

## OPEN CLASS

### Inside Exhibit General Rules

1. Read general rules in the front of fair catalog
2. No entry charge for inside exhibits. See livestock for fees/head.
3. No exhibits released until August 5 at 7 a.m. All barns close at 3:00 p.m. on the 5<sup>th</sup>, left over exhibits can be picked up at the Extension office.
4. Department Premiums: Adults: \$3, \$2, \$1; Youth (12-18): \$2, \$1, \$0.50; Child (11 & Under): \$1, \$0.50, \$0.25

### AGRICULTURE

**Superintendents:** Janet Shaffer; **Assistants:** Jack Shaffer, Aubrey Jameson, Valerie York.

1. Entries must be in place by 1:30 p.m., 8/1.
2. Field Crops will judge at 2 p.m., 8/1.
3. All entries must be grown from 8/1/17 to 8/1/18.
4. All grain seeds shall be shown in half-gallon jars.
5. No treated grain.
6. ONE ENTRY PER CLASS.

### CORN (10 ears)

- Class 1 Corn - white open pollinated - not irrigated
- Class 2 Corn - yellow open pollinated - not irrigated
- Class 3 Corn - all other varieties
- Class 4 Sweet corn (5 ears)
- Class 5 Popcorn
- Class 6 Irrigated Corn
- Class 7 Indian Corn
- Class 8 Ornamental corn

### GRAIN SEED (1/2 gallon)

- Class 9 Clover
- Class 10 Fescue
- Class 11 Lespedeza
- Class 12 Milo
- Class 13 Oat
- Class 14 Soybeans
- Class 15 Sedan Grass
- Class 16 Wheat (Hard)
- Class 17 Wheat (Soft)
- Class 18 Corn

### HAY (flake or 10-inch cut from a round bale. 6 inches in thickness & tied in 2 directions.)

- Class 19 Alfalfa
- Class 20 Clover
- Class 21 Fescue
- Class 22 Lespedeza

Class 23 Prairie  
Class 24 Sedan Grass  
Class 25 Straw  
Class 26 Brome Hay  
Class 27 Mixed Grass  
Class 28 Wheat  
Class 29 Oat

### **OTHER GRAIN**

Class 30 Milo - 12 heads  
Class 31 Soybeans – bundle any variety  
Class 32 Largest Sunflower Head  
Class 33 Smallest Sunflower Head  
Class 34 Tallest Sunflower  
Class 35 Shortest Sunflower  
Class 36 Tallest Corn Stalk  
Class 37 Shortest Corn Stalk  
Class 38 Best display of farm products produced by exhibitor

### **HORTICULTURE**

**Superintendents:** Janet Shaffer; **Assistants:** Jack Shaffer, Aubrey Jameson, Valerie York.

1. All entries must be in place by 1:30 p.m., 8/1.
2. Horticulture will be judged at 2 p.m., 8/1.
3. One entry per class.

### **APPLES** (*5 each*)

Class 1 Crab Apple  
Class 2 Delicious - Red  
Class 3 Delicious - Yellow  
Class 4 Grimes Golden  
Class 5 Jonathan  
Class 6 King David  
Class 7 Macintosh  
Class 8 Roman Beauty  
Class 9 Wheeler's Gold  
Class 10 Winsap, any variety  
Class 11 Golden Glory  
Class 12 Gala  
Class 13 Welty  
Class 14 Lodi  
Class 15 Jona-Gold  
Class 16 Jona-Free  
Class 17 Granny Smith  
Class 18 Wolf River  
Class 19 Arkansas Black  
Class 20 Early Blaze

**GRAPES**

- Class 21 Brighton
- Class 22 Concord
- Class 23 More's Early
- Class 24 Niagara
- Class 25 Collection (not less than 4 varieties)
- Class 26 Collection, White (not less than 3 varieties)
- Class 27 Collection, Red (not less than 3 varieties)
- Class 28 Collection, Black (not less than 3 varieties)
- Class 29 Vidal
- Class 30 Seyval
- Class 31 Baccanail
- Class 32 Stubin
- Class 33 Dechoni
- Class 34 Bacanoir

**PEARS** *(5 each)*

- Class 35 Large Pears
- Class 36 Small Pears

**PLUMS** *(10 each)*

- Class 37 Blue plums
- Class 38 Red Tammel
- Class 39 Yellow Tammel
- Class 40 Wild Plum

**PEACHES** *(5 each)*

- Class 41 Clingstone
- Class 42 Freestone
- Class 43 Plate of Quinces

**BERRIES** *(10 each)*

- Class 44 Strawberries
- Class 45 Blackberries
- Class 46 Blueberries

**VEGETABLES**

- Class 1 Butter Beans – 5 ea.
- Class 2 Green Beans – 5 ea.
- Class 3 Lima Beans – 5 ea.
- Class 4 Beans, any – 5 ea.
- Class 5 Beets – 5 ea.
- Class 6 Broccoli – 1 stalk
- Class 7 Brussels Sprouts – 1 stalk
- Class 8 Cabbage - 1 head
- Class 9 Cantaloupe – 1 ea.

