
f. Stage presence.
g. General effect.
h. Response to questions.

5. A judge’s critique/conference with each participant will be included as a part of the program.

Class
11400 Extemporaneous Speaking Program

POSTER COMMUNICATIONS

Purpose: Provide an opportunity for 4-H’ers to communicate with and **tell a story or idea visually** about 4-H to the general public using the non-verbal form of communication on a poster.

4-H Poster Communication Rules

1. Only one poster per 4-H’er may be entered.
2. All posters must be designed on, or affixed to, standard poster board or foam core board -- size minimum of 14” x 20” or maximum of 15” x 22”.
3. Posters may be vertical or horizontal. Posters may be any medium: watercolor, ink, crayon, acrylic, charcoal, oils, collage.
4. 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.
5. Each poster **must** have the completed Poster Exhibit Entry Form attached to the back.
6. Posters **cannot** use copyrighted material or exact copies of other promotional designs, such as the Iowa 4-H Youth Conference theme logo.
7. 4-H’ers may include the 4-H clover in the poster.
8. The themes for “Communicating Through 4-H Posters” are:
 - 4-H is . . . (open to 4-H’er’s interpretation)
 - Join 4-H
 - 4-H Grows... (4-H.org national marketing theme)
 - *Strive For Gold* (Iowa 4-H Youth Conference theme)
 - *How Do You 4-H?* (variation of Iowa State Fair theme)
9. All 4-H Communication Poster participants will be given Certificates of Recognition and written evaluation comments. Outstanding posters will receive Seals of Merit. Superior poster will receive Seals of Excellence.
4-H AWARDROBE CLOTHING EVENT

General Overview

1. Each youth may only participate in the 4-H Awardrobe Clothing Event with one entry in one class per year. However, youth may be selected to participate multiple years for any given class, even if they participated in that class in previous years.

2. Each county may send the following number of participants in each class to represent their county, selected from each of the county’s events:
 a. Fashion Revue Class: Four participants total with no more than two (2) participants with an entry in any given category (athletic wear, formal wear, everyday wear, costume).
 b. $15 Challenge Class: Three participants total with no more than one (1) participant with an entry in any given category (athletic wear, formal wear, everyday wear, costume).
 c. Clothing Selection Class: Three participants total with no more than one (1) participant with an entry in any given category (athletic wear, formal wear, everyday wear, costume).

3. The categories in each class are simply for entry limit purposes. All entries in each class will be judged together.

4. Participants must be in the senior 4-H designated level (completed grades 9 – 12 in 2020).

5. Outfits or accessories which will be worn during the State 4-H Awardrobe Clothing Event may not be entered as another 4-H Iowa State Fair exhibit.

6. Participants must bring the garment or outfit they purchased or created, and accessories, to the State 4-H Awardrobe Clothing Event.

7. Participants should submit only the materials requested for each class (report form and photo – for ALL classes - plus a receipt for $15 challenge). If additional materials are sent with the entry or brought to the conference judging, they will not be considered.

9. A $30 registration fee is required for each participant entry. Counties will be billed following the Iowa State Fair.

10. All participants must participate in all Awardrobe Clothing Event activities at the times scheduled for their county unless the 4-H member is involved in another Iowa State Fair 4-H activity at the same time with a non-flexible schedule, with pre-approval.

Special Criteria Related to Event Participation

Fashion Revue

1. The purpose of this category is to encourage the sewing of a personal garment or outfit.

2. Consideration is given to fit, color, style, suitability, attractiveness, quality of construction, stage presentation, and required care.

3. Youth participants will model a garment or outfit they constructed, hand-knitted, machine-knitted, or crocheted during the current 4-H year.

4. A garment or outfit consists of one to three pieces such as, but not limited to, party clothes, tailored suits, vest, slacks, shirt, skirt, active sportswear and/or coats.

5. Blouses, shirts, and sweaters are usually considered as garments. If they are used to complete an
outfit, they may be constructed or selected.
6. All other accessories and undergarments may be constructed or selected.

Clothing Selection
1. The purpose of this category is to select and/or purchase an outfit that represents the 4-H’er’s goal or intended use for the selected outfit.
2. Judging is based on fit, color, style, suitability, attractiveness, quality and construction features, stage presentation, required care, and cost comparison.
3. There is no consideration in the judging on the amount spent, only in the process of recordkeeping and reflection on the cost of the individual items as a part of the process.
4. Outfits may be purchased at a department store, boutique, online store, sidewalk sales, retail shops or mall stores. Outfits may also be purchased at garage sales or other second hand venues with a total price of over $15. Outfits may be gifts, hand-me-downs, relative or friend’s modern or vintage clothing, or existing personal clothing, as long as the 4-Her actually selected the item as part of this specific outfit for the stated purpose.
5. Home-sewn clothing that was not sewn specifically for the participant are acceptable, such as purchases from a used clothing store.

The $15 Challenge
1. This category is designed to expand the 4-H member’s shopping experience to shopping venues emphasizing recycling, reducing and reusing. Outfits must be purchased at a garage sale, consignment store, Goodwill, Salvation Army, or similar place.
2. Online venues are allowed, must be second-hand in nature. Shipping and handling are not included in the total calculations.
3. Traditional shopping venues may not be used, regardless of a low regular or sale price. Hand-me-downs or clothing as gifts do not qualify, but may be entered in Clothing Selection if 4-H member selected the items to meet a specific purpose/goal.
4. Fifteen dollars is the purchase price limit including tax. However, some second hand stores and venues do not typically charge sales tax.
5. Receipt(s) for every item included as a part of the calculated total must be submitted with the entry. A garage sale receipt can be a piece of paper with the name of the 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 report form and on the receipt. Failure to provide receipts will result in a reduced evaluation.
6. An outfit consists of major clothing pieces such as a shirt and pants or a dress. Shoes, undergarments and accessories are not included in the $15 purchase price limit.
7. Alterations are permitted to achieve a desired look or fit.
8. There are no additional considerations for an outfit that cost less than $15.
9. The outfit pieces should be purchased to meet the 4-H member’s goal or intended use for the purchased outfit, and the 4-H member should have had an experience in choosing shopping alternatives, evaluating fit, quality and construction features, price, and cost comparison.

Special Recognition
All Awardrobe Clothing Event participants will receive a green participation ribbon presented at the public fashion show held at the Youth Inn Thursday, August 13, 2020.
The top five (5) entries in each class (Fashion Revue, Clothing Selection, $15 Challenge) will receive a $25 award.

Special Recognition will be presented by the Central Iowa Sewing Guild to an individual(s) who exhibits outstanding sewing skills in the Fashion Revue class.

The Iowa State University College of Human Sciences’ Apparel Merchandising and Design Program will present an “On Trend Award” to one participant whose garment incorporates this year’s clothing trends. One inspiring participant (must have been selected as top five in class), and who has expressed an interest in furthering their education in the area of textiles and clothing, hospitality management, or consumer sciences will be awarded a $500 scholarship to the Iowa State University College of Human Sciences’ Department of Apparel, Educational

Other Exhibit Information
1. Due to security, 4-H’ers are discouraged from sending items that have special meaning and historical value as the exhibit or part of an exhibit.
2. The Iowa State Fair and Iowa State University Extension 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.
3. The Iowa State Fair Management will in no case assume or pay transportation or delivery charges on articles sent for exhibition.
4. Instead of premium money for exhibits counties will be awarded a pro-rata amount of travel money based on participation and distance from Des Moines. Distance determination will be based on the established zones as determined by the Iowa State Fair.

LEE COUNTY FAIR 2020
Agricultural Events

Monday- July 6
9:00 A.M..Bucket Bottle Calf Interviews
1:00 P.M..Competitive Swine Interviews

Thursday - July 9
9:00 A.M..4-H/FFA Fowl Show
4:00 P.M..4-H/FFA Sheep/Meat Goats/ Dairy Goats Show

Friday - July 10
10:00 A.M..4-H/FFA Swine Show

Saturday - July 11
9:00 A.M..4-H/FFA Beef/ Bucket Bottle Calf/ Dairy Show
2:00 PM..4-H/FFA Small Pets/Rabbit Show

Sunday- July 12
9:00 AM ..4-H/FFA Horse Show
1. Only exhibitors, immediate family members (mother, father, sister or brother) and approved volunteers will be allowed on the fairgrounds. All shows will be Livestreamed for public to watch from the comfort of their own home.

2. No food or drinks will be provided on the fairgrounds. You will be allowed to bring your own, but must keep items at your trailer. Please refrain from sharing food between families and other 4-H members. Please remember no alcoholic beverages are permitted at this event.

3. Masks will be optional for families and exhibitors. This is a best practice, but not required.

4. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.

