

ELBERT COUNTY FAIR
OPEN CLASS PREMIUM BOOK

2016

Includes:

Complete Fair Schedule

General Rules

Open Class General Exhibits Information for Entries

Open Class General Exhibits Entry Form

Small-Fry Entry Form

TABLE OF CONTENTS

GENERAL INFORMATION			
Complete Schedule	5	Open Class Garden, Crops & Floriculture	12
Summary of Entry Deadlines	7	Open Class Foods	15
Elbert County Fair General Rules	8	Open Class Arts & Crafts	17
OPEN DIVISION		Open Class Clothing	21
Kiddie Style Show	9	Open Class Quilting & Needlecraft	23
Open Class General Exhibit Rules	10	Open Class Fiber	26
Open Class Booths & Special Exhibits	11	ENTRY FORMS	
		Open Class General Exhibits Entry Form	28
		Smallfry Animal Classes Entry Form	29

ELBERT COUNTY BOARD OF COUNTY COMMISSIONERS:

Robert Rowland - District 1
 Kelly Dore - District 2
 Larry Ross - District 3

Elbert County Fair Board:

President – Ben Duke, Elizabeth
Vice President – Trevor Smith, Kiowa
Secretary – Jill Duvall, Elizabeth
Treasurer – Kristi Strachan, Elbert

Christopher Carnahan, Kiowa
 Dan Carpenter, Kiowa
 Roger Evans, Kiowa
 Brad Henderson, Elbert
 Pat Kelley, Elizabeth
 Greg Mitchell, Simla
 Ric Miller, Kiowa
 Dave Rook, Kiowa
 Tammi Schneider, Kiowa
 Rod Sigmon, Kiowa
 Russell Steen, Elizabeth
 Will White, Kiowa
 Vicky Whitman, Kiowa

Ex-Officio Members:

Sheila Kelley, Extension Director
 Kali Benson, Extension Agent
 Shawn Carpenter, Fairgrounds Manager

ELBERT COUNTY FAIR

Shawn Carpenter
303-621-3152 –Elbert County Facilities
Manager
Shawn.carpenter@elbertcounty-co.gov

The Elbert County Fair Board and Elbert County Commissioners take this opportunity to thank each and every one of the advertisers for their support. We encourage patronage of these firms. The Fair Board is proud of the many improvements and additions to the fairgrounds. We would like to thank the commissioners and the many community members and volunteers whose efforts have made these improvements possible.

ALL PERSONS ATTENDING THE ELBERT COUNTY FAIR AS EITHER SPECTATORS OR EXHIBITORS DO SO AT THEIR OWN RISK. THE MANAGEMENT AND THE TOWN OF KIOWA WILL NOT BE RESPONSIBLE FOR DAMAGES OR INJURIES TO PERSONS, ANIMALS, OR PROPERTY, FOR ANY LOSS.

Any dogs on the fairgrounds must be on a leash, unless being exhibited. Bicycles, other than those in the parade, are only allowed in the camper area; not in the rest of the fairgrounds area. No unauthorized vehicles of any kind in fair grounds area.

Elbert County Fair Book

Published by Ranchland News/West Elbert County Sun and the Elbert County Fair Board

Pictures by
 Suni Olkjer, Elbert
 Susan Sewald, Kiowa
 Jessi Dodge, Kiowa

HIGHLIGHTS OF NEW EVENTS AND CHANGES

1. There are many event additions and changes, please check the schedule.
2. The EDCLA Barbecue has been moved to the Horse Pavilion on the east side of the Exhibit Building.
3. The Saddlerock Band will be the concert entertainment.
4. The Junior Market Sale has been moved to the Open Pavilion.
5. Parade will start at 11:30 and Pet Animal Costume contest takes place within the parade
6. All Parade entries must be done on-line at elbertcountyfair.com.
7. The 4-H Llama & Alpaca show has been changed to a youth open show.
8. There are events in the Horse Pavilion and the Open Pavilion. Please check the schedule to be certain of the location.
9. Please check the Fair Book and website for other changes.

ELBERT COUNTY FAIR COMPLETE SCHEDULE

Events are free unless otherwise designated

SUNDAY, June 12

Elbert County Double Open & Youth Rabbit Show breed sanctions due

FRIDAY, July 1

All 4-H/FFA entries due
4-H Ultrasound fee & form due
4-H Member in Good Standing requirements to be fulfilled

SATURDAY, July 9

8:00 a.m. 4-H Shooting Sports, .22 Rifle

SUNDAY, July 10

8:00 a.m. 4-H Shooting Sports, Trap Shotgun

MONDAY, July 11

5:00 p.m. 4-H Shooting Sports, Air Rifle/Pistol

WEDNESDAY, July 13

6:00 p.m. 4-H Shooting Sports, Advanced Shotgun

THURSDAY, July 14

6:00 p.m. 4-H Shooting Sports, High Power Pistol

FRIDAY, July 15

All 4-H Scholarship applications due
4-H Fashion Revue commentaries due
Dutch Oven Cook-Off entries due

SATURDAY, July 16

9:00 a.m. 4-H Shooting Sports, Archery

SUNDAY, July 17

8:00 a.m. 4-H Shooting Sports, Muzzle Loader

MONDAY, July 18

5:00 p.m. 4-H Shooting Sports, Air Rifle/Pistol

7:00 p.m. Fair Board Meeting, Ag Building

SATURDAY, July 23

9:00 a.m. 4-H Shooting Sports, High Power Rifle
Elbert County Double Open & Youth Rabbit Show Entries Due

MONDAY, July 25

4-H Livestock Record Books must be up-to-date
6:00 p.m. Superintendents & Judges Clerks' Meeting – Luau Served, Ag Building (Fair board welcome)

WEDNESDAY- July 27

Fair Rodeo entries due if paid by check

FRIDAY, July 29

10:00 a.m. Clean-Up Day (4-H, FCE, and other volunteers)

SATURDAY, July 30 - KICK-OFF DAY

8:00 a.m. 4-H Dog Show; Obedience, Rally, & Showmanship, Ag Building

Small Fry Dog Class, Ag Building

8:00 a.m. – 9:00 a.m.

Check-in for all 4-H Clothing Construction, Artistic Clothing, and Heritage Arts, Fellowship Hall

8:00 a.m. – 10:00 a.m. (until food is gone)

FREE Pancake Breakfast Potestio Brothers Equipment, Elizabeth

8:00 a.m. – 11:00 a.m.

Judging 4-H Clothing Construction, Artistic Clothing, and Heritage Arts; (Interviews on a first-come, first-serve basis; dog/archery crossover project members should arrive early), Fellowship Hall

1:00 p.m. Check-in & Enter Kiddie Style Show, Fellowship Hall

2:00 p.m. Kiddie Style Show, Fellowship Hall
4-H Fashion Revue and Judging, Fellowship Hall

6:00 p.m. – 8:00 p.m.

4-H Horse Health Check, Horse Barn

SUNDAY, July 31

7:30 a.m. Payment for entries for Elbert County Double Open & Youth Rabbit Show due, Exhibit Building

8:30 a.m. Elbert County Double Open & Youth Rabbit Show, Exhibit Building

Check-in 4-H Horse Showmanship, Halter, Performance, and Trail Classes

9:00 a.m. 4-H Horse Showmanship, Halter, Performance, and Trail Classes

Small Fry Pony Class

MONDAY, August 1 - 4-H DAY

8:00 a.m. 4-H Interview Judging of all General projects (except those that were judged on Saturday, July 29), Ag Building, Southwest Door. **Must be checked in by 11:00 a.m.** *Cloverbud interviews on Friday, August 5.*

9:00 a.m. – 9:30 a.m.

Check-in for 4-H Working Ranch Horse and 4-H Working Western (Roping) Classes, Arena

9:30 a.m. 4-H Working Ranch Horse and 4-H Working Western (Roping) Classes, Arena

1:00 p.m. – 7:00 p.m.

Optional Tack check-in for Beef, Sheep, Swine, & Goat Barns (**no security provided**)

TUESDAY, August 2 - VOLUNTEER DAY

7:00 a.m. – 11:00 a.m.

Check-in and Health Check for 4-H Beef, 4-H Dairy, 4-H Market Swine, 4-H Market Lambs, & 4-H Goats
Health Check available for 4-H Horses

7:00 a.m. – 11:00 a.m.

Weigh-in for 4-H Market Swine

7:30 a.m. Check-in for Open Llamas & Alpaca Show

8:00 a.m. – 11:30 a.m.

Check-in & enter for Open Class General Exhibits, Ag Building, South Doors

9:00 a.m. Open Llama & Alpaca Show, Warm-Up Arena

11:30 a.m. – 12:30 p.m.

Weigh-in for 4-H Market Lambs & 4-H Market Goats

1:00 p.m. – 2:00 p.m.

Weigh-in for 4-H Market Beef

Judging of Open Class General Exhibits, Ag Building.

Judging will remain open to the public so long as it does not become a deterrent to the judging process.

1:00 p.m. – 7:00 p.m.

Vendor Booth check-in & set-up, Exhibit Building & Midway

4:00 p.m. Until Sold out

FCE Bake Sale, Ag Building

4:30 p.m. Check in 4-H Swine Breeding Show, Open Pavilion

5:00 p.m. 4-H Swine Breeding Show, Open Pavilion (check-out following show)

6:30 p.m. 4-H Swine Showmanship, Pavilion

WEDNESDAY, August 3 - EXHIBIT DAY

7:00 a.m. 4-H Market Lamb Ultrasound designations due

8:00 a.m. 4-H Sheep Showmanship, Open Pavilion

4-H Market Lamb Show, Open Pavilion

Small Fry Lamb Class, Open Pavilion

10:00 a.m. – 6:00 p.m.