Class 10 Carrots – 5 ea.  
Class 11 Celery – 1 stalk  
Class 12 Cucumbers – 5 ea.  
Class 13 Eggplant – 1 ea.  
Class 14 Garlic – 5 ea.  
Class 15 Kohl Rabi – 5 ea.  
Class 16 Leeks – 5 ea.  
Class 17 Okra – 5 ea.  
Class 18 Onions, red – 5 ea.  
Class 19 Onions, white – 5 ea.  
Class 20 Onions, yellow – 5 ea.  
Class 21 Onions – 5 ea.  
Class 22 Parsley – 5 ea.  
Class 23 Parsnips – 5 ea.  
Class 24 Black-eyed Peas – 5 pods  
Class 25 Garden Peas – 5 pods  
Class 26 Banana Peppers – 5 ea.  
Class 27 Cherry Peppers – 5 ea.  
Class 28 Peppers, green – 5 ea.  
Class 29 Hot Peppers – 5 ea.  
Class 30 Red Peppers – 5 ea.  
Class 31 Potatoes, red – 5 ea.  
Class 32 Potatoes, white – 5 ea.  
Class 33 Potatoes, yellow sweet – 5 ea.  
Class 34 Pumpkin, 1 ea.  
Class 35 Radishes – 12 ea.  
Class 36 Rutabagas – 5 ea.  
Class 37 Squash - 1 each  
Class 38 Tomato, red small– 12 ea.  
Class 39 Tomato, yellow small – 12 ea.  
Class 40 Tomato, paste type – 5 ea.  
Class 41 Tomato, red large – 5 ea.  
Class 42 Tomato, yellow large – 5 ea.  
Class 43 Turnips – 5 ea.  
Class 44 Watermelon – 1 ea.  
Class 45 Yams, red – 5 ea.  
Class 46 Zucchini – 1 ea.  
Class 47 Novelty  
Class 48 Honeydew Melon  
Class 49 Dill  
Class 50 Orn. Pumpkin  
Class 51 Orn. Squash  
Class 52 Orn. Gourds

## **NUTS**

Class 53 Grafted Pecans – 20 ea.  
Class 54 Native Pecans – 20 ea.  
Class 55 Walnuts – 10 ea.

### **DISPLAY**

Class 56 Garden Display produced by home gardener  
Class 57 Garden Display by professional gardener

### **ARTS & CRAFTS**

**Superintendents:** Heather Horton & Cora Murray

Entries must be in place by 2:00 p.m., 8/1/2018.

1. Entries will be judged at 2 p.m. 8/1/2018 but **WILL NOT** be on display until 4 p.m.
2. There is a limit of 3 entries per class.
3. All art and photos **MUST** be matted or framed and ready to hang, including pencil drawings! If not matted or framed you will not be allowed to enter. Ribbon can be given for top entry for overall Adult, Youth and Child divisions as well as Overall Dept. Champion.
4. Exhibits will be displayed in the Open Class Building.
5. Items are judged on General Appearance, Appropriateness; Design; Material; Workmanship.

### **Crafts**

Class 1 Baskets, hand woven or made  
Class 2 Bird House  
Class 3 Candles  
Class 4 Floral (artificial)  
Class 5 Holiday Craft  
Class 6 Jewelry  
Class 7 Leather  
Class 8 Metal Craft  
Class 9 Nature Craft  
Class 10 Plastic Canvas  
Class 11 Sculpture  
Class 12 Stenciling  
Class 13 Tole Painting  
Class 14 Wreath or Hat  
Class 15 Misc. Craft  
Class 16 Item by 65-year-old or over

### **Wood Crafts**

Class 17 Constructed Wood item  
Class 18 Painted wood  
Class 19 Wood Hand Carving  
Class 20 Wood Mechanical Carving  
Class 21 Misc. Wood Craft  
Class 22 Item by 65-year-old or older

### **Ceramics**

Class 23 Ceramic Crafts

Class 24 Dolls  
Class 25 Plaster Crafts  
Class 26 Pottery  
Class 27 Item by 65 year old or over  
Class 28 Misc. Ceramics

**Painting**

Class 29 Acrylic  
Class 30 Charcoal or Chalk  
Class 31 Mixed Media  
Class 32 Oil  
Class 33 Pencil  
Class 34 Water-color  
Class 35 Pen & Ink  
Class 36 Item by 65 year old or over

**Photography**

Class 37 Animal  
Class 38 Landscape  
Class 39 People  
Class 40 Still Life  
Class 41 Wildlife  
Class 42 Black & White  
Class 44 Portraits  
Class 45 Sepia  
Class 46 Special effect photos (computer aided)  
Class 43 Photo Journalism  
Class 47 Miscellaneous  
Class 48 Photo taken by person over 65

**Paper Crafts**

Class 50 Scrapbook page  
Class 51 Scrapbook  
Class 52 Hand crafted greeting card  
Class 53 Holiday paper craft  
Class 54 Misc. paper craft  
Class 55 Item by 65 year old or older

**Reduce, Reuse, Recycle Crafts**

Class 56 Fabric  
Class 57 Plastic  
Class 58 Metal  
Class 59 Paper  
Class 60 Misc.  
Class 61 Item by 65 years or older

**Craft items made by 11-years-old & Under**

Class 62 Bead Crafts  
Class 63 Birdhouse  
Class 64 Drawings  
Class 65 Fuse Beads

Class 66 Jewelry  
Class 67 Macrame  
Class 68 Metal Crafts  
Class 69 Models  
Class 70 Paintings or Paint-by- Number  
Class 71 Paper Crafts (Includes Scrapbook, card, etc.)  
Class 72 Plaster or Ceramics  
Class 73 Stepping Stones  
Class 74 Wood Craft  
Class 75 Misc. Craft

**Photography (11 & U)**

Class 76 Animals  
Class 77 Landscape  
Class 78 People  
Class 79 Black & White

**Recycle Crafts (11 & U)**

Enter items repurposed to  
Encourage Reduce, Reuse,  
Recycle!