5. All livestock will come and leave the same day of their respected show. Exhibitors will be allowed on the Fairgrounds 2 hours before their respected show, except for swine that need to weigh-in (see swine section for details). They will be encouraged to stall off their trailer. If you are unable to stall off a trailer, you will be able to use a barn. Please indicate in FairEntry.com when you register your animals that you will need access to stalls in the barn. Bedding will not be provided. Exhibitors need to bring their own bedding, sawdust or woodchips are allowed. Absolutely, no straw.

6. If an exhibitor or family is not comfortable exhibiting in person at the 2020 Lee County 4-H/FFA Junior Shows, but wants to participate please contact the Livestock Coordinator at the Lee County Extension Office at 319-835-5116.

7. Generators and tents are recommended especially if you are stalling off your trailer.

8. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.

9. All shows will be “NO FIT” also referred to as “Blow and Go”. This means no adhesive or paint will be used.

10. Animals will need to be washed prior to coming to the show. Wash racks will not be available for general use. They will be on for emergency situations and drinking water for the animals.

11. We ask that only parents/family members of youth that are in the ring will be allowed in the show barn. Once your child is done we ask that you return to your trailer. There will be no bleachers set up in the show barn. Please remember that this will be Livestreamed so you will be able to watch the show.

12. To keep with social distancing guidelines please keep 6 ft. of social distancing between families in and out of the show barn. If we all do our part with this, it will help make the day run smoothly. Please be respectful of this rule and set a good example for all.

13. There will be no herdsmanship this year.

14. All animals and poultry exhibits must meet the state health requirements for the exhibition of livestock, poultry and birds in Iowa as listed under Health Requirements in the Fair Book. Animals not passing health requirements will be sent home. The Show Veterinary will check all animals at the fair. Any animal showing evidence of contagious diseases or found to have external parasites will be disqualified. Disqualified animals must be removed from the barn and Fairgrounds immediately.

15. Each member is expected to exhibit his/her project. Excusing a member from personally exhibiting his or her own animal defeats one of the important objectives of 4-H work. If a member is injured or seriously ill at the time of the show, the member may submit an application for a substitute showman. The substitute showman must be a 4-H/FFA member eligible to exhibit and approved in advance of the show by the Extension Office and species Superintendent/Committee. Only members of a Lee County 4-H or FFA Clubs are eligible to exhibit. Participation in work or school activities will not be considered. An exhibitor who has more than one animal in a class need not obtain approval for another eligible showman to exhibit one of his/her animals. No one will be allowed in the show ring other than the exhibitors and those responsible for the conduct of the show. Exceptions will be decided by the department committee.

16. Exhibitors in 4-H project divisions may not exhibit FFA projects in the same division.
17. Animals showing evidence of any artificial means of removing or remedying physical defects of confirmation will be barred from exhibiting at the county fair and all fair holding membership in the international Association of Fairs and Expositions. No unnatural means of providing an animal feed, water, or other fluids (i.e. stomach pump, IV) will be allowed.

18. Species Superintendents/Committees reserve the right to send home any unruly or potentially dangerous animals. All animals are the liability of their owners.

19. Exhibitors of livestock are responsible for the security of their own livestock.

20. Showmanship classes are divided into grade levels as of September 15, 2019. Juniors will be 4th through 6th grade, intermediates will be 7th through 9th grade and seniors will be 10th through 12th grade. All members must show their own animal in showmanship classes. An exhibitor may win showmanship only one time per age category per department. If an exhibitor wins their age division he/she will be eligible to move up to the next age division the following year. Showmanship classes will be the first class of the day for sheep, meat goats, cattle and swine.

21. Members with tagged animals losing their tags must report the loss immediately to the Lee County Extension Office and to the species Superintendent. Animals must be re-tagged by the species the Extension Office or Superintendent/Committee member. Members may only exhibit those animals reported on their livestock identification in 4-H Online or on official Lee County 4-H/FFA weigh-in and ear tagging forms. All livestock must be owned by exhibitors or in partnership with parent or legal guardian. (Exceptions: Horse/ Pony and Dog department).

22. Fair pre-registration is required through FairEntry.com. Livestock and Static (Art Hall) projects will be entered in FairEntry.com by June 25. Entries must be on time to make pen and stall assignments, stall cards and entry lists. This year all market animals (market sheep, market goats, market beef and market swine) divisions will remain open in FairEntry.com until Monday, July 6 to allow for exhibitors to declare weights for the show. We encourage exhibitors to enter their market animals by the June 25 deadline and then go back into FairEntry.com to enter their declared weights later. This will help the Extension Office to be able to prepare for the shows. If you have questions regarding this, please feel free to contact Whitney at 319-835-5116 or weisinger@iastate.edu.

23. All market animals (goats, sheep, swine & cattle) will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday, July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have problems while at the fairgrounds please contact the Extension Office.

24. Members will wear a solid-color shirt with the 4-H or FFA emblem, jeans (no holes) or slacks while showing. For safety reasons, close-toed shoes are expected to be worn when showing all animals. It is further noted, that no logos, names of companies or farms will be permitted on any item of clothing in the show ring.

25. 4-H/FFA members exhibiting market livestock that will be sent to market must complete and return livestock disclosure forms by Thursday, July 2 in the drop box outside the front door of the Lee County Extension Office.

26. 4-H’ers who have completed 4th grade through 12th grade (or that equivalent) in 2020 are eligible to exhibit at the Lee County Fair.

27. It is intended that all State Fair rules and County Fair rules be compatible. However, in no case will the State Fair rules override or supersede the County Fair rules at the County Fair. We have tried to make all rules in these shows simple, fair and correct. However, we realize that in making rules, misunderstandings can occur. We, therefore, reserve the Project/Species Superintendent /Committees the right to interpret rules where any questions are raised. THEIR DECISIONS ARE FINAL.

28. Exhibitors needing to stall in the barn will have stall cards. All livestock pen cards will be posted before the show by the Lee County Extension Office. Any tampering/changing of the placement of cards will not be allowed without prior approval of the Lee County Extension Office. If this rule is not followed further action will be taken by the Lee County Fair Partnership Committee. To help keep social distancing the Extension Office...
will place empty stall in-between each family. Please do not use these stalls for personal use. These stalls must remain empty. Please indicate in FairEntry.com when you register your animals that you will need access to stalls in the barn.

29. The responsibility of making proper entries rests upon the exhibitor. Deadlines are firm and listed below:
 - February 1: All Market Beef (Heifers and Steers) are verified in 4-H Online
 - May 15: YQCA deadline
 - June 1: All livestock including: breeding beef, dairy cattle, dairy goat, dog, horse, meat goat, sheep, bucket bottle calves and swine are verified in 4-H Online
 - June 1: State Fair Market Broilers entry deadline
 - June 15: County Fair Identification Deadline for Rabbits, Poultry and Pets in 4-H Online
 - June 25: All county fair entries will be made in FairEntry.com
 - July 1: State Fair Entry Deadline
 - July 1: State Fair Rabbit ID Deadline

30. Portable fans will be allowed in livestock buildings; however, we have the right to remove any fan that appears to be unsafe. The use of butt fans is prohibited.

31. As Per the Code of Ethics, any unfavorable conduct shown by an exhibitor or parent will warrant strict recourse, see Code of Ethics section for further details.

32. If there is no entry in a class worthy of first, prizes will be paid according to worth of entries.

33. Aisle in the barn will run one direct to help with social distancing guidelines.

2020 HEALTH REQUIREMENTS FOR EXHIBITION OF LIVESTOCK, POULTRY AND BIRDS AT A COUNTY 4H/FFA FAIR

- ANY EVIDENCE OF WARTS, RINGWORM, FOOT ROT, PINK EYE, DRAINING ABSCESES OR ANY OTHER CONTAGIOUS OR INFECTIOUS CONDITION WILL ELIMINATE THE ANIMAL FROM THE SHOW.
- Each species will be inspected by the fair veterinarian. The veterinarian will check all animals on the opening day of the fair, weigh-in and/or before the animals are allowed to enter the project barn.
- No official health certificates will be required on livestock exhibited at the County 4-H and FFA show, but livestock must be inspected when unloaded or shortly thereafter by an accredited veterinarian. Each county fair MUST have an office veterinarian. Quarantined animals or animals from quarantined herds cannot be exhibited.

SWINE

Swine exhibitors must sign “Animal Care and Management Disclosure Statement.” This form will be available at the fair check-in.

All hogs shown at the Lee County Fair will go directly to slaughter, except for commercial hogs and hogs that will show at the Southeast Iowa Showdown/ Final Drive.

PSEUDORABIES Regulations:

Iowa has now been moved to a stage 5 status for the Pseudorabies Program. This now eliminates the need for 4-H'ers/FFA members to test their herds prior to the Lee County Fair and the requirement to vaccinate county fair hogs.