Trade Show, Exhibit Building

4-H and Open Class General Exhibits, Ag Building

10:00 a.m. 4-H Market Goat Ultrasound designations due

½ hour after 4-H Market Lamb Show

4-H Market Goat, Open Pavilion

Small Fry Goat Class, Open Pavilion

½ hour after 4-H Goat Show

4-H Breeding Sheep Show, Open Pavilion

2:30 p.m. 4-H Market Swine Pen-of-Three entries due

4-H Market Swine Ultrasound designations due

- 3:30 p.m. 4-H Market Swine Show, Open Pavilion
 4:00 p.m. – 7:00 p.m.
 Check-in for 4-H Poultry
 5:00 p.m. – 9:00 p.m.
 Check-in for 4-H Rabbits/Cavies
 5:00 p.m. – 10:00 p.m.
 Wright's Amusements Rides & Other Fun, East of Arena;
Charges for Rides
 7:00 p.m. Family Fun Rodeo bull rider entries due (phone in only).
 (No other events require pre-entry)

THURSDAY, August 4 -**SENIOR CITIZENS'/VETERANS' DAY**

- 7:00 a.m. 4-H Market Beef Ultrasound designations due
 8:00 a.m. 4-H Beef Showmanship, Arena
 4-H Dairy Showmanship, Arena
 4-H Market Beef Show, Arena
 4-H Dairy Show, Arena
 4-H Breeding Beef Show, Arena
 Small Fry Bottle Calf Class, Arena
 Small Fry Dairy Class, Arena
 8:00 a.m. 4-H Poultry Show, Poultry Barn
 Small Fry Poultry Class, Poultry Barn
 Set-up for 4-H Rabbit Show, Rabbit Barn
 9:00 a.m. 4-H Rabbit/Cavy Classes, Rabbit Barn
 9:00 a.m. – 7:00 p.m.
 4- H and Open Class General Exhibits, Ag Building
 10:00 a.m. 4-H Rabbit/Cavy Showmanship Classes, Rabbit Barn
 Small Fry Rabbit/Cavy Class, Rabbit Barn
 10:00 a.m. – 5:00 p.m.
Cash Fair Rodeo (Roping & Barrels) entries taken, Fair Office
 10:00 a.m. – 6:00 p.m.
 Trade Show, Exhibit Building
 10:30 a.m. Senior Citizens'/Veterans' Events, Fellowship Hall
 Noon or ½ hour after 4-H Cattle are complete
 4-H Goat Showmanship, Open Pavilion
4-H Breeding & Utility Goat Show, Open Pavilion
 1:00 p.m. – 8:00 p.m.
 Wright's Amusements Rides & Other Fun, East of Arena;
Charges for Rides
 4:00 p.m. 4-H Beef Fitting Contest entries due
 5:00 p.m. **DESIGNATION OF SALE ANIMAL DUE TO OFFICE**
 6:00 p.m. Futurity Bucking Horse Colt Buck Out - **\$1 Admission Charge**
 Deadline for Market Sale pictures
 9:00 p.m. Fun Flicks Outdoor Movie, Outside Ag Building
FRIDAY, August 5 – CLOVERBUD DAY
 4-H Ultrasound of Beef, Swine, Lambs, and Goats
 7:30 a.m. Check-in 4-H Rocketry Fly Day; Road & Bridge north of Ag Building
 9:00 a.m. 4-H Rocket Fly Day, Road & Bridge north of Ag Building)
 Dutch Oven Cook-off Registration, Meeting and Cook-off start, Near Open Pavilion
 9:00 a.m. – 10:00 a.m.
 Entries for Farm Olympics, Fair Office
 9:00 a.m. – 6:00 p.m.
 Kiddie Corral & Petting Zoo open- **FREE**
 9:00 a.m. – 7:00 p.m.
 4- H and Open Class General Exhibits, Ag Building
 9:00 a.m. – 8:00 p.m.
 Trade Show, Exhibit Building
 9:00 a.m. - 10:00 a.m.
 4-H Cloverbud Interviews, Ag Building
 10:00 a.m. Farm Olympics, Barn Area
 10:00 a.m. - 5:00 p.m.
Cash Fair Rodeo (Roping & Barrels) entries taken, Fair Office
 12:00 Noon Designation for Round Robin Showmanship Contest due, Fair Office
 12:30 p.m. 4-H Horse Gymkhana, Arena

- 1:00 p.m. – 12:00 Midnight
 Wright's Amusements Rides & Other Fun, East of Arena;
Charges for Rides
 1:30 p.m. – 3:30 p.m.
 Dutch Oven Cook-Off Judging, Near Open Pavilion
 3:00 p.m. 4-H Beef Fitting Contest, Outdoor Stage Area (*Weather permitting, Open Pavilion if inclement weather*)
 Adult Beef Showmanship Contest, Outdoor Stage Area
 6:00 p.m. Dog Agility, Warm-up arena
 7:30 p.m. Big Time Bucking Horse Futurity, Arena – **Admission Charge \$10 adult; \$5 ages 4-10; 3 & under Free**
 9:30 p.m. Concert and Dance, The Saddlerock Band, Horse Pavilion – **Free but requested donation is \$5 per person**

SATURDAY, August 6 - FAMILY DAY

- 8:00 a.m. Check-in for 4-H Round Robin Showmanship Contest; Arena
 8:30 a.m. 4-H Round Robin Showmanship Contest; Arena
 9:00a.m. Enter Backseat Drivers' Contest, Fair Office
 9:00 a.m. – 6:00 p.m.
 Kiddie Corral & Petting Zoo open- **FREE**
 4- H and Open Class General Exhibits, Ag Building
 9:00 a.m. – 8:00 p.m.
 Trade Show, Exhibit Building
 9:30 a.m. Backseat Drivers' Contest, Outdoor Stage Area
 Enter Crowing Contest, Poultry Barn
 11:00 a.m. EDCLA Barbecue, Horse Pavilion, **\$10 charge**
 12:00 Noon Crowing Contest, Poultry Barn
 12:00 Noon – 12:00 Midnight
 Wright's Amusements Rides & Other Fun, East of Arena;
Charges for Rides
 1:00 p.m. **JUNIOR MARKET SALE**, Open Pavilion
 First Go-Round of Garden Tractor Pull, Arena
 Horse Pull, Arena
 5:00 p.m. Finals Garden Tractor Pull, Arena
 6:00 p.m. 4-H Awards Night, Horse Pavilion
 7:00 p.m. Entries open for Horseshoe Tournament, Arena
 8:00 p.m. Family Fun Circus, Track
 8:30 p.m. Horseshoe Tournament, Arena (1/2 hour after Garden Tractor Pull)
 9:00 p.m. - 12:30 a.m. 4-H Family Fair Dance, Horse Pavilion

SUNDAY, August 7 - RODEO & PARADE DAY

- 7:00 a.m. – Noon
 Pancake Breakfast, Kiowa Lion's Hall
 7:00 a.m. – 8:30 a.m.
Cash Fair Rodeo entries taken, Arena Office
 8:00 a.m. FCC Cowboy Church, Horse Pavilion
 9:00 a.m. Fair Rodeo (Roping & Barrels), Arena - Free Admission
 9:00 a.m. Registration High Plains Fiddle Fest, Open Pavilion
 9:00 a.m. – 3:00 p.m.
 4- H and Open Class General Exhibits, Ag Building
 9:00 a.m. – 4:00 p.m.
 Trade Show, Exhibit Building
 10:00 a.m. – 11:00 a.m.
 Open stage for High Plains Fiddle Fest, Open Pavilion
 10:30 a.m. Judges and contestants meeting for High Plains Fiddle Fest
 10:00 a.m. – 4:00 p.m.
 Kiddie Corral & Petting Zoo - **FREE**
 10:30 a.m. Family Fun Circus, Track
 Check-in & Line-up for Parade, Elbert County Courthouse
 Enter & Check-in Pet Animal Costume Classes, Elbert County Courthouse
 11:00 a.m. High Plains Fiddle Fest, Open Pavilion
 11:00 a.m. – 4:00 p.m.
 Wright's Amusements Rides & Other Fun, East of Arena;
Charges for Rides
 11:30 a.m. Parade - Parade will begin downtown and finish at the fairgrounds.
 Pet Animal Costume Classes will be in parade and judged during parade

12:00 – 2:00 p.m.

Family Fun Rodeo & Races featuring Mutton Bustin', Kids Races, Egg Toss, & Bull Riding, Arena (Pre-registration required for Bull Riding)

1:00 p.m. **Cash** Ranch Rodeo entries taken, Crow's Nest

2:00 p.m. Ice Cream Eating Contest, Ice Cream Booth next to Exhibit Building

2:30 p.m. Family Fun Circus, Track

3:00 p.m. Release all exhibits

3:00 p.m. – 5:00 p.m. Premium pay out, Fair Office

3:30 p.m. Ranch Rodeo, Arena

4:00 p.m. – 7:00 p.m.

Vendor Booth check-out and clean up

5:00 p.m. Buildings locked. Any exhibits not picked up are not the responsibility of the Fair Board or Extension Office.