Class 80 Fabric  
Class 81 Plastic  
Class 82 Metal  
Class 83 Paper  
Class 84 Misc.

***FLORAL***

**Superintendents:** Barbara & Floyd Joliet

1. Entries will be taken between 8 a.m. and Noon 8/1.
2. Entries judged at 1 p.m. on 8/1.

***Cut Flowers***

Class 1 Althea  
Class 2 Bachelor Button  
Class 3 Black-eyed Susan  
Class 4 Canna  
Class 5 Cattails  
Class 6 Chrysanthemums  
Class 7 Cockscomb  
Class 8 Cosmos  
Class 9 Daisy  
Class 10 Mxd. Garden Flowers  
Class 11 Gladiolus  
Class 12 Hollyhock  
Class 13 Iris  
Class 14 Lily  
Class 15 Marigold, large  
Class 16 Marigold, small  
Class 17 Mexican

Sunflower

Class 18 Periwinkle

Class 19 Petunias

Class 20 Rose

Class 21 Snapdragon

Class 22 Spider Plants

Class 23 Sunflower, hybrid

Class 24 Sweet Pea

Class 25 Tube Rose

Class 26 Wild flowers

Class 27 Zinnia, large

Class 28 Zinnia, small

***Potted Plants***

Class 29 Blooming Plant (Outdoor only)

Class 30A Single variety of Cactus

Class 30B Collection of Cactus

Class 31A Single variety of Succulent

Class 31B Collection of Succulents

Class 32 Fern

Class 33 Hanging Basket (bloom)

Class 34 Hanging Basket (vine)

Class 35 House Plant (flowering)

Class 36 House Plant (foliage)

Class 37 House Plant (vining)

***Garden Flower Arrangements***

Class 38 Dining table

Class 39 Mantel or table, not to exceed 12" high

Class 40 Patio/family room

Class 41 Arrangement of flowers & foliage in homemade container

Class 42 Arrangement in cup and saucer

Class 43 Miniature arrangement, no shorter than 2" or taller than 6"

Class 44 Novelty arrangement for a man

Class 45 Yellow flower in yellow container

***Artistic***

Class 46 Dried Flower

Arrangement

Class 47 Arrangement by professional

Class 48 Arrangement using a gourd

Class 49 Rare or unusual plant arrangement

***Youth (15 & U) Display or Specimen***

Class 50 Cattails

Class 51 Gladiolus

Class 52 Hollyhock

Class 53 Marigold (large)

Class 54 Marigold (small)


Class 55 Rose  
Class 56 Sunflower  
Class 57 Surprise lily  
Class 58 Zinnia (large)  
Class 59 Zinnia (small)  
Class 60 Yellow flower in yellow container  
Class 61 Arrangement in cup and saucer  
Class 62 Wildflower Arrangement  
Class 63 Potted Plant  
Class 64 Cactus or Succulent  
Class 65 Petunia  
Class 66 Daisy  
Class 67 Day Lilly

### ***FOODS & PRESERVATION***

**Superintendents:** Kari West, LaRae Jacobs, Lori Holt

1. All entries must be in place by 1:30 p.m., 8/1.
2. All entries must be result of current year's work & owned by the exhibitor.
3. Exhibitors are limited to 1 entry per class in the canned goods division, with the exception of the misc. classes (unlimited).
4. For canned foods, only standard canning pint and quart jars and jelly jars will be accepted. No colored jars. Jar rings should remain with sealed flat. All jellies and jams must be in standard jars with proper seals, no paraffin.
5. For Non-perishable items recipes for entries are encouraged.
6. All classes are open to all age divisions, adult – youth.

### ***Bread, Cakes & Cookies***

Class 1 Yeast Bread, loaf  
Class 2 Sour Dough, loaf  
Class 3 Whole-Wheat loaf  
Class 4 Loaf from Bread Machine, any type  
Class 5 Yeast Dinner Rolls, small pan  
Class 6 Four Sweet Rolls, yeast  
Class 7 Fancy Yeast Breads  
Class 8 Quick Breads  
Class 9 Four Muffins  
Class 10 Four Biscuits  
Class 11 Four Oatmeal Cookies  
Class 12 Four Drop Cookies  
Class 13 Four Party Cookies  
Class 14 Four Peanut Butter Cookies  
Class 15 Four Chocolate Chip Cookies  
Class 16 Four Rolled Cookies  
Class 17 Four Bar Cookies (includes brownies)  
Class 18 Four Shaped Cookies  
Class 19 Four No-bake Cookies  
Class 20 Four Cup Cakes

Class 21 Angel Food/Sponge/Chiffon Cake, Sponge & Chiffon cakes should be displayed right side up & not frosted.