CATTLE, SHEEP & MEAT GOATS

Cattle, sheep and meat goats must sign “Animal Care and Management Disclosure Statement.” This form will be available at the fair check-in.
POULTRY AND BIRDS
All poultry exhibited must come from a U.S. Pullorum-Typhoid clean or equivalent flock or have had a negative pullorum-typhoid test within 90 days of public exhibition (test must have been performed by an authorized tester). A certificate showing proof of purchase from NPIP participating hatchery of those poultry that were tested within 90 days prior to show is required.

CATS AND DOGS
All dogs and cats must be at least four months of age and have a current rabies vaccination certificate. Bring a copy of rabies certificates at time of fair check-in.

DECISION OF THE SHOW VERTERINARIAN WILL BE FINAL.
Guidelines provided by David D. Schmitt, D.V.M., State Veterinarian

Junior Livestock Auction Rules:
1. This is an ONLINE Market Animal Livestock Auction- any animals shown in the BREEDING shows are NOT eligible to be sold in this auction- this includes cattle, pigs, goats and sheep.
2. Animals not registered with the Extension Office will NOT be sold. For animals to be sold at the auction, they must have been shown in the 4-H/FFA show.
3. Animals sold, shall in all cases, remain the property of the exhibitor until loaded. Exhibitors are responsible to see that their animals are loaded on the proper truck; this will occur immediately following the show. Superintendents will supervise loading.
4. No rabbits or poultry will be sold at the auction.
5. Each exhibitor may only sell one animal per species with a maximum of 3 animals.
6. All animals will be sold per head.
7. This year the Lee County 4-H/FFA Junior Swine Show is not a terminal show.
8. All swine exhibitors have the option to send their swine to Tyson’s Fresh Meats. They are require to provide hogs free of exposure to ractopamine (Paylean). To help ensure that Tyson will not receive any hogs with ractopamine each exhibitor will be required to sign a drug affidavit stating their hog is ractopamine free and there will be a random rope test done throughout the barn before the auction. Additionally, if you choose to take your hogs home, you are still NOT ALLOWED TO FEED PAYLEAN.
9. Swine must go grade and yield at the packer.
10. All animals are essentially direct sale animals this year. Thus if you would like your animal to be sold to a direct sale market, you will need to sign them up by June 25 in FairEntry.com.
11. Auction Pictures are the responsibility of the exhibitor. The animal must be clean and in a clean environment. Exhibitor must be wearing 4-H/FFA attire. Pictures need to be sent in by July 1.
12. Drug Affidavits are required for all animals going on a truck. Your drug affidavit needs to be turned in by July 2 at 4:30 pm to the Lee County Extension Office in the drop box at the front of our building.
13. Letters regarding the online auction will be sent to all exhibitors via mail.
14. All auction questions will be directed to the auction committee.
15. All sheep and meat goats will going on the truck will be weighed at the sale barn.
Horse and Pony Show
Sunday, July 12 at 9:00 am

Superintendent: Shannon Burkholder
Committee: Carlee Schulte, Keegan Swan and Jessica Welch

General Horse Rules

1. General and general livestock rules and regulations apply as well as health requirements. “Rules and Regulations for Equine Shows in Iowa” 4-H 511C govern all exhibits in this department. 4-H 511C can be viewed, ordered or downloaded here: http://www.extension.iastate.edu/4h/projects/horse.

2. Entries in the classes are open to horses or ponies regularly enrolled as 4-H projects. No stallions may be on grounds at any 4-H event. The 4-H/FFA member must have taken a major role in the care of his/her horse. To exhibit in classes where the primary emphasis of evaluation is the skill level of the 4-H/FFA member, ownership is not required; however, the 4-H/FFA member must take an active role in the care of the animal.

3. Any horse, mule, donkey, miniature horse or pony to be shown at a 4-H show must be properly identified in 4H Online by June 1. County and State Fair eligible animals must also have photos uploaded to 4H Online by May 15. 4HERS ARE LIMITED TO FIVE TOTAL ANIMALS TO IDENTIFY AND OF THOSE A MAXIMUM OF TWO HORSE CAN BE LEASED. Leased animals MUST have lease form completed and uploaded to 4H Online by June 1.

4. All horses and pony projects MUST be on grounds by 8:30 a.m. on show day. Show will start promptly at 9:00 a.m. ALL horses will be given health inspection prior to the show and must be disease–free to participate in the show. All horses will be released after the show.

5. Any animal ruled unsafe or unsound by the show veterinarian, judge, or committee before or at any point during the show will be excused for the duration of the show. Committee and veterinarians decisions are final.

6. Horse and pony exhibitors are required to show at least one horse or pony in a halter class and/or showmanship class.

7. ATTIRE REQUIREMENTS: Exhibitors must wear a solid plain front button or snap long sleeved collared shirt of any color (no t-shirt), dark denim jeans and western boots or hard-toed shoes, 4-H chevrons or armbands are required in all classes. They are to be wore on the upper left arm or upper left chest. 4-H ties are optional. ENGLISH TACK AND REGULAR 4-H ATTIRE IS REQUIRED FOR CLASS 31491 AND 31492. ENGLISH TACK IS OPTIONAL IN CLASSES 31351, 31352, 31353 AND HALTER. IF YOU COMPETE IN ENGLISH CLASSES AT THE STATE LEVEL, YOU WILL BE REQUIRED TO WEAR ENGLISH ATTIRE PER 4-H RULE AND REGULATIONS BOOK 4H 511C. COWBOY HATS ARE OPTIONAL IN BOTH HALTER AND SHOWMANSHIP CLASSES. See “Rules and Regulations for Equine Shows in Iowa: 4-H 511C. Exhibitors are allowed to wear 4-H t-shirts during gaming classes only at the County Fair.

 a. Western- Page 22, Page 58
 b. English- Page 22, Page 58
 c. Timed Events- Page 121

8. All exhibitors are required to wear a properly fitting protective headgear passing or surpassing current applicable ASTM/SEI(American Society for Testing Materials) / (Safety Equipment Institute) standards with harness secured while riding anywhere on the competition ground. Harness must be secured and properly fitted. It is the responsibility of the rider, parent or guardian to see that the headgear worn complies with appropriate safety standards for protective headgear intended for equestrian use, and is properly fitted and
in good condition. Any rider violating this rule at any time must be prohibited from further riding until such headgear is in place.

9. Only one entry per exhibitor may be entered in each class.
10. Exhibitors may show a maximum of 4 animals in the horse/pony show.
11. There will be a 5 second penalty for each pole or barrel knocked over. A broken pattern will result in disqualification.
12. The gate will be closed during all timed events. You will not be able to run your horse into the arena. Please refer to page 122 of the 4-H Rules and Regulations handbook for Equine Shows in Iowa.
13. The judge will place exhibitors in one of three ribbon placing groups based on how well their performance compare to that of an ideal performance or breed standard. Their ribbon groups and their significance are:
 - **BLUE** - a very good entry that meets all of the class requirements. The entry contains few flaws and is well above minimum standards.
 - **RED** - a good entry that meets all of the class requirements. The entry is slightly above or at minimum standards. Although displaying good effort, effort the entry contains several flaws.
 - **WHITE** - an average entry that meets the requirements of the class but is well below minimum standards. The entry contains several flaws and considerable room for improvement exists.
14. During the Equitation or Showmanship Classes, the exhibitor, not the animal, will be judged.
15. Any unsportsmanlike behavior (such as arguing, yelling, hooting at the judge or show management) by exhibitors, volunteer leaders, or family members- in or out of the arena- will result in disqualification.
16. Spurs are optional and may be used behind the cinch. Spurs must be dull and the rowels must be free-moving. Bats of any type may be used behind the cinch in speed events only. Excessive or abusive use of these items may be penalized. Violators will be disqualified from the show at the discretion of the judge and/or the committee.
17. The Judges’ decisions are final.
18. All horses must be identified in 4H Online by June 1. FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
19. Pre-registration is required through FairEntry.com by June 25.
20. No adding or exchanging classes the day of the show.
21. Exhibitors will be required to clean their own areas. This includes around trailers where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.
22. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.
23. This year a sportsmanship award has been added. This award will be given to the exhibitor that demonstrates exceptional positive, generous behavior to others throughout the year and during the horse show. It will be voted on by peers and the 4-H Horse Project Committee Members. Award will be presented at the end of the year 4-H Banquet.