MONDAY, August 8

10:00 a.m. Clean-Up Day (4-H, FCE, and other volunteers)

FRIDAY, August 12

Thank you notes for Market Sale buyers due to Main Leaders

THURSDAY, August 18

7:00 p.m. Supreme, Ultrasound, & Rate-of-Gain Awards, Simla School, Simla

MONDAY, September 5

Livestock Record Books due

SUMMARY OF ENTRY DEADLINES

(If mailed, must be postmarked by date designated below)

FRIDAY, July 1

All 4-H/FFA fair entry forms due

4-H Ultrasound fees and form due

4-H Member in Good Standing requirements to be fulfilled

FRIDAY, July 15

All 4-H Scholarship applications due

4-H Fashion Revue commentaries due

Dutch Oven Cook-Off entries due

SATURDAY, July 23

Elbert County Double Open & Youth Rabbit Show entries due

MONDAY, July 25

All 4-H Livestock Record Books should be up-to-date and signed by a leader

WEDNESDAY, July 27

Fair Rodeo (Roping & Barrels) entries due if paid by check

SATURDAY, July 30

Kiddie Style Show entries taken at 1:00 p.m.

SUNDAY, July 31

Elbert County Double Open & Youth Rabbit Show, entry fees due at 7:30 a.m.

TUESDAY, - August 2

Open Class General Exhibits (bring filled in entry form to Ag Building, South Doors); Enter & Check-in from 8:00 a.m. to 11:30 a.m.

WEDNESDAY, - August 3

4-H Market Lamb Ultrasound designation due at 7:00 a.m.

4-H Market Goat Ultrasound designation due at 10:00 a.m.

4-H Market Swine Pen-of-Three entries due at 2:30 p.m.

4-H Market Swine Ultrasound designation due at 2:30 p.m.

Family Fun Rodeo bull rider entries due (phone in) due at 7:00 p.m. (No other events required to pre-enter)

THURSDAY, August 4

4-H Market Beef Ultrasound designation due at 7:00 a.m.

Cash Fair Rodeo (Roping & Barrels) entries taken from 10:00 a.m. to 5:00 p.m.

Entries due for 4-H Beef Fitting Contest at 4:00 p.m.

Designation of Market Sale animals due by 5:00 p.m.

Market Sale pictures must be taken by 6:00 p.m.

FRIDAY, August 5

Cash Fair Rodeo (Roping & Barrels) entries taken from 10:00 a.m. to 5:00 p.m.

4-H Round Robin designation due by Noon

SATURDAY, August 6

Horseshoe Tournament entries open (on-site) 7:00 p.m.

SUNDAY, August 7

7:00 a.m. – 8:30 a.m.

Cash Fair Rodeo (Roping & Barrels) entries taken, Arena Office

9:00 a.m.

Register for High Plains Fiddle Fest

10:30 a.m.

Enter & Check-in and line up for the Costume Pet Animal Classes, Elbert County Courthouse

1:00 p.m.

Cash only Ranch Rodeo entries taken, Crow's Nest

Entry forms are available at elbertcountyfair.com or at elbert.colostate.edu. NO LATE ENTRIES ACCEPTED, UNLESS NOTED.

PLEASE NOTE: Information is available online for the 4-H entries and Open Class entries at elbertcountyfair.com or elbert.colostate.edu. Hard copies will also be available at the CSU Extension Office in Kiowa. If you are unable to obtain a copy or if you have questions, please call the CSU Extension Office at 303-621-3162.

ELBERT COUNTY FAIR GENERAL RULES

The following rules apply to all 4-H/FFA and Open Class Divisions in the fair book. Exhibitors are responsible for reading and understanding fair rules (general rules, schedules, deadlines, notes, division rules, and class rules) wherever printed in the fair book.

Where the term "Fair Official" is used that shall mean an Extension Agent, Fair Board member, or Superintendent.

Fair Board reserves the right to make any changes as necessary.

Entering:

1. Check entry forms and website for due dates. Any entry fees paid during the fair must be paid in cash.
2. **NO LATE ENTRIES ACCEPTED, UNLESS NOTED.** See Summary of Entry Deadlines for more information.
3. All entries must be entered in the name of the owner.
4. If in doubt as to what class an item or animal is to be entered, contact the Elbert County Extension Office at (303) 621-3162, Monday through Thursday, before sending in the entry. In some divisions, exhibits entered in the wrong class will be disqualified.
5. All exhibits entered at the fair are done so at the owner's risk and the management will not be responsible for damages or injuries to persons and/or animals or property or for any loss whatsoever.
6. It is recommended that all exhibits have the name of the exhibitor attached if feasible. All exhibits must bear the entry tags/cards provided. **Exhibitors are encouraged to fill out entry tags before check-in. Entry tags are available at the Extension Office.**

Exhibiting:

1. All exhibits will be under the control and direction of the Fair Board while on exhibition.
2. All animals exhibited or brought to the fairgrounds must be disease free. The Fair Board reserves the right to reject any unhealthy stock, upon recommendation of a licensed veterinarian. See 4-H/FFA Division for additional requirements for 4-H/FFA Animals.
3. All livestock exhibitors and those involved with livestock at the fair must, at all times, behave in an ethical manner and practice acceptable methods of good animal husbandry. Unethical practices include, but are not limited to, actions that violate FDA law, harming an animal, showing an animal of ineligible age, showing of unethically fitted animals, violating Elbert County General Rules, or violating 4-H/FFA rules.
4. Feed and bedding must be supplied by the exhibitor as well as buckets and feed troughs.
5. Beef, sheep, swine, dairy, horses, and small animals may use wood chips, which

must be provided by the exhibitor. **NO STRAW ALLOWED BECAUSE OF INSURANCE** (with the exception of lactating dairy cows).

6. All livestock exhibitors must display stock in the designated show areas and must exhibit livestock for the official judges when requested.
7. **ALL EXHIBITS MUST REMAIN ON EXHIBIT UNTIL 3:00 P.M. SUNDAY OF THE FAIR, UNLESS OTHER AUTHORIZATION HAS BEEN ISSUED BY THE FAIR BOARD. JUNIOR MARKET SALE ANIMALS WILL BE LOADED OUT AT THE DISCRETION OF THE MARKET SALE COMMITTEE.**
8. Additional classes may be added if there is a need and if there are at least 5 exhibitors (3 exhibitors in the Open Class Division). The Fair Board reserves the right for superintendents to combine classes if there is not enough competition.
9. It will be at the discretion of the Fair Board as to the disposal of any animal that cannot be shown or handled.
10. Judges, at their discretion, may dismiss unmanageable animals from a class.

Judging:

1. Where there is but one exhibit in a class, the award shall be made on merit alone and a premium may be given at the discretion of the judge, but the premium may not be withheld because of lack of competition.
2. Unworthy articles will not receive awards/premiums whether there is competition or not.
3. Awards will be designated by ribbons. The American System of individual placing (1st, 2nd, 3rd, etc.) will be used at the fair. Premiums are paid on the American System only. Please refer to the individual division for the system(s) that will be used.
4. In the 4-H/FFA and Open Class divisions, Champions are chosen from all 1st places in the appropriate classes. Reserve Champions are chosen from the remaining 1st place exhibits and the 2nd place exhibit to the Champion (only if it is of blue quality in the 4-H/FFA division and of acceptable quality in the Open Class division, as determined by the judge). If a Champion and/or Reserve Champion is designated, those awards will be chosen from classes from within the same Department & Section. 4-H Showmanship species Champions and Reserve Champions will be chosen from the exhibitors selected to return for the final classes. Champions and Reserve Champions may be chosen from any of these exhibitors, regardless of their placing in the qualifying classes.

Releasing:

1. All exhibits will be released after 3:00 p.m. the last day of the fair, unless a different release time is stated for that section. If

exhibits are removed prior to this time, without official permission of the Fair Board, all premiums will be forfeited for all exhibits.

2. All livestock exhibitors must clean stalls or pens to receive "Clean Stall/Pen" approval. Premiums will not be paid without approval.

Premiums:

1. Where exhibitors can exhibit more than one per class, the exhibitor may receive more than one award (ribbon). Exhibitors may receive no more than two premiums per class.
2. **Cash premiums will be paid during the fair on Sunday at the Fair Office from 3:00 to 5:00 p.m. Premiums will be paid as listed in the fair book schedule. The Fair Board and Elbert County reserve the right to change the method and date of payment if the need should arise. Any premiums not picked up by that date shall be forfeited unless prior written arrangements have been made with the Extension Office.**
3. **Violation of any Elbert County Fair rule may result in loss of awards and/or premiums.**

Miscellaneous:

1. Any exhibitor found guilty of any practice deemed unethical by the Fair Board will forfeit all premium monies and the exhibitor will be barred from future participation until such time as reinstatement is made by the Fair Board. Exhibitors may petition the Fair Board for reinstatement.
2. The Fair Board will provide attendants and watchmen to take all possible precautions for the safe keeping and protection of all articles/animals or exhibits, but will not be responsible for loss, damage, or injury of any kind while the same is on exhibition.
3. **CAUTION:** Smoking is prohibited in the exhibit barns and buildings. Drinking of alcoholic beverages is prohibited in the exhibiting area.
4. Every effort will be made to run events on schedule. If an event is delayed by more than 30 minutes, that event may be rescheduled so as not to conflict with previously scheduled events.
5. A formal protest must be made in writing to the fair office within 12 hours of announcement of contest results. Such protest must state plainly the cause of complaint or appeal and be accompanied by a \$25.00 fee. The protest committee shall consist of the President of the Fair Board, a representative from Extension Office, and the superintendent of the division involved. In the event the complaint is justified, the \$25.00 will be returned and necessary action taken. If the committee rules against the complaint, the \$25.00 fee will be forfeited.

OPEN CLASS DIVISION

Kiddie Fashion Show

Linda Ehmann & Tammi Schneider, Superintendents
Sponsored by Young Homemakers

Check-in & Entries: Saturday, July 30, 1:30 p.m.