Class 22 Layer Cake (any)

Class 23 Decorated Cake

Class 24 Decorated Cake (judging decorations only)

Class 25 Candy

Class 26 Fruit Pie (no Cream Pie or Perishables, disposable pans only)

***Canned Fruits***

Class 31 Apples

Class 32 Cherries

Class 33 Pears

Class 34 Peaches

Class 35 Misc. Fruit

***Canned Vegetables***

Class 39 Mixed Vegetables

Class 40 Green Beans

Class 41 Corn

Class 42 Tomatoes

Class 43 Cherry Tomatoes

Class 44 Carrots

Class 45 Potatoes

Class 46 Beets

Class 47 Misc. Vegetables

***Jellies***

Class 50 Apple

Class 51 Blackberry

Class 52 Cherry

Class 53 Grape

Class 54 Peach

Class 55 Plum

Class 56 Strawberry

Class 57 Sugar Free Jellies

Class 58 Misc. Jelly

***Jams***

Class 58 Apricot

Class 59 Blackberry

Class 60 Blueberry

Class 61 Strawberry

Class 62 Plum

Class 63 Raspberry

Class 64 Sugar Free Jams

Class 65 Misc. Jams

***Preserves***

Class 66 Apricot

Class 67 Cherry

Class 68 Peach

Class 69 Strawberry  
Class 70 Soft Spreads  
Class 71 Honey  
Class 72 Sugar Free  
Class 73 Misc. Preserves

***Dried Foods***

Class 77 Dried Fruit  
Class 78 Dried Herbs  
Class 79 Dried Vegetables  
Class 80 Jerky  
Class 81 Vacuum Packed

***Canned Meats***

Class 82 Meat

***Pickles***

Class 84 Bread & Butter  
Class 85 Sweet Pickles  
Class 86 Dill Pickles  
Class 87 Lime Pickles  
Class 88 Pickled Beets  
Class 89 Zucchini Pickles  
Class 90 Watermelon Pickles  
Class 91 Mixed Pickles  
Class 92 Pickled Onions  
Class 93 Pickled Peppers  
Class 94 Misc. Pickles

***Sauces & Relishes***

Class 95 Tomato Sauce  
Class 96 Tomato Juice  
Class 97 Chili Sauce  
Class 98 Salsa  
Class 99 Spaghetti Sauce  
Class 100 Taco Sauce  
Class 101 Catsup  
Class 102 Sauerkraut  
Class 103 Zucchini Relish  
Class 104 Piccalilli Relish  
Class 105 Pickle Relish  
Class 106 Apple Sauce  
Class 107 Misc. Relish  
Class 108 Misc. Sauces

***Miscellaneous***

Class 120 Gift Basket (No alcoholic beverages allowed. May use any theme or items in basket. Must contain at least 3 non-perishable homemade food items. Must not exceed 18 x18 x 20 inches tall.)

Class 121 Gift Mixes

## Special Awards


RED STAR® Yeast will provide coupons for all contestants in any of the food categories. Will additionally provide three RED STAR® merchandise award items to be given to the 1<sup>st</sup>, 2<sup>nd</sup> and 3<sup>rd</sup> place winners in yeast bread categories.

To be eligible to win the Red Star Yeast prizes, contestants must use Red Star Yeast and attach an empty packet or photo to their recipe entry.

### **BALL® Fresh Preserving AWARD FOR ADULTS**

Newell Brands Inc., marketers of Ball® and Kerr™ Fresh Preserving Products, is proud to recognize today's fresh preserving (canning) enthusiasts. Awards for 1st and 2nd place will be presented to individuals whose home canned entry is selected the best in the category.

A panel of judges will select the top two entries in Fruits, Vegetables, Pickles, and Soft Spreads. Entries must be preserved in Ball® Jars and sealed with Ball® Lids and Bands specially designed for home canning, or preserved in Kerr™ Jars sealed with Kerr™ Lids and Bands specially designed for home canning. In addition, entries in the soft spread category must be prepared using Ball® Pectin: Classic, Low or No-Sugar, or Liquid. Proof of pectin purchase in the form of a receipt or product UPC must be submitted with entry.

Entries from each category honored with the First Place award will receive:

- Two (2) Six-Dollar (\$6) Coupons for Ball® or Kerr™ Fresh Preserving Products and
- One (1) Free (up to \$6 value) Coupon for Ball® Pectin

Entries from each category honored with the Second Place award will receive:

- One (1) Six-Dollar (\$6) Coupon for Ball® or Kerr™ Fresh Preserving Products and
- One (1) Free (up to \$6 value) Coupon for Ball® Pectin

### **CLOTHING/TEXTILES**

**Superintendent:** Sherry Jagels; **Assistants:** Kay James, Debbie Potter, Pat Wright and Pegg Smith.

1. All entries must be entered by 1:30 p.m., 8/1 in Marvin Green Building
2. Entries will be judged at 2 p.m., 8/1. NO spectators allowed during judging.
4. Limit 3 entries per exhibitor in each class.
5. All entries must be made by exhibitor, except antique items.
6. Articles are judged on Appearance; Appropriateness; Design; Material; Workmanship.

### **Crochet**

Class 1 Afghan

Class 2 Baby Afghan

Class 3 Baby Sweater

Class 4 Baby Booties (set of 2)

Class 5 Baby Dress

Class 6 Bedspread

Class 7 Centerpiece 14" and over

Class 8 Centerpiece under 14"

Class 9 Dolls

Class 10 Dresser Scarves

Class 11 Headwear

Class 12 Pillow

Class 13 Kitchen Item

Class 14 Sweater or Vest

Class 15 Shawl/stole/scarf

Class 16 Toys  
Class 17 Tablecloth  
Class 18 Trim (pillowcase, etc.)  
Class 19 Misc.  
Class 20 Crocheted garment other than sweater/vest (adult or child)  
Class 21 Over 65 Crocheted item

### **Embroidery**

Class 22 Counted Cross Stitch  
Class 23 Counted Cross Stitch (8x10 or smaller)  
Class 24 Counted Cross Stitch (larger than 8x10)  
Class 25 Cross Stitch  
Class 26 Misc. Cross Stitch  
Class 27 Crewel  
Class 28 Dresser Scarf  
Class 29 Needlepoint  
Class 30 Pillow Cases  
Class 31 Picture/Wall Hanging  
Class 32 Swedish weaving  
Class 33 Tea Towels (set)  
Class 34 Misc. Embroidery item (not covered above)  
Class 35 Over 65 embroidery item