Halter Classes 56” and under
- 31214 Mare, 2 years and over
- 31215 Gelding, 2 years and over
- 31220 Pony Halter

Horse and Pony Classes
- 31216 Open Weanlings
- 31217 Open Yearlings

Halter Classes Over 56”
- Exhibitors Grade 4-12
- 31221 Mare, 2 years and over
31222 Gelding. 2 years and over

Showmanship
31213 Senior Showmanship, grades 10,11,12
31212 Intermediate Showmanship, grades 7,8,9
30111 Junior Showmanship, grades 4,5,6

Horse and Pony Performance
31491 Open English Pleasure, grades 4-12
31492 Open English Equitation, grades 4-12
31300 Pony Pleasure, 56" and under exhibitor-grades 4-12
31351 Western Horsemanship, grades 4, 5,6,
31352 Western Horsemanship, grades 7,8,9
31353 Western Horsemanship, grades 10,11,12
31323 Western Pleasure over 56", grades 4,5,6
31324 Western Pleasure over 56", grades 7,8,9
31325 Western Pleasure over 56", grades 10,11,12
31326 Novice Pleasure Class, grades 4-12 (An exhibitor in this class cannot show in classes 31323, 31324, 31325, 31327)
31327 Junior Horse Pleasure (horse 5 years and under)
31391 Western Walk/Trot, grades 4,5,6
31392 Western Walk/Trot, grades 7,8,9
31393 Western Walk/Trot, grades 10,11,12
31301 Scudaho, all grades
31315 Egg/Spoon Race, all grades
31312 Ride a Buck
31313 Trot Pole (all grades)
31631 Pole Bending, grades 4,5,6
31632 Pole Bending, grades 7,8,9
31633 Pole Bending, grades 10,11,12
31611 Barrel Race, grades 4,5,6
31612 Barrel Race, grades 7,8,9
31613 Barrel Race, grades 10,11,12
31501 Trail Class, grades 4-12

Note: The Catalog and Flag classes have been omitted this year due to reducing exposure to surface that are touched by multiple exhibitors.

Horse Award Sponsorships:

Champion Junior Horsemanship: Kelly Everett- Farm Bureau Financial Services
Champion Intermediate Horsemanship: 4-H Friends and Families
Champion Senior Horsemanship: Appleberry Orchard
Champion Junior Showmanship: 4-H Friends and Families
Champion Intermediate Showmanship: Kelly Everett- Farm Bureau Financial Services
Champion Senior Showmanship: Appleberry Orchard
Champion Halter: 4-H Friends and Families
Reserve Champion Halter: 4-H Friends and Families
Junior High Point Exhibitor: 4-H Friends and Families
Intermediate High Point Exhibitor: 4-H Friends and Families
Senior High Point Exhibitor: 4-H Friends and Families
High Point Horse Exhibitor (Note: This award will be given at the fall 4-H Banquet and is an accumulation of points from all of the classes you participate in.)
Horse Project Sportsmanship Award: 4-H Friends and Families (Note: This award will be given at the fall 4-H Banquet and is an accumulation of points from all of the classes you participate in.)
Fowl Show
Thursday, July 9, 9:00 AM

Superintendent: Angie Bell
Committee: Alisha Davidson and Sidney Gruntmeier

Fowl Rules
1. General and general livestock rules and regulations apply as well as health requirements.
2. All livestock will come and leave the same day of their respected show. Exhibitors will be allowed on the fairgrounds 2 hours before their respected show.
3. All birds will be required to be on the fairgrounds by 8:00 am to have the vet check all fowl and to start judging at 9:00 am.
4. The fowl barn will not be open to store animals. You will be asked to keep fowl at your vehicle in cages.
5. All fowl must come ready to show.
6. Please make sure you bring water and something to provide shade for your animals.
7. Exhibitors are responsible for the care of their own animals during the show.
8. Pullorum Testing is not required for the 2020 Junior Show due to lack of antigen.
9. All fowl must be individually record through the 4-H member’s 4-H Online account by June 15.
10. Pre-registration is required in FairEntry.com by June 25.
11. Programs will be made in advance of the show and emailed to all exhibitors. There will be 24 hours to make changes to the program. Final drafts will be emailed to exhibitor before the show day.
12. Please expect the classes to be smaller to accommodate social distancing guidelines.
13. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.
14. We ask that only parents/family members of youth that are in the ring will be allowed in the show barn. Once your child is done we ask that you return to your vehicle/trailer. There will be no bleachers set up in the show barn. Please remember that this will be Livestreamed so you will be able to watch the show.
15. To keep with social distancing guidelines please keep 6 ft of social distancing between families in and out of the show barn. If we all do our part with this, it will help make the day run smoothly. Please be respectful of this rule and set a good example for all.
16. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.
17. An exhibitor may bring no more than 4 total fowl (ducks, chickens, geese, etc.) to the show.
18. **NEW** All fowl will show in cages. Exhibitors will be required to bring cages to the show ring. Fowl will be transferred to the cages on the tables and remain in cages throughout judging.
19. All pen and pair classes have been omitted for this year. Classes will be as follows:

Fowl Classes: 244
24403: Single Standard Hen and/or Rooster (no crossbred birds)
24405: Single Bantam Hen and/or Rooster
24407: Egg Production (eggs only, 1 dozen)
24408: Duck- Single
24410: Geese - Single
24412: Guinea- Single
24413: Game Fowl- Single
24414: Turkey, Single
Fowl Showmanship: 245
24501: Senior Fowl Showmanship
24502: Intermediate Fowl Showmanship
24503: Junior Fowl Showmanship

4-H/FFA ROOSTER CROWING CONTEST- There will be no rooster crowing contest this year.

Fowl Award Sponsorship:
Champion Poultry: Steffensmeier Welding and Manufacturing
Reserve Champion Poultry: Quality Plus Feeds
Senior Fowl Showperson: Lightning H Livestock
Intermediate Fowl Showperson: Bell Auction Co
Junior Fowl Showperson: John and DeAnne Bonar
Champion Duck: 4-H Friends and Families
Champion All Other Fowl: 4-H Friends and Families
Champion Geese: Steffensmeier Welding and Manufacturing

Sheep/Meat Goat/Dairy Goat Show
Thursday, July 9, 4:00 PM

Sheep Superintendent: Justin Schau Goat Superintendent: Jay Lampe
Sheep Committee Members: Ethan Hellweg, Kyle Steffensmeier, Grace Hulsebus and Haley Lampe

General Sheep/Meat Goat Rules
1. General and general livestock rules and regulations apply as well has health requirements.
2. **All lambs/goats must be identified in 4H Online by June 1.** FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
3. Pre-registration is required in FairEntry.com by June 25. Entries must be on time to make pen and stall assignments, stall cards and entry lists. This year all market animal (market sheep, market goats, market beef and market swine) divisions will remain open in FairEntry.com until Monday, July 6 to allow exhibitors to declare weights for the show. We encourage exhibitors to enter their market animals by the June 25 deadline and then go back into FairEntry.com to enter their declared weights later. This will help the Extension Office to be able to prepare for the shows.
4. All exhibitors must have completed YQCA training in 2020.
5. Each exhibitor is limited to a maximum of 5 lambs to be shown at the county fair. Exhibitors can only show 3 market lambs, 2 breeding ewe lambs.
6. Lambs shown in market classes may be shown in purebred or commercial ewe classes as well.
7. Up to 3 lambs/meat goats may be entered in the individual Market Lamb/Meat Goat Class.
8. Due to not having an April weigh-in we will not have a rate of gain award in 2020.
9. There will be no more than 7-8 head to a class due to social distancing guidelines.
10. All livestock will come and leave the same day of their respected show. Exhibitors will be allowed on the fairgrounds 2 hours before their respected show, expect for swine weighing in. They will be encouraged to stall off their trailer. If you are unable to stall off a trailer, you will be able to use a barn. Please indicate in FairEntry.com when you register your animals that you will need access to stalls in the barn. Bedding will not be provided. Exhibitors need to bring their own bedding, sawdust or woodchips are allowed. Absolutely, no straw.
11. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.

12. Generators and tents are recommended especially if you are stalling off your trailer.

13. All shows will be "NO FIT" also referred to as "Blow and Go". This means no adhesive or paint will be used.

14. There will be no color agent used on any lamb.

15. Animals will need to be washed prior to coming to the show. Wash racks will not be available for general use. They will be on for emergency situations and drinking water for the animals.

16. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.

17. We ask that only parents/family members of youth that are in the ring will be allowed in the show barn. Once your child is done we ask that you return to your trailer. There will be no bleachers set up in the show barn. Please remember that this will be Livestreamed so you will be able to watch the show.

18. To keep with social distancing guidelines please keep 6 ft. of social distancing between families in and out of the show barn. If we all do our part with this, it will help make the day run smoothly. Please be respectful of this rule and set a good example for all.

19. The Show Veterinary will check animals at the show. A show vet will visually check all lambs for any infectious diseases especially club lamb fungus. Any lamb infected will be asked to leave. All market lambs and commercial ewe lambs must be slick sheared before the vet inspection.