Judging: Saturday, July 30, 2:00 p.m., Fellowship Hall

Rules:

1. This fashion show for the little ones of Elbert County is open to kids 8 years and under.
2. Clothing must be made, not purchased. Clothing does not have to be made by kids.
3. Awards will be given for participation only. This is not for competition.
4. **Entries (on 8 ½ X 11 paper) should include the child's name, age, address, and a half page typed commentary about the child and the outfit. Directors will be available to help with entry.**
5. **Classes will be run in between the early classes of the 4-H Fashion Revue.**

Class 5651 Dress-Up

Class 5652 Play Wear

Class 5653 Everyday Wear

Class 5654 Knitted/Crocheted

Class 5655 Decorate Your Duds

Class 5656 Any Other

Open Class General Exhibits Division

Department O
Overall Superintendents Gwen Listul & Shannan Mayer

Bring Filled Out Entries to Check-In; Please put a description of the item on the entry tag.

Check-in Opens: Tuesday, August 2, 8:00 a.m., Ag Building, South Doors

Check-in Closes: Tuesday, August 2, 11:30 a.m. **(Please arrive in time to complete your entries by 11:30 a.m.)**

Judging: Tuesday, August 2, 1:00 p.m. Ag Building

Check out: Sunday, August 7, 3:00 p.m. – 5:00 p.m.

Premium Payout: Sunday, August 7, 3:00 p.m. – 5:00 p.m.

Premium Schedule

	1st	2nd	3rd
Non-Profit Booths	\$15.00	\$10.00	\$5.00
	1st	2nd	3rd
All Other Open Classes	\$3.00	\$2.00	\$1.00

Open Class General Exhibits Division Rules:

Entering:

1. No pre-entering required (except where designated in a division). All entries may be entered at the fair during check-in time. Exhibitors must come to the Fellowship Hall to pick up their exhibitor number and entry tags. Bring an entry form with your name and address filled in and exhibit entries on one form. Anyone wishing to receive entry tags prior to Fair can pick them up from the Extension Office in Kiowa. There will be an entry fee of \$2.00 per exhibitor to be paid with entry form. Group or Club entries should be entered on a separate entry form from individuals.
2. Entry clerk will check class descriptions against all entries. If an exhibit is entered in the wrong class, it will not be accepted for judging. The exhibitor must take the exhibit home or leave it "for display only".
3. **Please put a description of the item on the Entry Tag!**
4. **Each exhibitor may exhibit TWO entries in each class unless otherwise specified. In the Garden, Crops, Floriculture, and all Foods classes, exhibitors are limited to ONE entry per class.**
5. 4-H non-livestock exhibitors may enter their previous years' 4-H exhibits in the appropriate class this year. Only items may be entered and exhibited. No informational display boards or project records.
6. **Exhibits must have been made since the previous Fair, with the exception of exhibitors falling under Rule 5 above.**
7. In the Open Class Sections, Champions are chosen from all 1st places in classes as indicated. Reserve Champions are chosen from the remaining 1st place exhibits and the 2nd place exhibit to the Champion (only if it is of acceptable quality, as determined by the judge).
8. No mailed exhibits accepted.
9. All classes open to any exhibitor regardless of county, unless otherwise specified (as in Garden classes).
10. **Professional Classes are for those exhibitors who have earned \$1,000 and over during the past year from the activities in the section of classes being entered in.**
11. Child classes open to children 7 years and under. Junior Youth classes are open to children ages 8 through 11. Senior Youth classes are ages 12 through 16. These age categories apply only when designated, although separate classes may be formed for youth if there are at least three youth entries. Age determined as of date entering exhibit. **It is critical that youth exhibitors put their age on the entry tag so that classes may be formed for them whenever possible.**

12. Tags should be filled out as in the example following:

ENTRY TAG	
No.	Your Exhibitor's Number
Department	Number
Section	Number & Youth Age
Class	Class Number
	Fair Book Class Description
Name	Your Name
Item	Example: Blue Petunia, Red Blouse, Blue
Description	Star Quilt, Rocking Chair, etc.

Put description of the item on entry tag!

Tags are to be attached to the exhibit securely. You may add additional information as necessary on the bottom portion of the tag. This includes age of youth, if youth exhibit, include detailed information such as: blue petunia, green birdhouse, barn picture, yellow & white afghan, etc.

Judging:

1. Judging will be closed, semi-closed, or open. This decision will be left to the mutual agreement of the Open Class Superintendent and Clerks within a building.
2. **Exhibitors interfering with the judging may be asked to leave and may be disqualified by the Superintendents and Clerks.**
3. **Exhibits are subject to disqualification if the exhibitor's identity becomes known to the judge prior to or during the judging.**
4. All exhibit tags are to remain shut during the judging and must be opened following the judging to identify the exhibitor and must remain open during the displaying of exhibit items for the remainder of the Fair.
5. Champions will be selected as designated.
6. If three like items are exhibited in miscellaneous or any of the classes, these items may constitute a new class.
7. The "Judges Choice" (where indicated in Fair Book) will be selected by the judge. Professional classes are not eligible for Judges Choice Awards.
8. Decisions of the judge are final.
9. Ties may be allowed in child classes only, otherwise there will be no ties.

Premiums:

1. Cash premiums will be paid during the fair on Sunday at the Fair Office. Premiums will be paid as listed in the Fair Book schedule. The Fair Board and Elbert County reserve the right to change the method and date of payment if the need should arise. Any premiums not picked up by that date shall be forfeited unless prior written arrangements have been made with the Extension Office.
2. Exhibitors removing their exhibits prior to 3:00 p.m. on Sunday and not checking them out with the Superintendent will be subject to forfeiture of all their premiums.

Releasing:

1. **NO EXHIBITS ARE TO BE REMOVED FROM DISPLAY IN THE BUILDINGS PRIOR TO 3:00 P.M. ON LAST SUNDAY OF THE FAIR. Exhibits left on Fairgrounds after December 31st will be disposed of.**
2. All exhibits must be checked out with the Superintendents/Clerks between the hours of 3:00 p.m. and 5:00 p.m. on the last Sunday of Fair. Any remaining exhibits will be locked in the buildings. Arrangements must then be made with the Extension Office for claiming these exhibits.

Miscellaneous:

1. All exhibits to be exhibited with appropriate support, protection, and consideration for taking up minimal space for display.

Open Class Booths & Section

Department O
Section 30

Entries due: Tuesday, August 2, 10:00 a.m.

Check-in & Set-up: Tuesday, August 2, 8:00 – 10:00 a.m. Products in exhibits must be in place by 10:00 a.m.

Check Out: Exhibits must be taken down on Sunday, August 7, 3:00 p.m. – 5:00 p.m.

Judging: Tuesday, August 2

Open Class Booths

Additional Rules:

1. Entries open to individuals, clubs, and organizations or agencies in agriculture and education.
2. Spaces will be allotted on a first enter, first serve basis. Any entry received after space has been allotted will be returned. Entries must be made on Open Class entry form with paid entry fee. Clubs or organizations with booths should enter separately from individuals.
3. No selling or soliciting may be done from booths in the building.
4. Exhibitors must furnish all the materials for their booths. There should be no brand names or advertising of products in nonprofit booths.
5. Entry tag should be attached to booth.

Agricultural/Educational Indoor Booths

1. Booth space is 3 feet high by 3 feet wide. Must provide your own card table.
2. The following guidelines will be used in judging Booths:

Quality of exhibits within the booth	50 points
Beauty and Educational Value (original design, color, attractiveness, educational information)	25 points
Originality (something different from the ordinary booth)	15 points
Neatness (clear descriptions, non-cluttered, etc.)	10 points

Commercial Booth Spaces

Fairgrounds Manager, Superintendent

1. There will be commercial booth space available during the Elbert County Fair.
2. To reserve a space contact Fairgrounds Manager (303) 621-3152.
3. All booths must show proof of insurance or sign liability waiver.
4. Booths selling food must meet required specifications by the Health Department.
5. Fee schedule, application forms, and other information may be obtained by contacting Fairgrounds Manager at (303) 621-3152 or at Elbert County Fairgrounds; P.O. Box 189; Kiowa, CO 80117

Non-Profit Spaces

Non-profit Youth and Inter-Governmental Booth space fees will be determined by the Booth Superintendent. These must be reserved ahead of Fair through Commercial Booth Superintendent. Paying Commercial will have priority on location of the booth. Proof of insurance will also be required.

Open Class Garden, Crops, & Floriculture Section

Department O
Section 31

Put variety on the entry tag!

All entries judged for uniformity of shape, size, and maturity.

Garden

Additional Rules:

1. **Limited to Elbert County residents only.** Those of lower altitudes have an unfair advantage over most Elbert County residents.
2. Exhibitors are limited to ONE entry for all Garden classes.
3. Number of items as specified below must be exact.
4. Put the variety on entry tag and botanical name if desired.
5. Remove dead items such as spent blossoms, dead leaves, etc., from exhibit.
6. Champion and Reserve Champion will be determined by the exhibitor with the most 1st place exhibits. Ties will be broken by most 2nd place exhibits.

Guidelines for Exhibiting Garden Products Department O; Section 31

Apples – Stems attached

Class 3001 Apples, any variety 3

Class 3002 Apples, crab, 6

Beans: - Tender, firm, snap when broken, seeds should be small, and flesh should not have any voids. Picked with 1/4 to 1/2 inch stem.

Class 3003 Beans, any type, same variety, 6

Class 3004 Beans, Green, 6

Beets, Table - 1" stems and root not removed.

Class 3005 Beets, Table, 3

Brassica Family

Class 3006 **Broccoli** - Six inches overall length and the head at least 3" in diameter. Stem solid and loose leaves removed. 1 stalk

Class 3007 **Brussel Sprouts** – 3 sprouts

Class 3008 **Cabbage, Any Type** – Minimum two lb. head with 1 to 2 wrapped leaves. Stem 1/4" remaining. 1 head

Class 3009 **Cauliflower** - Wrapper leaves trimmed even with the curd. Stem trimmed 1/2" below the last remaining leaf. 1 head.