### **Holiday Decorations**

Class 36 Christmas Ornament  
Class 37 Tree Skirt  
Class 38 Christmas Stocking  
Class 39 Christmas Wall Hanging  
Class 40 Other Holiday (not Christmas)  
Class 41 Misc. Christmas

### **Knitting**

Class 42 Afghan  
Class 43 Baby Afghan  
Class 44 Baby Booties  
Class 45 Baby Sweater  
Class 46 Bedspread  
Class 47 Headwear  
Class 48 Socks  
Class 49 Machine knitted item  
Class 50 Stole or scarf  
Class 51 Sweater (child)  
Class 52 Vest  
Class 53 Misc. Knitted item  
Class 54 Over 65 knitted item  
Class 54A: Adult Sweater

## **Quilts**

- Class 55 Antique
- Class 56 Applique
- Class 57 Child's Quilt Pieced
- Class 58 Child's Quilt Embroidered
- Class 59 Table Runner
- Class 60 Cotton Patchwork
- Class 61 Embroidery
- Class 62 Fancy Patchwork
- Class 63 Machine Quilted by individual
- Class 64 Machine Quilted by Other
- Class 65 Hand Quilted by individual
- Class 66 Hand quilted by group
- Class 67 Holiday Quilt
- Class 68 Photo Transfer (Special effects)
- Class 69 Painted
- Class 70 Wall Hanging
- Class 71 Small Wall Hanging
- Class 72 Pillow
- Class 73 Mini Quilted Item
- Class 74 Sofa Quilt
- Class 75 Misc. Quilt
- Class 76 Over 65 Quilt
- Class 77 Quilted Throw
- Class 78 Mixed Techniques
- Class 78A: T-shirt quilt

## **Special Awards**

To stimulate an interest in quilts and to promote and advance the art of quilt making, The Little Balkans Quilt Guild of Pittsburg will present 3 awards to the fair quilt exhibitors: 1) Individual-hand quilted quilt, 2) Group-hand quilted quilt, 3) Individual machine quilted quilt.

## **Rugs**

- Class 79 Crochet
- Class 80 Hand-made Hooked
- Class 81 Latch-hook
- Class 82 Woven
- Class 83 Misc. Rug
- Class 84 Over 65 Rug

## **Misc. Textiles**

- Class 85 Dolls
- Class 86 Patchwork item
- Class 87 Stuffed Animals
- Class 88 Toys
- Class 89 Fabric Wall Hanging

Class 84 Weaving (fabric/yarns)  
Class 90 Decorated Garment (not constructed)  
Class 91 Decorated Item  
Class 92 Felted Item  
Class 93 Recycled Item  
Class 94 Plastic Canvas  
Class 95 Over 65 Textile item

**Constructed Garments**

Class 96 Accessory  
Class 97 Apron  
Class 98 Baby Dress  
Class 99 Doll Garment  
Class 100 Child's Garment  
Class 101 Man's Shirt  
Class 102 Jacket  
Class 103 Woman's Dress, Skirt or Slacks  
Class 104 Woman's Top or Blouse  
Class 105 Woman's Vest  
Class 106 Household décor (constructed)  
Class 107 Misc. Pillows  
Class 108 Pillowcases (constructed)  
Class 108A: purses or bags

**Wool**

Class 109 Small Wool item  
Class 110 Large Wool item  
Class 111 Stuffed Animal/Doll  
Class 112 Felted item  
Class 113 Recycled item

**Item made by 11-year-old & Under**

Class 114 Recycled Item  
Class 115 Misc. Textile item  
Class 116 Constructed item  
Class 117 Pillow  
Class 118 Crochet item  
Class 119 Embroidery item  
Class 120 Holiday Decor  
Class 121 Knitted item  
Class 122 Quilted item  
Class 123 Apron  
Class 124 Doll Clothes  
Class 125: Item made from wool

## **COMMUNITY EDUCATION & BOOTHS**

Family & Community Education (FCE) units may set up booth exhibits to display educational programs and/or community service projects of the FCE Organization in the old 4-H barn. Area of booth space is approximately 5' deep by 5'8" wide and 5' high from the floor. Booth displays can be set up on Tuesday, July 31st. Booths will remain in place until 7 a.m. Sunday, Aug. 5.

## **LIVESTOCK General Rules:**

Apply to all open species.

1. No non UL approved fans or extension cords will be allowed. Applies to all barns.
2. No exhibits released until 7 a.m. Sunday, Aug. 5
3. Superintendent has the right to reject any exhibit not meeting health specifications.
4. All animals must be in place by 9 a.m., 8/1. **Animals may enter grounds 7/31 from 2:30-8:00 p.m. Or 8/1 from 7:00 a.m. to 9:00 a.m. must show health papers at check point.**
5. **See State Health Requirements in front of the book**
6. Entry forms can be found on the fair's website: <http://crawfordcountyfair.org/>. Entry fees \$5/head for all species. \$5.00 stall fee for all species. Make checks payable to Crawford County Fair Association at P.O Box 261 Girard, KS 66743. (exceptions for poultry and rabbits read below)
7. Stalls must be cleaned before premiums will be awarded.
8. Open Livestock Premiums - \$5, \$3, \$1

## **BEEF CATTLE**

Superintendent: Chris Franklin

1. Read open livestock general rules.
2. Entry form/stall reservations can be found on the fair website due July 14<sup>th</sup>.
3. Judging will be at 8 a.m., 8/3 in Lawrence Murphy Show Arena.
4. All registration papers must be shown to superintendent. Cattle entered for exhibition must be recorded or eligible to be recorded in their respective herd book and must be owned by the exhibitor.
5. Breeding shown in 4-H are not eligible to be shown in open class.