20. According to the State Vet, all lambs exhibited at the county fair must have an official USDA Scrapie ID tag in its ear. Lambs not having the Scrapie ID tag will not be exhibited at the county fair and will be sent home. Lambs must have scrapie tags by April. Scrapie Tags can be ordered by calling 1-866-873-2824.

21. Lambs/meat goats must be tagged by June 1. Exhibitors may nominate 10 lambs at weigh-in, but only 5 lambs may be brought to fair. Exhibitors will be responsible for tagging and entering animals in 4-H Online by June 1.

22. Exhibitors will be required to upload 3 photos (ear tag, left side, and right side) of each lamb/goat into 4-H Online by June 1.

23. Tampering and/or misrepresentation as to breeding, age, ownership, and any other irregularity in showing will be considered fraud and deception. Exhibitor and animal will be disqualified.

24. There will be no beating, mishandling, or ice applied to the animal. Exhibitor and animal will be disqualified if this occurs.

25. No exhibitor or parent is allowed to handle another exhibitor’s animals without permission.

26. No muzzles will be allowed.

27. Programs will be made in advance of the show and emailed to all exhibitors. There will be 24 hours to make changes to the program. Final drafts will be emailed to exhibitor before the show day.

28. Please expect the classes to be smaller to accommodate social distancing guidelines.

Breeding Ewe Lamb Rules

1. Each exhibitor may show a total of 2 breeding ewe lambs.

2. Ewe lambs cannot be shown in more than one ewe lamb class.

3. Lambs must be born on or after January 1, 2020 and exhibit lamb teeth. All ewe lambs will need to be identified by a Lee County official ear tag.

4. Registered, purebred, grade and crossbred ewe lambs will be shown together for the champion and reserve champion ewe lamb.

5. Any questionable lambs will be evaluated by the superintendent/committee and will be assigned to their appropriate class.

6. Hair, Prolific and Wool breed lambs must have at least 50% of the respective breeding in their lineage.

7. Home-Raised Ewe class requires the lambs to be bred, born and raised at the exhibitor’s farm. Exhibitor’s family must have ownership of the lamb.
Breeding Ewe Lamb Classes: 255
25501: Hair or Prolific Breed Ewes
25502: Wool Breed Ewes
25503: White Face Commercial Ewes
25504: Speckled Face Commercial Ewes
25505: Black Face Commercial Ewes
25506: Home-Raised Ewes

Market Lamb Derby Rules

There will be no market derby lamb class this year due to not have carcass scanning and rate of gains.

Market Lamb Rules

2. All market animals will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have, problems while at the fairgrounds please contact the Extension Office.
3. 4-H/FFA members exhibiting market livestock that will be sent to market must complete and return livestock disclosure forms by Thursday, July 2 in the drop box outside the front door of the Lee County Extension Office.
4. All market lambs must have been slick sheared.
5. Market lambs will be divided into weight classes.
6. Each Exhibitor may show up to 3 lambs in the individual market lamb class.
7. Market lambs must have their tails docked. Wethers must have been castrated or clamped by April. Rams may not be shown in market classes.
8. Lambs shown in the market classes may be shown in purebred or commercial ewe classes.
9. Home-Raised market class requires the lambs to be bred, born and raised at the exhibitor’s farm. Exhibitor’s family must have ownership of the lamb.

Market Lamb Classes: 257
25701: White Face Market Lambs
25702: WBI Market Lambs
25703: Hair Market Lambs
25704: Lightweight Market Lambs
25705: Middleweight Market Lambs
25706: Heavyweight Market Lambs
25707: Home-Raised Market Lambs

Pen of 3 - There will be no Pen of 3 classes this year.

Showmanship classes will be the first class of the day.

Sheep Showmanship: 259

25901: Senior Sheep Showmanship
25902: Intermediate Sheep Showmanship
25903: Junior Sheep Showmanship
Sheep Award Sponsorships:

Champion Commercial Ewe: Bobb Club Lambs
Reserve Champion Commercial Ewe: JJ Nichting
Champion Market Lamb: Bobb Club Lambs
Reserve Champion Market Lamb: AgriSource Inc.- Keith Gehling
Lightweight Market Division Champion: Conrad Trucking Inc.
Middleweight Market Division Champion: Scott Cawiezell
Heavyweight Market Division Champion: Kelly Everett-- Farm Bureau Financial Services
Hair Market Division Champion: Bobb Club Lambs
WBI Market Division Champion: Bobb Club Lambs
White Face Market Division Champion: Conrad Trucking Inc.
Home-Raised Market Division: Schau Sheep Shearing
Senior Sheep Showperson: Kari Grogan—Farm Bureau Financial Services
Intermediate Sheep Showperson: Quality Plus Feeds
Junior Sheep Showperson: Conrad Trucking Inc.

Meat Goat Rules

1. General and general livestock rules and regulations apply as well as health requirements.
2. Meat goats must be tagged by June 1. Exhibitors will be responsible for tagging and entering animals in 4-H Online by June 1.
3. All goats must be identified in 4H Online by June 1. FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
4. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.
5. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.
6. All shows will be “NO FIT” also referred to as “Blow and Go”. This means no adhesive or paint will be used.
7. Market goats must have their kid teeth.
8. Market goats must be slick sheared unless they are being shown in a breeding goat class as well.
9. Market goats will be divided into light and heavy weight classes. Lightweight class will be 65 lbs. and under. Heavyweight class will be 66 lbs. and over.
10. Each exhibitor may show 3 market goats and/or 3 breeding goats.
11. Market goats must be castrated.
12. Market goats can be does or wethers.
13. Goats shown in the market classes may be shown in the breeding classes as well.
14. Exhibitors will be required to upload 3 photos (ear tag, left side and right side) of each goat into 4-H Online by June 1.
15. All market animals will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have, problems while at the fairgrounds please contact the Extension Office.
16. 4-H/FFA members exhibiting market livestock that will be sent to market must complete and return livestock disclosure forms by Thursday, July 2 in the drop box outside the front door of the Lee County Extension Office.
Breeding Meat Goat Classes: 250
25001: Jr. Does under 9 months
25002: Sr. Does - 9 months and older

Market Meat Goat Classes: 251
25101: Market Meat Goats - Lightweight- 65 lbs. and under; Heavyweight- 66 lbs. and over

Showmanship classes will be the first class of the day.

Meat Goat Showmanship: 252
25201: Senior Meat Goat Showmanship
25202: Intermediate Meat Goat Showmanship
25203: Junior Meat Goat Showmanship

Meat Goat Award Sponsorships:
Champion Breeding Female Meat Goat: Timber Valley Ranch Boer Goats
Reserve Champion Breeding Female Meat Goat: Quality Plus Feeds
Champion Market Meat Goat: Farm Credit Services of America
Reserve Champion Market Goat: Kari Grogan—Farm Bureau Financial Services
Junior Meat Goat Showperson: Conrad Trucking Inc.
Intermediate Meat Goat Showperson: Kelly Everett—Farm Bureau Financial Services
Senior Meat Goat Showperson: J.J. Nichting

Swine Show
Friday, July 10, 10:00 AM

Superintendent: Derek Vandenberg
Swine Committee: Justin Menke, Joe Bentler, Brad Vandenberg and Blake Moeller

General Swine Rules
1. General and general livestock rules and regulations apply as well has health requirements.
2. All swine must be identified in 4H Online by June 1. FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
3. Pre-registration is required in FairEntry.com by June 25. Entries must be on time to make pen and stall assignments, stall cards and entry lists. This year all market animal (market sheep, market goats, market beef and market swine) divisions will remain open in FairEntry.com until Monday, July 6 to allow for exhibitors to declare weights for the show. We encourage exhibitors to enter their market animals by the June 25 deadline and then go back into FairEntry.com to enter their declared weights later. This will help the Extension Office to be able to prepare for the shows.
4. All exhibitors must have completed YQCA training in 2020.
5. Each exhibitor may not bring or show more than 6 pigs.
6. All livestock will come and leave the same day of their respected show. Exhibitors will be allowed on the Fairgrounds 2 hours before their respected show, except for swine weighing in. They will be encouraged to stall off their trailer. If you are unable to stall off a trailer, you will be able to use a barn. Please indicate in FairEntry.com when you register your animals that you will need access to stalls in the barn. Bedding will not
be provided. Exhibitors need to bring their own bedding, sawdust or woodchips are allowed. Absolutely, no straw.

7. Generators and tents are recommended especially if you are stalling off your trailer.

8. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.

9. The Lee County Fair 4-H/FFA Swine Show is a non-terminal show this year. Exhibitors will be asked to determine which hogs will be sent to market (Tyson’s) in FairEntry.com. Identified hogs will be sent directly from the fairgrounds to the packer if this option is available at that time.