Carrots - 1" stem, root clean and free of side roots.

Class 3010 Carrots, 4

Cherries - Stems attached, either sweet or sour types.

Class 3011 Cherries, 1/2 cup

Chokecherries - No stems

Class 3012 Chokecherries, 1/2 cup

Cucumbers

Class 3013 Slicing cucumbers not to exceed 3" in diameter with stem. 3

Class 3014 Pickling cucumbers, either small, (2" to 2 1/2" long) or large (3" to 4" long). Stem and natural bloom not removed, 3

Garlic – 1" stem attached.

Class 3015 Garlic, 3 heads

Herb Collection – Minimum 3 varieties. Stems minimum 6" in length. 3 stems of each variety. Best if displayed in water

Class 3016 Herb collection

Lettuce - Roots attached. Best if displayed in water.

Class 3017 Lettuce, 1 head or bunch

Onions - 6" top, 1 1/2" roots. Do not wash, remove outer scales.

Class 3018 Any variety other than green bunch, 3

Onions, Green Bunch - tied top and bottom. The bulb should not be more than slightly enlarged. Wash thoroughly, tops and roots trimmed to an even length.

Class 3019 Green Onions, 3

Peas – In pod with stems that carry the original bloom.

Class 3020 Peas, 6 pods

Class 3021 Edible Pea Pods, Snow Peas, 6

Class 3022 Edible Pea Pods, Sugar Peas, 6

Peppers, Sweet or Hot - Stems attached, clean, but not polished.

Class 3023 Peppers, same variety, 3

Potatoes - Shallow eyes, smooth surface, clean, and not washed. Any variety

Class 3024 Potatoes, same variety, 3

Radishes - Radishes may be washed but do not trim tops or roots.

Class 3025 Radishes, same variety, 3

Raspberries - No hulls.

Class 3026 Raspberries, 1/2 cup

Rhubarb - Stalks trimmed without any leafy top remaining. Bottom end cleaned and sheath trimmed.

Class 3027 Rhubarb, 3 stalks

Spinach - Any variety including roots, best shown in water.

Class 3028 Spinach, 1 bunch

Squash - Yellow or Straight Neck should be 5" to 6" long, the Zucchini 6" to 9" long, and the Scalloped or Patty Pan 3" to 4" in diameter. Each entry should have 1/2" stem.

Class 3029 Squash, any other, 2

Class 3030 Zucchini, 2

Class 3031 Yellow, 2

Strawberries - Exhibited with caps.

Class 3032 Strawberries, 6

Sunflower - Displayed with 8-12" stem with any attached foliage. 6" head diameter minimum.

Class 3033 Sunflower, 1 head

Tomatoes – Soil free but not washed or polished.

Green - Exhibited with stems.

Class 3034 Tomatoes, green, 3

Ripe - Exhibited without stems.

Class 3035 Tomatoes, ripe, 3

Small Ripe - Exhibited without stems

Class 3036 Cherry, Plum, Grape or Pear, 6

Turnips - 1" stem and tap root should be untrimmed.

Class 3037 Turnip, 3

Class 3038 Any Other Garden Product not otherwise listed

Champion Garden

Reserve Champion Garden

Ribbon

Ribbon

Youth Vegetable/Garden Fun Age 18 and Under

Additional Rules:

1. All live insects must be caught in Elbert County. All live insects may be released at the judge's recommendation. Must be exhibited in clear container with breathable lid.
2. Pet rocks must weigh at least two ounces and no more than five pounds. Pet rocks may be dressed in man-made materials or decorative plants.

Department O; Section 31

Class 3051	Vegetable/Fruit Creation; decorative, carved, or sculpture
Class 3052	Scarecrow
Class 3053	Ugliest Spider
Class 3054	Biggest Grasshopper
Class 3055	Cutest Beetle
Class 3056	Prettiest Lady Bug
Class 3057	Best Butterfly
Class 3058	Craziest Caterpillar
Class 3059	Any Other Bug
Class 3060	Pet Rock
Class 3061	Most Obnoxious Weed

Champion Vegetable/Garden Fun	Ribbon
Reserve Champion Vegetable/Garden Fun	Ribbon

Judges Choice Garden/Crops

2015 Sponsor – Elbert County Master Gardeners
2015 Winner – Ryleigh Tunink

Gift

Floriculture Rules

Additional Rules:

1. All flowers must have been grown in Elbert County with the exception of potted houseplants.
2. Each exhibitor must furnish his or her own container in a size suitable to the exhibit. No paper or plastic containers with the exception of potted plants or arrangements.
3. All cut flowers are to be exhibited with 3 stems, unless indicated that it is to be one spray. Flowers do not have to be the same color but must be the same variety.
4. There must be foliage from the plant with the exhibit, but foliage will not be counted as a stem. Remove dead items such as spent blossoms, dead leaves, etc. from exhibit.
5. Exhibitors are limited to **ONE** entry for each Floriculture class.
6. Put the variety names and it is recommended to put botanical names on entry tags if known.
7. **Champions will be selected by determining the exhibitor with the most 1st place exhibits. Ties will be broken by most 2nd place exhibits.**
8. The Elbert County Master Gardeners will sponsor a prize for the Judges Choice of xeriscape flower exhibit. ***denotes which flowers are xeric, as identified by Colorado State University Cooperative Extension.

Floriculture Classes

Department O; Section 31

Class 3071	Asters (<i>Aster</i>)
Class 3072	Bachelor Buttons (<i>Centaurea cyanus</i>)
Class 3073	Bee Balm (<i>Monarda didyma</i>) ***
Class 3074	Bells of Ireland (<i>Moluccella laevis</i>)
Class 3075	Black-Eyed Susan (<i>Rudbeckia hirta</i>) ***

Class 3076	Blanket Flower (<i>Gallardia</i>) ***
Class 3077	Blue Globe Thistle (<i>Echinops</i>)
Class 3078	Chrysanthemum
Class 3079	Columbines (<i>Aquilegia</i>) ***
Class 3080	Coneflower (<i>Echinacea</i>) ***
Class 3081	Coreopsis (<i>Coreopsis</i>) ***
Class 3082	Cosmos (<i>Cosmos</i>) ***
Class 3083	Dahlias (<i>Dahlia</i>)
Class 3084	Daisies (any color)
Class 3085	Delphiniums (<i>Delphinium</i>)
Class 3086	Dianthus (pinks) (<i>Dianthus</i>)
Class 3087	Gay Feathers (<i>Liatris</i>) ***
Class 3088	Gladiolus (<i>Gladiolus</i>)
Class 3089	Flowering Bulb
Class 3090	Flowering Herb
Class 3091	Hollyhock ***
Class 3092	Impatiens (<i>Impatiens</i>)
Class 3093	Larkspur
Class 3094	Lily (Asiatic, oriental)
Class 3095	Daylily, one stem
Class 3096	Marigolds dwarf, (<i>Tagetes</i>) 1 spray
Class 3097	Marigolds (tall, double) (<i>Tagetes</i>)
Class 3098	Nasturtium (<i>Tropaeolaceae</i>)
Class 3099	Pansy (<i>Viola</i>)
Class 3100	Penstemon (<i>Penstemon</i>) ***
Class 3101	Petunia-single (<i>Petunia</i>) 1 spray
Class 3102	Petunia-double (<i>Petunia</i>) 1 spray
Class 3103	Phlox (<i>Phlox</i>)
Class 3104	Roses, floribunda 1 spray
Class 3105	Roses (miniature) (<i>Rosa</i>) 1 spray
Class 3106	Roses, (3 open) (<i>Rosa</i>) tea
Class 3107	Flowering shrub or vine, any type
Class 3108	Salvia
Class 3109	Snapdragons (<i>Antirrhinum</i>)
Class 3110	Sedum
Class 3111	Sunflowers, seedless (<i>Heliantus annuus</i>) ***
Class 3112	Sweet Peas (<i>Lathyrus</i>)
Class 3113	Veronica (<i>Veronica species</i>)
Class 3114	Wildflower, not otherwise listed, any type
Class 3115	Yarrow (<i>Achillea</i>) ***
Class 3116	Zinnias (<i>Zinnea</i>)
Class 3117	Ornamental Grass, any variety, 3 stems

Champion Floriculture	Ribbon
Reserve Champion Floriculture	Ribbon

Judges Choice Xeriscape (Classes designated as ***)

2015 Sponsor – Elbert County Master Gardeners
2015 Winner – Ryleigh Tunink

Gift

Houseplants

Additional Rules:

1. Potted plants may be checked out at 5:00 p.m. on Tuesday, August 2. Check out with Superintendent. These are the only plants that will be allowed to be released early.
2. The foliage on potted plants should be cleaned but not polished, healthy, of good color, and free of any sign of disease, insect, or mechanical injury.
3. **Champions will be selected by determining the exhibitor with the most 1st place exhibits. Ties will be broken by most 2nd place exhibits.**

Plants in Bloom

Department O; Section 31

- Class 3121 African Violet
- Class 3122 Begonias
- Class 3123 Cactus
- Class 3124 Geranium
- Class 3125 Succulent
- Class 3126 Any other plan in bloom

Plants not in Bloom

Department O; Section 31

- Class 3131 Succulent
- Class 3132 Cactus
- Class 3133 Ferns
- Class 3134 Ivy
- Class 3135 Philodendron
- Class 3136 Sansevieria
- Class 3137 Spider Plant (Airplane Plant)
- Class 3138 Any Other Plant not in Bloom

Miscellaneous Houseplants

Department O; Section 31

- Class 3151 Dish Garden
- Class 3152 Terrarium
- Class 3153 Ornamental grasses, 10 stems
- Class 3154 Any other

- Champion Houseplant Ribbon
- Reserve Champion Houseplant Ribbon

Flower Arrangement Classes

Additional Rule:

1. Arrangements may contain living, fresh cut, or dried flowers or plants. No synthetic flowers or plants allowed.

Department O; Section 31

- Class 3161 Fair Theme (*Country Roots and Cowboy Boots*)
Use your imagination
- Class 3162 Old to New
Your choice of materials, but must include a recycled item.
- Class 3163 Thumbelina
Maximum size 3" X 3"X 3". This size limitation includes the container and all foliage.
- Class 3164 Patriotic Collection
Arrangement commemorating the USA.