## **Bull Classes**

Class 1 Junior Bull Calf, born after Jan. 1, 2018

Class 2 Senior Bull Calf, born Sept. 1, to Dec. 31, 2017

Class 3 Summer Yearling Bull, born May 1 to Aug. 31, 2017

Class 4 Junior Yearling. Bull, born Jan. 1 to Apr. 30, 2017

Class 5 Senior Yearling. Bull, born Sept 1, to Dec. 31, 2016

Class 6 Two-Year-Old Bull, born Jan. 1 to Aug. 31, 2016

Class 7 Aged Bull, born prior to Dec. 31, 2015

Champion & Reserve Champion Ribbons

## **Breeding Classes**

Class 8 Jr. Heifer Calf, born after Jan. 1, 2018


Class 9 Sr. Heifer Calf, born Sept. 1 to Dec. 31, 2017  
Class 10 Summer Yearling Heifer, born May 1 to Aug. 31, 2017  
Class 11 Jr. Yearling Heifer, born Jan. 1 to Apr. 30, 2017  
Class 12 Sr. Yearling Heifer, born Sept. 1 to Dec. 31, 2016  
Class 13 Two-Year-Old Cow, born Jan. 1 to Aug. 31, 2016  
Class 14 Aged Cow, born prior to Dec. 31, 2015  
Champion & Reserve Champion Female Ribbons

### **Group Classes**

Class 15 Cow & Calf Pair  
Class 16 Best Pair Bulls  
Class 17 Best Pair Females  
Class 18 Get of Sire – 3 animals both sexes represented, all sired by one bull.  
All owned by exhibitor. Animals shown in individual classes are eligible.  
Class 19 Young Herd, 1 bull & 3 females, any age.

### **Bucket Calf** (Includes Dairy Breeds).

Show will follow the Open Class Beef Show on Friday, 8/3.

Contact Jeanna Harris to reserve stalls

1. Calves must be owned by exhibitor. Do not have to be registered.
2. Bucket calves must be born between Jan. 1 - May 1 of current year.
3. Exhibitor age is to be determined as of January 1 of current year.
4. One entry per participant.
5. Bucket calves shown in 4-H are NOT eligible for this class.

Class 20 – Exhibitor 7 years & Under

Class 21 – Exhibitor 8 -11 years old

### **Market Steer**

1. **Will be weighed at 7:00 a.m. 8/1. No re-weighs allowed.**
2. Market steers must be born after Jan. 1, 2017 and be owned by the exhibitor and on full feed at least 140 days.
3. One entry per participant.
4. Steers shown in 4-H are NOT eligible for this class.

Class 22 – Market Steer

### **MARKET GOATS**

Superintendent: Bill Mein

1. See open livestock general rules
2. To reserve pens, entries must be sent to superintendent by 4 p.m., July 16.
2. Entries will be judged at 5:00 p.m. on Thursday, Aug. 2.

3. Market goats are bred for meat purposes. Does and wethers of any breed will be judged on merits of meat production.
11. All market goats must weigh a minimum of 50 pounds at Fair time.
12. **Market goats will weigh with 4-H market goats after beef.**
13. Market Goats must have milk teeth in place at fair weigh-in and be under 1 year of age.
14. It is preferred that goats be dehorned. If not, the horns must be tipped or blunt before weigh-in. **Tipping will be strictly enforced.**
15. Market goats must be slick shorn above the knee and hock.
16. Goats must be shown with all four feet on the ground. Animals are shown with collars or halter. During the judge's inspection or handling, all four feet are required to be in contact with the ground.
17. Market goat classes will be divided by weight.
18. One entry per participant.
19. Goats shown in 4-H are NOT eligible for this class.

#### Class 23 – Market Goat

#### **MARKET SHEEP**

Superintendent: Barbara McClaskey & Katie McClaskey

1. See open livestock general rules
2. To reserve pens, entries must be sent to superintendent by 4 p.m., July 16.
3. Entries will be judged on Thursday, Aug. 2 at 2:00 p.m.
4. **Market lambs will weigh with 4-H lambs after beef.**
5. All Market Lambs must be slick shorn with an even length of wool covering above the hock and knee (head and belly excluded). Wool length should not exceed .2 inch.
11. Market Lambs must be owned by the exhibitor at least 90 days before the Fair.
13. One entry per participant.
14. Sheep shown in 4-H are NOT eligible for this class.

#### Class 24 – Market Lamb

#### **MARKET SWINE**

Superintendent: Gary Shanholtzer

1. See open livestock general rules
2. To reserve pens, entries must be sent to superintendent by 4 p.m., July 16.
3. Entries will be judged at 8:00 a.m. Thursday, Aug 2.
9. Market Pigs must be owned by exhibitor at least 90 days before the Fair.
10. **Market pigs will weigh with 4-H pigs after goats.**
12. Market Pigs will be divided into classes by weight.
13. Swine must have bedding in their pens and it must be kept dry, and clean. No washing pigs in pens. Wash pigs in the wash racks provided.
14. One entry per participant.
15. Swine shown in 4-H are NOT eligible for this class.