10. See Auction Rules for details regarding swine requirements.

11. No exhibitor will be allocated more than three pens.

12. Swine that have not been weighed and plan to go on the truck after the show will be weighed and tattooed by the swine committee after the show. No exhibitors or family members will be allowed to help with this process. Hogs will need to remain in their pens after the show.

13. Derby pigs must weigh 200 lbs. and up, market pigs must be 230-325 lbs.

14. Each pig may show in only one class.

15. In order to be eligible to be shown at The Lee County Fair all animals must have official Lee County ear tag and must have been weighed at the Lee County Swine Weigh-in March. No exceptions to this rule will be made. Exhibitors or family members will hold their own hogs at the scale during weigh-in.

16. All exhibitors must have a Premise ID# by June 1.

17. No market, derby or competitive swine will weigh over 75 lbs. at the March weigh-in.

18. Animals will need to be washed prior to coming to the show. Wash racks will not be available for general use. They will be on for emergency situations and drinking water for the animals.

19. We ask that only parents/family members of youth that are in the ring will be allowed in the show barn. Once your child is done we ask that you return to your trailer. There will be no bleachers set up in the show barn. Please remember that this will be Livestreamed so you will be able to watch the show.

20. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.

21. To keep with social distancing guidelines please keep 6 ft of social distancing between families in and out of the show barn. If we all do our part with this, it will help make the day run smoothly. Please be respectful of this rule and set a good example for all.

22. The Show Veterinary will check animals at the show.

23. Programs will be made in advance of the show and emailed to all exhibitors. There will be 24 hours to make changes to the program. Final drafts will be emailed to exhibitor before the show day.

24. Please expect the classes to be smaller to accommodate social distancing guidelines.

25. **Rate of Gain** - All hogs participating in the Rate of Gain award must weigh their hog between 7 AM and 9 AM on the day of the show. Rate of gain will be calculated and awards will be given at the end of the show.

Commercial Breeding Gilt Rules

1. Each exhibitor may only show 2 commercial breeding gilt, no exhibitor may show more than 6 pigs total.

2. Classes will be divided based on declared show weight. Commercial gilts will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday, July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have, problems while at the fairgrounds please contact the Extension Office.

3. 4-H’ers will NOT have the option to sell commercial breeding gilts to the packer. Exhibitors are responsible for removing their commercial gilt from the fairgrounds by 4:00 PM Sunday.

4. Exhibitors are responsible for letting the Extension Office know the exact address/location commercial hogs will be going to after the show. Please make sure to relay this information to staff at fair check-in.
5. Commercial gilts are NOT eligible for sale in the Junior Livestock Auction.
6. All commercial breeding gilts must be tagged at the March weigh-in.
7. Commercial gilts are not eligible to show for Supreme Champion Market Swine.

Commercial Breeding Gilt Class: 260

Class 26001: Commercial Breeding Gilt

Derby Swine Rules

1. Each exhibitor is eligible to make 3 entries in the Derby Class, however, no exhibitor may show more than 6 pigs total.
2. **There will only be a derby live show this year due to no carcass scanning.**
3. Derby pigs may be either barrow or gilt.
4. Derby hogs classes will be broke by beginning weight.

Derby Swine Classes: 261

26101: Derby Gilt
26102: Derby Barrow

Market Swine Rules

1. Each exhibitor is eligible to make 3 entries in the Market Swine Class; however, no exhibitor may show more than 6 pigs total.
2. Market Hogs weight should range from 230 to 325 pounds.
3. All market animals will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have, problems while at the fairgrounds please contact the Extension Office.
4. 4-H/FFA members exhibiting market livestock that will be sent to market must complete and return livestock disclosure forms by Thursday, July 2 in the drop box outside the front door of the Lee County Extension Office.
5. Market Swine entries may be either a barrow or gilt.

Market Swine Classes: 263

26301: Market Gilt
26302: Market Barrow

Competitive Swine Project Rules

1. Participants must sign up for this project by March 5 and pay a non-refundable $70/head to the Lee County Extension Office. All hogs must be paid for before the time of pick-up or you will not receive a hog.
2. Participants may purchase up to 4 head of hogs from a common source, determined annually by the swine committee.
3. Pigs will be weighed, ear tagged and vaccinated for several diseases prior to pick-up.
4. Participants will be chosen by lottery to choose their pigs one at a time.
5. Participants must complete the competitive swine record book and will take part in a brief interview regarding their project, on Monday, July 6 at 1:00 P.M. in the extension office.
6. Entrants in this class are NOT eligible to show these pigs in regular 4-H Swine classes.
7. Participants may show up to 4 head in this class however, no exhibitor may show more than 6 pigs total.
8. Awards will be given in 2 categories this year, Champion and Reserve Champion Competitive Swine Live and Champion Junior Competitive Swine Overall, Champion Intermediate Competitive Swine Overall and Champion Senior Competitive Swine Overall.
 a. Placings for the Junior, Intermediate and Senior Competitive Swine Overall award will be based on four factors: derby results, show ring results, record book, and interview. If the exhibit is showing more than 1 hog, the hog that places the highest will be used in the calculation for this award.
 b. Placings for the Competitive Swine Live award will be based on show ring results only.
9. Competitive Swine hogs will be weighed between 7 AM and 9 AM the morning of the show. Families will be asked to unload hogs one family at a time. Please make sure to keep social distancing during this time. If you intend on sending them on the truck they will be tattooed at this point in time. We will calculate rate of gain for all competitive swine hogs.
10. Competitive Swine hogs will be shown based on the beginning weight.
11. 4-H/FFA members exhibiting market livestock that will be sent to market must complete and return livestock disclosure forms by Thursday, July 2 in the drop box outside the front door of the Lee County Extension Office.

Competitive Swine Classes: 262
26201: Competitive Swine Barrows
26202: Competitive Swine Gilts

Showmanship classes will be the first class of the day.

Swine Showmanship: 264
26401: Senior Swine Showmanship
26402: Intermediate Swine Showmanship
26403: Junior Swine Showmanship

Swine Award Sponsorships:

1st Place Rate of Gain: Moeller Farms
2nd Place Rate of Gain: Lee County Pork Producers
Champion Derby Gilt: Scott Cawiezell
Champion Derby Barrow: Beck’s Hybrids
Champion Market Gilt: Lee County Pork Producers
Champion Market Barrow: Bentler Trucking
Champion Derby Swine: Quality Plus Feeds
Reserve Champion Derby Swine: Schwartz Farm Inc.
Champion Market Swine: Merschman Fertilizer, LLC.
Reserve Champion Market Swine: J. J. Nichting
Supreme Champion Swine: Quality Plus Feeds
Senior Swine Showperson: Kari Grogan-- Farm Bureau Financial Services
Intermediate Swine Showperson: Beck’s Hybrids
Junior Swine Showperson: Quality Plus Feeds
Champion Breeding Gilt: Lee County Pork Producers
Reserve Champion Breeding Gilt: Conrad Trucking Inc.
Champion Competitive Swine Gilt: Conrad Trucking Inc.
Champion Competitive Swine Barrow: Conrad Trucking Inc.
Champion Competitive Swine Live: Farm Credit Service of America
Reserve Champion Competitive Swine Live: Kari Grogan-- Farm Bureau Financial Services
Champion Junior Competitive Swine Overall: United Animal Health- Jay Lampe
Champion Intermediate Competitive Swine Overall: United Animal Health- Jay Lampe
Champion Senior Competitive Swine Overall: United Animal Health- Jay Lampe
Beef/ Bucket Bottle Calf/ Dairy Cattle Show
Saturday, July 11, 9:00 AM

Superintendent: Grant Weisinger
Beef Committee: Dacota Holtkamp, Jesse Steffensmeier and Maddie Wellman