- Champion Flower Arrangement Ribbon
- Reserve Champion Flower Arrangement Ribbon

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3165 Senior Youth Flower Arrangement, any type
- Champion Senior Youth Flower Arrangement Ribbon
- Reserve Champion Senior Youth Flower Arrangement Ribbon

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3166 Junior Youth Flower Arrangement, any type
- Champion Junior Youth Flower Arrangement Ribbon
- Reserve Champion Junior Youth Flower Arrangement Ribbon

Child (Ages 7 and under)(Put age on tag)

- Class 3167 Child Flower Arrangement, any type
- Champion Child Flower Arrangement Ribbon
- Reserve Champion Child Flower Arrangement Ribbon

Judges Choice Floriculture/Houseplants/Flower Arrangements

- 2015 Sponsor – Tagawa Gardens
- 2015 Winner – Carol Ann Rook

Gift

Open Class Foods Section

Department O

Please put a description of the item on the entry tag!

Section 32

NOTE: There will be a Bake Sale on Tuesday, August 2, from 4:00 p.m. until Sold out. This event is sponsored by the FCE County Council, to be used to award scholarships. Sale will be held in the Ag Building. Any contributions are welcome.

Additional Rules:

- All exhibits to be exhibited with appropriate support, protection, and consideration for taking up minimal space for display.
- A copy of recipe must be attached to all food exhibits.**
- Use paper plates and/or covered cardboard for display of food exhibits. Entries will be accepted only in disposable containers.** Exhibits should be protected with a baggie. Do not wrap food in aluminum foil. Take care in selecting appropriate protective cover in order to retain product quality. Avoid plastic taste, sweating, or drying of product.
- Balance of item not displayed will be sold at FCE bake sale, unless exhibitor requests otherwise.**
- Exhibitors are limited to **ONE** entry per individual food class.

Bread Products

Department O; Section 32

Quick Breads

Class 3501	Biscuits, 3
Class 3502	Coffee Cake
Class 3503	Muffins, 3, recipe
Class 3504	Quick Bread, recipe
Class 3505	Gluten Free Product
Class 3506	Any Other Quick Product

Department O; Section 32

Yeast Breads

Class 3511	Cinnamon Rolls, 3
Class 3512	Rolls, 3
Class 3513	Sweet Bread
Class 3514	White Bread
Class 3515	Whole Wheat Bread
Class 3516	Any Other Yeast Product

Champion Bread	Ribbon
Reserve Champion Bread	Ribbon

Machine Bread

Department O; Section 32

Class 3517	Sweet Bread
Class 3518	Yeast Bread
Class 3519	Any Other Machine Bread

Champion Machine Bread	Ribbon
Reserve Champion Machine Bread	Ribbon

Sourdough Products

Additional Rules:

- Sourdough products may be entered in this Section or Machine Bread only.
- Plastic wraps or bags should not be used on sourdough products. No foil. Possibilities: cheesecloth, paper bags, parchment paper, or butcher paper.

Department O; Section 32

Class 3521	Quick Bread, Any Kind
Class 3522	Yeast Bread, Any Kind
Class 3523	Any Other Sourdough Product

Champion Sourdough Product	Ribbon
Reserve Champion Sourdough Product	Ribbon

Cakes

Additional Rules:

- No prepared mixes accepted.
- No icing on cakes.

Department O; Section 32

Class 3526	Bundt Cake
Class 3527	Butter Cake
Class 3528	Carrot Cake
Class 3529	Chocolate Cake
Class 3530	White Cake
Class 3531	Gluten Free Cake
Class 3532	Any Other Cake

Champion Cake	Ribbon
Reserve Champion Cake	Ribbon

Cookies

Department O; Section 32

Class 3533	Bar Cookies, 6
Class 3534	Brownies, 6
Class 3535	Chocolate Chip Cookies, 6
Class 3536	Cookies, Cake, 6
Class 3537	Drop Cookies, 6
Class 3538	Molded/Pressed Cookies, 6
Class 3539	No Bake Cookies, 6
Class 3540	Oatmeal Cookies, 6
Class 3541	Peanut Butter Cookies, 6
Class 3542	Refrigerator Cookies, 6
Class 3543	Rolled Cookies, 6
Class 3544	Gluten Free Cookies, 6
Class 3545	Any Other Cookie, 6

Champion Cookies	Ribbon
Reserve Champion Cookies	Ribbon

Pies

Additional Rules:

- No cream or pumpkin pies.
- Tart-sized pies accepted, exhibit whole pie.

Department O; Section 32

Class 3548	Apple
Class 3549	Berry
Class 3550	Cherry
Class 3551	Peach
Class 3552	Pecan
Class 3553	Rhubarb
Class 3554	Any Other Pie

Champion Pie	Ribbon
Reserve Champion Pie	Ribbon

Candy

Department O; Section 32

Class 3556	Divinity, 6 pieces
Class 3557	Fudge, 6 pieces
Class 3558	Mints, 6 pieces
Class 3559	Peanut Brittle, 6 pieces
Class 3560	Any Other Candy, 6 pieces

Champion Candy	Ribbon
Reserve Champion Candy	Ribbon

Young Cooks

Department O; Section 32

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3561 Bread, Any Kind
- Class 3562 Cake, Any Kind
- Class 3563 Cookies, No Bake, 6
- Class 3564 Cookies, Any Kind, 6
- Class 3565 Cupcakes, 6 (not iced)
- Class 3566 Decorated Cake
- Class 3567 Decorated Cookie or Cupcake
- Class 3568 Any Other Food Product

Champion Senior Youth Cook Ribbon
 Reserve Champion Senior Youth Cook Ribbon

Department O; Section 32

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3571 Bread, Any Kind
- Class 3572 Cake, Any Kind
- Class 3573 Cookies, No Bake, 6
- Class 3574 Cookies, Any Kind, 6
- Class 3575 Cupcakes, 6 (not iced)
- Class 3576 Decorated Cake
- Class 3577 Decorated Cookie or Cupcake
- Class 3578 Any Other Food Product

Champion Junior Youth Cook Ribbon
 Reserve Champion Junior Youth Cook Ribbon

Department O; Section 32

Child (Ages 7 and Under)(Put age on tag)

- Class 3581 Cookies, Any Kind, 6
- Class 3582 Decorated Cookie or Cupcake
- Class 3583 Any Other Food Product

Champion Child Cook Ribbon
 Reserve Champion Child Cook Ribbon

Judges Choice Foods

- 2015 Sponsor – Tagawa Gardens
- 2015 Winner – Deb Gardner

Gift

Food Preservation

Additional Rules:

1. All canned exhibits must be exhibited in a standard canning jar and lid with ring. Mayonnaise, ice tea jars, etc. will not be accepted. Jars may be opened at the judge's discretion.
2. **Champions will be determined by exhibitor with most 1st place exhibits. Ties broken by most 2nd place exhibits.**
3. All canned products must have been canned since the last Fair.
4. **All dried foods must be exhibited in Ziploc-type bags.**
5. **All canned products must include the following information on the label:**
 - A. Name of product
 - B. Method of preparation (type syrup, type pack, any additional ingredients added) as applies to product canned
 - C. Method of processing (i.e., pressure canner, water bath) and pounds of pressure used if food was pressure canned
 - D. Elevation at which processing was done
 - E. Exact processing time
 - F. Date processed

Examples:
 PEACHES
 Ascorbic acid dip
 Hot packed-thin syrup
 Boiling water bath canned
 35 minutes at
 5,000 feet
 September, 2015

6. All dried foods must include the following information on the label:
 - A. Name of product
 - B. Pre-treatment used, if any
 - C. Name of additional ingredients added, if any
 - D. Method of drying (oven, dehydrator, solar)
 - E. Total drying time
 - F. Date dried

Example:
 APRICOTS
 Ascorbic acid dipped
 Dehydrator dried, 8 hours
 July, 2016

Canned Fruit Class

All canned fruits must be exhibited with ring.

Department O; Section 32

- Class 3601 Apples
- Class 3602 Applesauce
- Class 3603 Apricots
- Class 3604 Cherries
- Class 3605 Peaches
- Class 3606 Pears
- Class 3607 Plums
- Class 3608 Tomatoes
- Class 3609 Any Other Canned Fruit

Canned Vegetable Class

All canned vegetables must be exhibited with ring.

Department O; Section 32

- Class 3612 Beans
- Class 3613 Beets
- Class 3614 Carrots
- Class 3615 Corn
- Class 3616 Peas
- Class 3617 Sauerkraut
- Class 3618 Any Other Canned Vegetable

Jelly Class

Jars will be opened, must exhibit with ring.

Department O; Section 32

- Class 3621 Apple
- Class 3622 Chokecherry
- Class 3623 Grape
- Class 3624 Plum
- Class 3625 Any Other Jelly

Jam Class

Jars will be opened, must exhibit with ring.