#### Class 25 – Market Swine

**HORSE & PONY DEPARTMENT**

Superintendent: Deborah Russell

Assistant: Samantha Milburn

1. **All horses on Crawford County Fairgrounds are required to have proof of a current, negative Coggins test (drawn within last 12 months). NO EXCEPTIONS to this rule.** Superintendent has right to reject any exhibit not meeting health specifications.
2. **No Studs/Stallions permitted on Fairgrounds.**
3. If you would like to stall please fill out the stall form below and mail to Deb Russell 635 E. 710<sup>th</sup> Ave. Arcadia, KS 66711 by July 20<sup>th</sup>. \$5.00 per stall, first come first serve. Make checks payable to Crawford Co. Fair Association.
4. Limited amount of stalls available. All horses must be in place by 9:00 a.m. Wednesday 8/1 morning and must stay until 7 a.m. Sunday, August 5<sup>th</sup>. If a horse leaves early or stall is not clean, no premiums will be paid. No portable panels allowed.
5. **No smoking or pets in barns.**
6. Abuse or bad sportsmanship of any type will not be tolerated. If either occurs, you will be asked to leave and no premiums will be paid.
7. Horses are not to be ridden south of the horse barn. Riding is permitted only east of the food stand road, in the arena, or open area.
8. Trailer parking in designated areas only.
9. **SEE LIVESTOCK HEALTH REQUIREMENTS.**

Open Class Horse Stall Reservations

# of stalls requested: \_\_\_\_\_ X \$5 per stall = \_\_\_\_\_

Name: \_\_\_\_\_

Parent (if child under 18 yrs.): \_\_\_\_\_

Address: \_\_\_\_\_

Cell Phone: \_\_\_\_\_

Horse 1: \_\_\_\_\_ Horse 2: \_\_\_\_\_

Horse 3: \_\_\_\_\_ Horse 4: \_\_\_\_\_

Mail by July 20<sup>th</sup> with negative coggins, and fees to:  
Deborah Russell 635 E. 710<sup>th</sup> Ave. Arcadia, KS 66711

## **2018 Crawford County Open Horse Buckle Series**

***This will be a three show series with premium money, buckles, and high point chairs, from all three shows, not given out until a week after the last show.***

Sunday, May 20th @ 10:00am; Pre-entries due by May 9th  
 Saturday, June 30th @ 10:00am; Pre-entries due by June 20th  
 Sunday, July 29th @ 10:00am; Pre-entries due by July 18th  
 Timed Events to begin at 6:00pm

Entries open 8:30am - Halter/Performance entries close 9:30am; Timed Event Entries close 5:00pm  
 \$5 fee/class if pre-entered - \$10 fee/class day of the show

Please mail to: Deb Russell - 635 E 710th Ave Arcadia, KS 66711  
 Please make checks payable to: CCFA

**PLEASE OPEN THIS FILE IN EXCEL AND COMPLETE BEFORE PRINTING**

### **\*\*\*ALL AROUND BUCKLES\*\*\***

There will be a ONE-TIME \$5 Nomination Fee for contestants wanting to participate for the All-Around Buckle. All Around points will be taken on EACH HORSE/RIDER TEAM. The All-Around Buckle is not offered for the Pee-Wee (6 and under) age group. You must compete in all events on the same horse. You must choose which 3 Halter/Performance classes and which 3 Timed Event Classes will be counted for all-around points (THIS IS DIFFERENT FROM LAST YEAR). Only age-leveled classes will count for all-around points. You can only have one team nominated per age group. You may have teams in different age groups. Ex. Suzy is riding Buddy in Juniors and Phoenix in Open classes. Her points will be tabulated on each horse separately. In the case of a tie, a coin toss will decide who will win the buckle.

### **\*\*\*HIGH POINT DIRECTOR CHAIRS\*\*\***

\*\*\*NEW THIS YEAR: Director Chairs will be given out to the high point contestant in the halter/performance classes and another given out for the high point contestant in the timed event classes for each age group (excluding pee-wee 6 and under). All classes entered count toward your high point. You do not have to participate in the all around buckle to compete for a chair. You DON'T have to be on the same horse for both the performance and timed event classes. You DO have to be on the same horse for ALL of the performance classes. You DO have to be on the same horse for ALL of the timed event classes.

**Please fill out separate entry forms for each horse/rider combination!**

Name: _____	Horse: _____
Address: _____	Contestant Age: (as of 1/1/2017) _____
City: _____	State: _____
Zip: _____	Phone: _____
Proof of Negative Coggins (If mailed, please mail a copy): _____	