General Beef Rules

1. General and general livestock rules and regulations apply as well has health requirements.
2. Pre-registration is required in FairEntry.com by June 25. Entries must be on time to make pen and stall assignments, stall cards and entry lists. This year all market animal (market sheep, market goats, market beef and market swine) divisions will remain open in FairEntry.com until Monday, July 6 to allow for exhibitors to declare weights for the show. We encourage exhibitors to enter their market animals by the June 25 deadline and then go back into FairEntry.com to enter their declared weights later. This will help the Extension Office to be able to prepare for the shows.
3. All exhibitors must have completed YQCA training in 2020.
4. All livestock will come and leave the same day of their respected show. Exhibitors will be allowed on the Fairgrounds 2 hours before their respected show, expect for swine weighing in. Exhibitors will be allowed on the Fairgrounds 2 hours before their respected show, expect for swine weighing in. They will be encouraged to stall off their trailer. If you are unable to stall off a trailer, you will be able to use a barn. Please indicate in FairEntry.com when you register your animals that you will need access to stalls in the barn. Bedding will not be provided. Exhibitors need to bring their own bedding, sawdust or woodchips are allowed. Absolutely, no straw.
5. Generators and tents are recommended especially if you are stalling off your trailer.
6. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.
7. Rate of Gain- any beef exhibitor wanting to participate in the Rate of Gain award will be required to weigh their animal from 7 AM to 9 AM the day of the show. The Rate of Gain award will be given at the end of the show.
8. Classes will have a maximum of 8 head.
9. All animals must be broke to lead and shown in the show ring by the exhibitor. Animals not broke will be left at home. Animals with horns will not be allowed to show or sell. The superintendent/committee have the right to evaluate unmanageable animals.
10. Class adjustments may be made at the discretion of the beef superintendent/committee.
11. All shows will be “NO FIT” also referred to as “Blow and Go”. This means no adhesive or paint will be used.
12. Animals will need to be washed prior to coming to the show. Wash racks will not be available for general use. They will be on for emergency situations and drinking water for the animals.
13. We ask that only parents/family members of youth that are in the ring will be allowed in the show barn. Once your child is done we ask that you return to your trailer. There will be no bleachers set up in the show barn. Please remember this will be Livestreamed so you will be able to watch the show.
14. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.
15. To keep with social distancing guidelines please keep 6 ft of social distancing between families in and out of the show barn. If we all do our part with this, it will help make the day run smoothly. Please be respectful of this rule and set a good example for all.
16. The Show Veterinary will check animals at the show.
17. Programs will be made in advance of the show and emailed to all exhibitors. There will be 24 hours to make changes to the program. Final drafts will be emailed to exhibitor before the show day.
18. Please expect the classes to be smaller to accommodate social distancing guidelines.

Breeding Beef Rules

1. **All breeding beef must be identified in 4H Online by June 1.** FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
2. All heifers will be judged from the standpoint of future usefulness as a breeding cow.
3. Heifers shown in this division cannot be shown in any Market Beef class and are not eligible for sale in the Jr. Livestock Auction.
4. All heifers must have been born between September 1, 2018 and December 31, 2019.
5. Purebred beef exhibitors must turn in copies of registration papers at the time of ID – June 1. If registration papers are not turned in by June 1, animal will be shown in commercial class. Registration papers must be in the 4-H’ers name.

Breeding Beef: 201

Purebred Breeding Beef Classes

20121: Angus
20122: Charolais
20123: Charolais Cross
20124: Chianina
20125: Gelbvieh
20126: Hereford
20129: Limousin
20130: Lim-Flex
20131: High % Maine-Anjou
20132: Maintainer
20133: Red Angus
20135: Shorthorn
20136: Shorthorn Plus
20137: Simmental
20138: Foundation Simmental
20139: Hereford, Miniature
20140: Other Breeds

Commercial Breeding Beef Classes

20150: Commercial
20145 Commercial Cow/Calf
20146: Bucket Bottle Return

Derby Market Beef Rules

1. Cattle will not be scanned this year. The derby show will only be a Live Derby show this year.
2. The derby show will be directly after Showmanship.
3. All derby entries must show in market class.

Derby Market Beef Class: 200

Class 20001: Derby Market Beef

Market Beef Rules

1. Market Beef must have been weighed-in and tagged at the beef weigh-in in December in order to be eligible to show at county fair.
2. **Market Beef must have been identified in 4-H Online by February 1** in order to be eligible to show at the County Fair.
3. Market Beef animals must weigh 900 pounds or more at the fair weigh-in to qualify for Market Beef Classes. Animals weighing 899 pounds or less will be shown as heavy feeder calves and will not be eligible to show for champion. The highest ribbon placing available for heavy feeder calves is red.

4. Weight classes will be determined by declared weights. Classes will be mixed breed and divided by weight.

5. All market animals will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have, problems while at the fairgrounds please contact the Extension Office.

6. Market animals will be in 2 divisions: Market Heifers and Market Steers. Respective champions will be awarded in each division.

7. Each exhibitor may sell one market beef at the Jr. Livestock Auction.

8. 4-H/FFA members exhibiting market livestock that will be sent to market must complete and return livestock disclosure forms by Thursday, July 2 in the drop box outside the front door of the Lee County Extension Office.

9. Class adjustments may be made at the discretion of the Beef Superintendent/Committee.

Market Beef Classes: 205
20501: Market Heifer
20502: Market Steer
20503: Heavy Feeder
20504: Return Bucket Bottle Market Beef

Share-A-Calf Rules

1. Pre-registration is required with the Extension Office by Nov 1.
2. Calves will be picked up at weigh-in with a random tag draw.
3. Participants can have one calf in this class.
4. Calves will be vaccinated by the producer before December weigh-in.
5. Calves must be halter broke and shown in the Share-A-Calf Class.
6. At the start of the show the class will be explained by a Lee County Cattlemen member.
7. Other specifics will decided as the class develops with the assistance of a sub-committee and Lee County Cattlemen.
8. Share-A-Calf division winners will be eligible to show for Grand Champion Market Beef.
9. Share-A-Calf classes will be divided by declared weight.
10. All market animals will be required to declare weights in FairEntry.com by Monday, July 6. A declared weight is an estimation as accurate as you can be to your animals show weight. We encourage exhibitors to weigh their animals as close to Monday, July 6 as possible to help determine this weight. The scale at the Lee County Fairgrounds will be open on Tuesday, June 30, Wednesday July 1 and Thursday, July 2 from 8:30 am to 4:00 pm for exhibitors that do not have access to a scale. If you have, problems while at the fairgrounds please contact the Extension Office.
11. Share-A-Calf classes will be the last class before the final drive.

Share-A-Calf Class: 206
20601: Share-A-Calf

Showmanship classes will be the first class of the day.

Beef Showmanship: 207
20701: Senior Beef Showmanship
20702: Intermediate Beef Showmanship
20703: Junior Beef Showmanship
Beef Award Sponsorships:

Grand Champion Market Beef: Sullivan Auctioneers
Reserve Champion Market Beef: Quality Plus Feed
Supreme Champion Beef Female: Chem Gro
Reserve Supreme Champion Beef Female: Huffman Farm & Home, Huffman Welding & Machine Inc.
Junior Showmanship: Sinclair Tractor
Intermediate Showmanship: J.J. Nichting
Senior Showmanship: Pilot Grove Savings Bank
Champion Derby Beef Live: Lee County Vet Care
Champion Return Bucket Bottle: Mt. Hamill Elevator & Lumber and Donnellson Elevator
Reserve Champion Derby Beef Live: Chem Gro
Champion Market Heifer: Wellman Cattle Company
Champion Share-A-Calf: Grant Weisinger, Dusty Wellman and Eric Gerdes

*Any other awards will be sponsored by the Lee County Cattleman.

4-H Bucket Bottle Calf Rules

1. General and general livestock rules, regulations and health requirements apply to this department.
2. General beef rules (1, 2, 3, 4, 5 & 7) apply to Bucket Bottle Calves as well.
3. All bucket bottle calves must be identified in 4H Online by June 1. FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
4. The Bucket Bottle Calf show will be on Saturday, July 11 during the beef show. They will show directly after the derby beef at 9:00 A.M.
5. An exhibitor may identify up to 3 calves. A maximum of only 2 calves may be exhibited at the fair. Only one calf will be eligible for a trophy. It is eligible to be shown only in the Bucket Bottle class.
6. Class is open to any newborn or orphan heifer or male calf. Male calves may be shown as a bull or steer. All steer calves must be castrated by March 15.
7. Breed of calf can be purebred, crossbred, dairy and/or beef. Please note: showmanship rules will apply for all.
8. Must have been calved between January 1 and April 30 of 2020.
9. If purchased the calf must be purchased and in possession of member within 2 weeks of birth.
10. Calf must be bucket or bottle fed, no nursing permitted after purchase.
11. Oral interviews will be held Monday, July 6 at 9:00 A.M., in the extension office.
12. Calves will be shown at halter.
13. Classes will be divided by grade of member and age of calves.
14. Winners will be determined by record book evaluation, oral interview as well as show ring evaluation.