Department O; Section 32

- Class 3626 Butter
- Class 3627 Peach or Apricot
- Class 3628 Strawberry
- Class 3629 Any Other Jam

Pickle and Relish Classes

Jars will be opened, must exhibit with ring.

Department O; Section 32

Class 3634	Bread and Butter Pickles
Class 3635	Cucumber Pickles, Sweet
Class 3636	Dill Pickles
Class 3637	Any Other Pickles, Vegetable, or Fruit
Class 3638	Salsa
Class 3639	Spaghetti Sauce
Class 3640	Any Other Sauce
Class 3641	Pickled Beets

Dried Food Classes

All dried foods must be exhibited in Ziploc-type bags.

Department O; Section 32

Class 3646	Jerky, 3 strips
Class 3647	Dried Fruit, 1/4 cup each
Class 3648	Dried Vegetables, 1/4 cup each
Class 3649	Fruit Leather, 6 small pieces
Class 3650	Dried Herbs, 3 different kinds, 1/4 cup each
Class 3651	Any Other Dried Food

Champion Food Preservation	Ribbon
Reserve Champion Food Preservation	Ribbon

Youth Food Preservation

Jars must be exhibited with ring.

Department O; Section 32**Youth (Ages 16 & Under)(Put age on tag)**

Class 3660	Canned Fruit, Any Kind
Class 3661	Canned Vegetables, Any Kind
Class 3663	Jellies, Any Kind
Class 3664	Jams, Any Kind
Class 3665	Pickle & Relish, Any Kind
Class 3666	Dried Foods, Any Kind (Exhibit must be in Ziploc-type bag)
Class 3667	Any other

Champion Youth Food Preservation	Ribbon
Reserve Champion Youth Food Preservation	Ribbon

Kitchen Craft**Additional Rule:**

1. Cake may be a form. Does not need to be a real cake. Decorations only will be judged.

Department O; Section 32

Class 3671	Decorated Cake or Cookie
Class 3672	Dessert in a Jar, with recipe
Class 3673	Honey, 1 jar
Class 3674	Soap, 1 bar
Class 3675	Soup in a Jar, with recipe
Class 3676	Any Other Kitchen Craft
Class 3677	Favorite Chocolate Dessert, with recipe
Class 3678	Favorite Fruit Dessert, with recipe

Champion Kitchen Craft	Ribbon
Reserve Champion Kitchen Craft	Ribbon

Judges Choice Food Preservation/Kitchen Craft Gift

2015 Sponsor - Jody Davis, Matheson
2015 Winner – Mindy Webb

Open Class Arts & Crafts Section**Department O****Section 33**

Please put a description of the item on the entry tag!

Crafts**Additional Rules:**

1. Garments or accessories must be entered in clothing Sections.
2. In Lego classes, exhibit **must** be attached and displayed on a rigid base. Elbert County Fair is not responsible for damage.

Department O; Section 33

Class 3201	Artificial or Dried Flower Arrangement, 1 item
Class 3202	Beading, 1 item
Class 3203	Birdhouse/Feeder, Hand made from any material
Class 3204	Birdhouse/Feeder, Pre-made and decorated
Class 3205	Calligraphy
Class 3206	Doll, 1 or pair
Class 3207	Fabric Album, 1 item
Class 3208	Handmade Greeting Cards
Class 3209	Handmade Stationery
Class 3210	Holiday Decoration, any, except pine cone, any holiday, 1 to 3 items
Class 3211	Homemade Toy, other than doll, 1 item
Class 3212	Leathercraft, 1 item
Class 3213	Pine Cone Craft, 1 item or set
Class 3214	Shadow/Memory Box, 1 item
Class 3215	Stained Glass, 1 item
Class 3216	Stepping Stone, any size
Class 3217	Terra Cotta Pot Creation
Class 3218	Textile Painting, 1 item or set
Class 3219	Woodworking, 1 item or set
Class 3220	Wreath
Class 3221	Repurposed Craft Item
Class 3222	Any Other Craft, 1 item or set

Champion Crafts	Ribbon
Reserve Champion Crafts	Ribbon

Department O; Section 33**Senior Youth (Ages 12 - 16)(Put age on tag)**

Class 3231	Artificial or Dried Flower Arrangement, 1 item
Class 3232	God's Eye, 1 item
Class 3233	Holiday Decoration, 1 to 3 items
Class 3234	Homemade Toy, 1 item
Class 3235	Leathercraft, 1 item
Class 3236	Modelcraft, 1 item

Not responsible for damage, may be displayed in a protective see through case or box.

Class 3237	Textile Painting, 1 item or set
Class 3238	Woodworking, 1 item or set
Class 3239	Any Other Craft, 1 item or set

Champion Senior Youth Crafts	Ribbon
Reserve Champion Senior Youth Crafts	Ribbon

Department O; Section 33**Junior Youth (Ages 8 - 11)(Put age on tag)**

Class 3241	Artificial or Dried Flower Arrangement, 1 item
Class 3242	Dough Art, 1 to 3 items
Class 3243	God's Eye, 1 item
Class 3244	Homemade Toy, 1 item
Class 3245	Leathercraft, 1 item
Class 3246	Modelcraft, (snap), 1 item
Class 3247	Popsicle Craft
Class 3248	Textile Painting, 1 item or set
Class 3249	Woodworking, 1 item or set
Class 3250	Lego Model, 1 item or set
Class 3251	Any Other Craft, 1 item or set

Champion Junior Youth Crafts	Ribbon
Reserve Champion Junior Youth Crafts	Ribbon

Department O; Section 33

Child (Ages 7 and under)(Put age on tag)

- Class 3252 Artificial or Dried Flower Arrangement, 1 item
- Class 3253 Dough Art, 1 to 3 items
- Class 3254 God's Eye, 1 item
- Class 3255 Homemade Toy, 1 item
- Class 3256 Leathercraft, 1 item
- Class 3257 Modelcraft, (snap), 1 item
- Class 3258 Popsicle Craft
- Class 3259 Textile Painting, 1 item or set
- Class 3260 Woodworking, 1 item or set
- Class 3261 Lego Model, 1 item or set
- Class 3262 Any Other Craft, 1 item or set

Champion Child Crafts Ribbon
 Reserve Champion Child Crafts Ribbon

Ceramics

Additional Rules:

1. Limited to Amateurs who have not earned \$1,000, during the past year, in commissions from their work.

Department O; Section 33

- Class 3271 Glaze
- Class 3272 Underglaze
- Class 3273 Stains
- Class 3274 Any Other Techniques or Combination of Techniques

Champion Ceramics Ribbon
 Reserve Champion Ceramics Ribbon

Department O; Section 33

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3276 Senior Youth Ceramics, any item or set

Champion Senior Youth Ceramics Ribbon
 Reserve Champion Senior Youth Ceramics Ribbon

Department O; Section 33

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3278 Junior Youth Ceramics, any item or set

Champion Junior Youth Ceramics Ribbon
 Reserve Champion Junior Youth Ceramics Ribbon

Department O; Section 33

Child (Ages 7 and under)(Put age on tag)

- Class 3280 Child Ceramics, any item or set

Champion Child Ceramics Ribbon
 Reserve Champion Child Ceramics Ribbon

Home Furnishings

Department O; Section 33

- Class 3281 Refinished Item, 1 item
- Class 3282 Rug, any size, 1 item
- Class 3283 Woodworking, (except furniture), any size 1 item
- Class 3284 Woodworking Furniture, any size, 1 item
- Class 3285 Any other

Champion Home Furnishing Ribbon
 Reserve Champion Home Furnishing Ribbon

Department O; Section 33

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3286 Senior Youth Home Furnishing, Any item or set

Champion Senior Youth Home Furnishing Ribbon
 Reserve Champion Senior Youth Home Furnishing Ribbon

Department O; Section 33

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3287 Junior Youth Home Furnishing, Any item or set

Champion Junior Youth Home Furnishing Ribbon
 Reserve Champion Junior Youth Home Furnishing Ribbon

Department O; Section 33

Child (Ages 7 and under)(Put age on tag)

- Class 3288 Child Home Furnishing, Any item or set

Champion Child Home Furnishing Ribbon
 Reserve Champion Child Home Furnishing Ribbon

Home Accessories

Additional Rules:

1. Items may be constructed in any way.

Department O; Section 33

- Class 3291 Hot Dish Mats, 2 items
- Class 3292 Place Mats, 2 items (other than textile embroidery)
- Class 3293 Rug or Wall Hanging
- Class 3294 Sofa Pillow
- Class 3295 Stuffed Animal
- Class 3296 Any Other Home Accessory, 1 item or set

Champion Home Accessory Ribbon
 Reserve Champion Home Accessory Ribbon

Department O; Section 33

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3297 Senior Youth Home Accessories, any item or set

Champion Senior Youth Home Accessory Ribbon
 Reserve Champion Senior Youth Home Accessory Ribbon

Department O; Section 33

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3298 Junior Youth Home Accessories, any item or set

Champion Junior Youth Home Accessory Ribbon
 Reserve Champion Junior Youth Home Accessory Ribbon

Department O; Section 33

Child (Ages 7 and under)(Put age on tag)

- Class 3299 Child Home Accessories, any item or set

Champion Child Home Accessory Ribbon
 Reserve Champion Child Home Accessory Ribbon

Judges Choice Crafts /Ceramics/Home Accessories/Home Furnishings Gift

2015 Sponsor – Tagawa Gardens
 2015 Winner –Audrey Malerich

Fine Arts

Additional Rules:

- All exhibits must be originals.
- Must not have exhibited entry at Elbert County Fair before.
- A professional is one who has earned \$1,000, during the past year, in the medium being displayed.
- Art may be advertised for sale during the Fair and sold by private treaty.
- No art exhibits removed prior to checkout.**
- All framed pictures must be complete with hanger on back, for display purposes.
- Professional exhibits will not be considered for Judges Choice Awards.