Name: _____	Horse: _____							
<b>I am participating for the All-Around Buckle (\$5 Nomination Fee)</b>								
<b>Classes that can be counted toward all-around are indicated with a **</b>								
<b>HALTER CLASSES:</b>								
<b>Mares at Halter</b>								
Class 1 Fillies (3 & Under)								
Class 2 Mares (4 & Over)								
<b>ALL 1ST AND 2ND PLACE MARES IN THE ARENA FOR GRAND/RESERVE CHAMPION</b>								
<b>Geldings at Halter</b>								
Class 3 Geldings (3 & Under)								
Class 4 Geldings (4 & Over)								
<b>ALL 1ST AND 2ND PLACE GELDINGS IN THE ARENA FOR GRAND/RESERVE CHAMPION</b>								
Class 5 Ponies (All Ponies 54 inches & Under)								
<b>Aged Halter</b>								
Class 6								
<b>Color at Halter</b>								
Class 7								
<b>**Showmanship</b>								
Class 8 Pee-Wee (Children 6 & Under)								
Class 9 Junior (7-9 yrs)								
Class 10 Intermediate (10-13 yrs)								
Class 11 Senior (14-18 yrs)								
Class 12 Open								
<b>***15 Minute Break***</b>								
<b>Walk-Trot (participants cannot ride in ANY loping or un-assisted timed event class) This can be used toward all-around ONLY for 6 &amp; under.</b>								
Class 13 Open								
<b>Lead-line (participants can only ride in lead-line classes)</b>								
Class 14 (6 & under)								
<b>TIMED EVENT CLASSES:</b>								
	<b>**Poles</b>	<b>**Barrels</b>	<b>**M-Barrels</b>	<b>**Flags</b>	<b>**Keyhole</b>			
Lead-line (6 & under)	Class 30	Class 36	Class 42	Class 48	Class 54			
Pee-Wee (6 & Under)	Class 31	Class 37	Class 43	Class 49	Class 55			
Junior (7-9yrs)	Class 32	Class 38	Class 44	Class 50	Class 56			
Intermediate (10-13 yrs)	Class 33	Class 39	Class 45	Class 51	Class 57			
Senior (14-18 yrs)	Class 34	Class 40	Class 46	Class 52	Class 58			
Open	Class 35	Class 41	Class 47	Class 53	Class 59			
<b>Total # of Classes Entered</b>						0	x \$5 (early entry) or \$10 (day of show) =	\$ -
Please list class number's you want to count for all-around points (if applicable):								
Halter/Performance Classes: _____ (3 only)							<b>**One time \$5 nomination fee not included</b>	
Timed Event Classes: _____ (3 only)								

## **POULTRY**

**Superintendent:** Shawn Pryer; **Assistants:** Luke & Logan Pryer

### ***General Information***

1. All entries must be in place by 9 a.m., 8/1.
2. All poultry will be judged at 9 a.m., 8/2 in the Poultry Barn.
4. Any questions not covered by these rules will be referred to the superintendent for decision.

### ***Special Rules***

1. All birds entered must be leg banded with band numbers, which must be given on the entry blank.

### **2. SEE LIVESTOCK HEALTH REQS.**

3. An entry fee of \$0.25 per single bird will be charged on all poultry except turkeys, ducks & geese which shall be \$0.50.

4. Birds entered in single class cannot compete for pen prize.

5. Birds entered in pen class cannot compete for single prizes.

6. Exhibitors must be owner of the fowl they exhibit. Combination exhibitors are strictly forbidden.

Any attempt to avoid this rule or false statements in regard to age will exclude from competition all specimens entered by the offending party(s).

8. The management will furnish free coops and feed to all exhibits entered where all fees have been paid.

9. The American Standard of Perfection Poultry Assn. will be the guide for the judges in this department. All judging will be done by the comparison method.

10. All eggs laid during the fair will be gathered by the committee and are property of CCFA.

11. Exhibitors will be allowed to put their business cards on coops after judging provided they don't

obstruct the view in any way interfere with the rights of other exhibitors.

12. Where there is one entry in a class, if it does not merit first place, 2nd or 3rd place will be awarded at the judge's choice.

The fowl will be classified as follows:

- COCK - a male hatched prior to current year
- HEN - a female hatched prior to current year
- COCKEREL - a male hatched during current year
- PULLET - a female hatched during current year
- OLD PEN - 1 Cock & 2 Hens of same variety
- YOUNG PEN - 1 Cockerel & 2 Pullets of same variety

Breeds will be divided and placed in the following classes for chickens, turkeys, guineas, pigeons and WATERFOWL - ducks

(White Runner, Peking, Muscovy, Mallard), geese (Toulouse, Embden)

Department Premiums

Single Specimen - \$3, \$2, \$1

Pens - \$9, \$6, \$3

## **SINGLE SPECIMEN**

- Class 1 Cock
- Class 2 Cockerel
- Class 3 Hen
- Class 4 Pullet
- Class 5 Capon

## **PENS**

- Class 6 Old Pen
- Class 7 Young Pen

## **RABBITS**

**Superintendent:** Shawn Pryer; **Assistants:** Luke & Logan Pryer

1. All entries must be in place by 9 a.m., Wed. 8/1.
2. Open Rabbits will be judged following the 4-H Rabbit Show 8/1 at the Rabbit Barn.
3. Only Purebred animals will be accepted in the show.
5. A.R.B.A. Standards of Perfection as the guide for judging.
6. An entry fee of \$0.50 per rabbit will be charged except Doe & Litter which is \$0.75.
7. Exhibitors are allowed to put their business cards their pens after judging provided it doesn't interfere with view or other exhibitors.
8. During the fair, all exhibits will be under the control of the Superintendent.
9. Where there is one entry in a class, if it does not merit 1st place, 2nd or 3rd will be awarded at the option of the judge.
10. Any questions not covered by these rules will be referred to the Superintendent for decision.
11. Exhibits will be shown by breed in one of the following classes:

### **FOUR CLASS (small breeds)**

- Class 1 Junior Buck to 6 mo.
- Class 2 Junior Doe to 6 mo.
- Class 3 Sr. Buck over 6 mo.
- Class 4 Sr. Doe over 6 mo.
- Class 5 Doe & Litter

### **SIX CLASS (large breeds)**

- Class 6 Jr. Buck under 6 mo.
- Class 7 Intermediate buck  
6-8 mo.
- Class 8 Sr. buck over 8 mo.
- Class 9 Jr. doe under 6 mo.
- Class 10 Intermediate doe  
6-8 mo.
- Class 11 Sr. Doe over 8 mo.
- Class 12 Doe & Litter