Bucket Bottle Calf Classes: 202

20201: Junior Exhibitor Calves Born 1/1/20 - 3/1/20
20202: Junior Exhibitor Calves Born 3/2/20 - 4/30/20
20203: Intermediate Exhibitor Calves Born 1/1/20 - 3/1/20
20204: Intermediate Exhibitor Calves Born 3/2/20 - 4/30/20
20205: Senior Exhibitor Calves Born 1/1/20 - 3/1/20
20206: Senior Exhibitor Calves Born 3/2/20 - 4/30/20

Bucket Bottle Calf Award Sponsorships:

Junior Bucket/Bottle Calf Champion: Lee County Cattlemen
Intermediate Bucket/Bottle Calf Champion: Lee County Cattlemen
Senior Bucket Bottle Calf Champion: Lee County Cattlemen

Rabbit Show
Saturday, July 11, 2:00 PM

Superintendent: Angie Bell
Committee: Alisha Davidson and Sidney Gruntmeier

Rabbit Rules

1. General and general livestock rules and regulations apply as well as health requirements.
2. Limit 3 rabbits per exhibitor.
3. Rabbit barn will not be open to store animals. You will be asked to keep rabbits at your vehicles in cages. Please bring fans is necessary.
4. Exhibitors will be required to clean their own areas. This includes around trailers and in barns where animals may be stalled. If you do not clean, your area you will not receive premiums. We ask that you take your trash home with you. This will help make clean up easier. Please be respectful of the fairgrounds.
5. Exhibitors are responsible for the care of their own animals during the show.
6. We ask that only parents/family members of youth that are in the ring will be allowed in the show barn. Once your child is done, we ask that you return to your trailer. There will be no bleachers set up in the show barn. Please remember that this will be Livestreamed so you will be able to watch the show.
7. To keep with social distancing guidelines please keep 6 ft. of social distancing between families in and out of the show barn. If we all do our part with this, it will help make the day run smoothly. Please be respectful of this rule and set a good example for all.
8. When in the show ring please refrain from shaking other exhibitors and judges hands. This will help keep us safe and within the social distancing guidelines.
9. Rabbits must be on the fairgrounds by 1:00 pm the day of the show to have vet check.
10. All animals must come show ready.
11. Programs will be made in advance of the show and emailed to all exhibitors. There will be 24 hours to make changes to the program. Final drafts will be emailed to exhibitor before the show day.
12. Please expect the classes to be smaller to accommodate social distancing guidelines.
13. Rabbits must be shown by their owner to be judged.
14. All rabbits must be individually record through the 4-H member’s 4-H Online account by June 15.
15. Pre-registration is required in FairEntry.com by June 25.
16. Programs will be made in advance of the show and emailed to all exhibitors. There will be 24 hours to make changes to the program. Final drafts will be emailed to exhibitor before the show day.
17. Best of Fur- all exhibitors may exhibit in one Best of Fur Class (normal, satin, rex and wool) if their exhibit has received a blue ribbon in prior class – 1 rabbit per exhibitor in Best of Fur.
18. Champion/Reserve Commercial and Champion/Reserve Fancy will compete for Grand Champion Overall.

CUTEST RABBIT CONTEST- There will be no Cutest Rabbit Contest this year.

Rabbit Classes: 242
Commercial (Commercial rabbits are meat-type rabbits. Breed examples: Californian, Palomino, Satin)

24201: Commercial Senior Doe (8 plus months)
24202: Commercial Senior Buck (8 plus months)
24203: Commercial Intermediate Doe (6-8 months)
24204: Commercial Intermediate Buck (6-8 months)
24205: Commercial Junior Doe (up to 6 months)
24206: Commercial Junior Buck (up to 6 months)
24207: Meat Pen (2 rabbits)
Fancy (Fancy rabbits are hair type rabbits. Breed examples: Dutch, Rex, Netherland Dwarf)

24208: Senior Buck Fancy (6 months and over)
24209: Senior Doe Fancy (6 months and over)
24212: Junior Buck Fancy (under 6 months)
24213: Junior Doe Fancy (under 6 months)

Best of Fur (all exhibitors may exhibit in one of the Best of Fur classes (normal, satin, rex and wool) if their exhibit has received a blue ribbon in prior class – 1 rabbit per exhibitor in Best of Fur).

24214: Best of Fur – Normal Fur
24215: Best of Fur- Satin Fur
24216: Best of Fur- Rex Fur
24217: Best of Fur- Wool Fur

Exhibition Class (FUN): There will be no Doe plus Litter or Kit Class this year.

Rabbit Showmanship: 243

24301: Senior Rabbit Showmanship
24302: Intermediate Rabbit Showmanship
24303: Senior Rabbit Showmanship

Rabbit Award Sponsorships:

Grand Champion Overall: Huffman’s Farm and Home
Champion Fancy Rabbit: Steffensmeier Welding and Manufacturing
Reserve Champion Fancy Rabbit: Zikayla Houtz
Champion Commercial Rabbit: John and DeAnne Bonar
Reserve Champion Commercial Rabbit: John and DeAnne Bonar
Champion Best of Fur- Normal: Zane Houtz
Champion Best of Fur- Satin: 4-H Friends and Families
Champion Best of Fur- Rex: 4-H Friends and Families
Champion Best of Fur- Wool: 4-H Friends and Families
Senior Rabbit Showperson: Scott Cawiezell
Intermediate Rabbit Showperson: Bell Auction Co
Junior Rabbit Showperson: John and DeAnne Bonar
Dog Show

Postponed to a later date. Stay posted for details.

Superintendent: Danielle Boeding

General Dog Rules

1. General and general livestock rules, regulations and health requirements apply to this department.
2. **All dogs must be identified in 4H Online by June 1.** FFA members must identify animals on the 4-H 106LS Livestock Identification Report and turned into the Extension office by June 1.
3. **Pre-registration is required in FairEntry.com. Deadline TBD.**
4. All dogs must have current rabies shot in order to show at the fair and participate in dog obedience class. Please turn in rabies certificates at the first dog obedience class. It is recommended that the dog also have a distemper immunization, either temporary or permanent.
5. Any breed of dog may be shown.
6. Dogs are to be owned, trained and cared for by the exhibitor.
7. Entries will be released following the show.
8. Female dogs in season may not participate in the show.
9. Any unmanageable dog will not be allowed to show.
10. Dog obedience class is required to participate.
 a. 1st and 2nd year exhibitors will attend 70% of obedience classes.
 b. Exhibitors that have showed 3 or more years will attend 50%.
11. Must have a 6-foot leash and choke chain for the obedience show. Dog are too remained leased and kept away from animals. Please do not bring dogs into livestock barns.
12. All dogs are expected to be clean and well groomed.
13. Any dog deemed unsafe by the superintendent/committee and/or is not under control will be asked not to participate in obedience training or at the show.

Dog Obedience Classes – Depends on exhibitors training level:

Pre-Novice A: For exhibitors in their first year of training.

30101: Pre-Novice A Obedience

Pre-Novice B: For members with two or more years of training experience, who’s dog has scored under 170 points in prior years and for members who have previously made a qualifying score in Pre-Novice A but are showing a dog that has never made a qualifying score.

30102: Pre-Novice B Obedience

Novice: For members who have made a qualifying score in Pre-Novice but have not made a qualifying score in novice. OR for members who previously made a qualifying score in novice but are showing a dog that has never made a qualifying score in novice.

30104: Novice Obedience

Graduate: For members whose dogs previously qualified at the novice level.
Graduate Obedience

Dog Handling Classes - Handling classes will be judged using the following Showmanship Score Sheet.

- Exhibitor (appearance and attitude): 15 points
- Dog grooming and condition: 25 points
- Handling: 30 points
- Questions: 30 points
- Total: 100 points

Junior Handling
Intermediate Handling
Senior Handling

Dog Award Sponsorships:

- Champion Pre-Novice A Handling 1st year: Bobb Club Lambs
- Champion Pre-Novice B Handling: John and DeAnne Bonar
- Champion Novice Handling: Steffensmeier Welding and Manufacturing
- Champion Pre-Novice A Obedience, 1st Year: John and DeAnne Bonar
- Champion Pre-Novice B Obedience: John and DeAnne Bonar
- Champion Novice Obedience: John and DeAnne Bonar
Clover Kids Opportunities

The Clover Kids Small Pet show, Clothing Event and Stuffed Animal Show has been cancelled for the 2020 year.

Static Judging

Clover Kids can make non-livestock projects to Zoom conference with a judge on Tuesday, July 7 at a time set up with the Extension Office. This conference is optional for Clover Kids, however, a valuable communication experience. Clover kids are invited to share up to two of their favorite non-livestock projects with a judge. All projects will receive a participation ribbon sent in the mail. The conference allows clover kids to practice talking with adults. They will look at their projects together; talk about how it was made, who helped, what they like about it, what they plan to do with it. These projects can vary from painted garden stones to 77 tie blankets to clay sculptures. They can be projects completed with the club or at home with family. Please call the Extension Office at 319-835-5116 to set up a time to ZOOM. Times will be Tuesday, July 7 starting at 8:00 am.

Lee County Sheep Producers – Bottle Lamb/Goat Show- Cancelled for the 2020 year.

Lee Cattlemen’s Association Bucket/Bottle Calf Show- Cancelled for the 2020 year.

Cattlemen Open Market Beef Show- Cancelled for the 2020 year.

2020 Lee County Fair Tallest Corn Contest- Sponsored by AgriSource Inc.- Cancelled for the 2020 year.