Department O; Section 33

Class 3301	Acrylic
Class 3302	Black and White drawing (pen, pencil, ink)
Class 3303	Charcoal Drawing
Class 3304	Oil Landscape/Seascape
Class 3305	Oil Portrait
Class 3306	Oil Animals
Class 3307	Oil Still Life
Class 3308	Pastel
Class 3309	Color (pen, ink, pencil)
Class 3310	Sculpture
Class 3311	Watercolor
Class 3312	Any Other Fine Art

Champion Art	Ribbon
Reserve Champion Art	Ribbon

Youth Fine Arts

- All Fine Art entries must be matted or framed with the exception of pottery and sculpture.

Department O; Section 33

Senior Youth (Ages 12 - 16)(Put age on tag)

Class 3321	Acrylic or Oil
Class 3322	Black and White drawing (pen, pencil, ink)
Class 3323	Color (pen, ink, pencil)
Class 3324	Watercolor
Class 3325	Pastel
Class 3326	Pottery
Class 3327	Sculpture
Class 3328	Any Other Senior Youth Art

Champion Senior Youth Art	Ribbon
Reserve Champion Senior Youth Art	Ribbon

Department O; Section 33

Junior Youth (Ages 8 - 11)(Put age on tag)

Class 3331	Acrylic or Oil
Class 3332	Black and White drawing (pen, pencil, ink)
Class 3333	Color (pen, ink, pencil)
Class 3334	Watercolor
Class 3335	Pastel
Class 3336	Paint by Number
Class 3337	Pottery
Class 3338	Sculpture
Class 3339	Any Other Junior Youth Art

Champion Junior Youth Art	Ribbon
Reserve Champion Junior Youth Art	Ribbon

Department O; Section 33

Child (Ages 7 and under)(Put age on tag)

Class 3341	Black and White drawing (pen, pencil, ink)
Class 3342	Color (pen, ink, pencil)
Class 3343	Fingerpainting
Class 3344	Crayon
Class 3345	Sculpture

Class 3346	Watercolor
Class 3347	Any Other Child Art

Champion Child Art	Ribbon
Reserve Champion Child Art	Ribbon

Professional Classes

- A professional is one who has earned \$1,000, during the past year, in the medium being displayed.

Department O; Section 33

Class 3351	Acrylic
Class 3352	Oil
Class 3353	Pastel
Class 3354	Pottery
Class 3355	Sculpture
Class 3356	Watercolor
Class 3357	Any Other Professional Fine Art

Champion Professional Art	Ribbon
Reserve Champion Professional Art	Ribbon

Judges Choice Fine Arts

2015 Sponsor – Tagawa Gardens
2015 Winner – Julie Woods

Gift

Photography

Additional Rules:

- Photos must have been taken since the beginning of the previous Fair. Photos cannot have been exhibited previously.
- Photos must be mounted on light weight cardboard, poster board, or construction paper in any artistic manner. Photos may also be matted or framed. **If framed, these must be hangable, for display purposes.**
- Story entries must consist of three photos of the same subject or theme and mounting must be as one display, not on three separate pieces of board. Story photos may be any size.
- A professional is one who has earned \$1,000, during the past year, in the medium being displayed.
- Photography may be advertised for sale during the Fair and sold by private treaty.
- Must not have exhibited entry before at the Elbert County Fair.
- Human interest means it must be photos of humans.
- No photography removed prior to checkout.
- Feature photos must be 5" X 7" or larger and mounted/framed. **If framed for wall hanging, must be complete with hanger on back, for display purposes.**
- A memory album or pages contain journalizing, photos, etc. is an artistic display. A scrapbook contains newspaper clippings, memorabilia, etc.
- Some sections will have classes designated for either traditional or digital cameras. Unless stated, photographs may be from either type of camera.
- Pictures must be printed on photo paper.
- Professional exhibits will not be considered for Judges Choice Awards.

Story Photography

Additional Rules:

1. Must have captions. May be taken indoors or outdoors. Any size.

Department O; Section 33

- Class 3901 Antique photo with story (photo must have been taken 50 or more years ago)
- Class 3902 Black & White Traditional Camera, 3 photos, telling a story
- Class 3903 Color Traditional Camera, 3 photos, telling a story
- Class 3904 Black & White Digital Camera, 3 photos, telling a story
- Class 3905 Color Digital, 3 photos, telling a story
- Class 3906 Memory Pages, 1-4 sides, secured together
- Class 3907 Memory Album
- Class 3908 Scrapbook
- Class 3909 Self-Published Memory Book

Champion Story Photography Ribbon
 Reserve Champion Story Photography Ribbon

**Feature Photography
(1 Photo)**

Additional Rules:

1. May or may not have captions. May be taken indoors or outdoors.
2. Cannot enter same photo in more than one class or in more than one of the two size categories (5" X 7" category and 8" X 10" or larger category).

Department O; Section 33

- 5" X 7"**
- Class 3921 Black & White, Traditional Camera
 - Class 3922 Color, Traditional Camera
 - Class 3923 Sepia, Traditional Camera
 - Class 3924 Black & White, Digital Camera
 - Class 3925 Color, Digital Camera
 - Class 3926 Sepia, Digital Camera

Department O; Section 33

- 8" X 10" or larger**
- Class 3931 Black & White, Traditional Camera
 - Class 3932 Color, Traditional Camera
 - Class 3933 Sepia, Traditional Camera
 - Class 3934 Black & White, Digital Camera
 - Class 3935 Color, Digital Camera
 - Class 3936 Sepia, Digital Camera

Department O; Section 33

- Panoramic**
- Class 3939 Panoramic, any

Champion Feature Photography Ribbon
 Reserve Champion Feature Photography Ribbon

Youth Photography (16 & under) (Put age on tag)

Department O; Section 33

5" X 7" or larger

- Class 3941 Black & White, Traditional Camera
- Class 3942 Color, Traditional Camera
- Class 3943 Sepia, Traditional Camera
- Class 3944 Story, Traditional Camera
- Class 3945 Black & White, Digital Camera
- Class 3946 Color, Digital Camera
- Class 3947 Sepia, Digital Camera
- Class 3948 Story, Digital Camera
- Class 3949 Scrapbook/Album

Champion Youth Photography Ribbon
 Reserve Champion Youth Photography Ribbon

Professional Classes

Additional Rules:

1. A professional is one who has earned \$1,000, during the past year, in the medium being displayed.
2. May or may not have captions. May be taken indoors or outdoors.
3. Cannot enter same photo in more than one class or in more than one of the two size categories (5" X 7" category and 8" X 10" or larger category).

Department O; Section 33

5" X 7"

- Class 3951 Black & White, Traditional Camera
- Class 3952 Color, Traditional Camera
- Class 3953 Sepia, Traditional Camera
- Class 3954 Black & White, Digital Camera
- Class 3955 Color, Digital Camera
- Class 3956 Sepia, Digital Camera
- Class 3957 Story

Department O; Section 33

8" X 10" or larger

- Class 3961 Black & White, Traditional Camera
- Class 3962 Color, Traditional Camera
- Class 3963 Sepia, Traditional Camera
- Class 3964 Black & White, Digital Camera
- Class 3965 Color, Digital Camera
- Class 3966 Sepia, Digital Camera
- Class 3967 Story

Department O; Section 33

Panoramic

- Class 3969 Panoramic, any type

Champion Professional Photography Ribbon
 Reserve Champion Professional Photography Ribbon

Judges Choice Photography

2015 Sponsor – Linda Almquist, Elizabeth
 2015 Winner – Debi Bredson

Gift

Open Class Clothing Section

Department O

Please put a description of the item on the entry tag!

Section 34

See beginning of Open Class Section for rules and information on Kiddie Style Show.

Sewing

Additional Rules:

1. Garments must have been made since August 2015, or have been entered as the previous year's (2015) 4-H Clothing Project.
2. Clothing entries may have been worn, but should be clean and in good condition.
3. All entry tags must be attached to the garment, not hung on the hanger.
4. All entries must be on a hanger.
5. Remodeled garment must have a story included.

Department O; Section 34

Class 3401	Apron
Class 3402	Baby
Class 3403	Basic or Street Dress
Class 3404	Blouse or Shirt
Class 3405	Coat or Jacket
Class 3406	Costume (Halloween, plays or activities that require costumes)
Class 3407	Doll Clothes, one or set
Class 3408	Jumper or Sleeveless Dress
Class 3409	Men's Wear
Class 3410	Multi-piece Outfit
Class 3411	Pants, Slacks
Class 3412	Party or Formal Wear
Class 3413	Shorts
Class 3414	Skirt
Class 3415	Sleepwear
Class 3416	Vest or Poncho, Cape
Class 3417	Remodeled Garment
Class 3418	Any Other Garment

Champion Sewing	Ribbon
Reserve Champion Sewing	Ribbon

Department O; Section 34

Senior Youth (Ages 12 - 16)(Put age on tag)

Class 3420	Apron
Class 3421	Blouse or Shirt
Class 3422	Coat or Jacket
Class 3423	Dress, Any Kind
Class 3424	Multi-Piece Outfit
Class 3425	Pants, Shorts, Culottes, etc.
Class 3426	Skirt or Skort
Class 3427	Vest, Poncho, or Cape
Class 3428	Any Other Senior Youth Garment

Champion Senior Youth Sewing	Ribbon
Reserve Champion Senior Youth Sewing	Ribbon

Department O; Section 34

Junior Youth (Ages 8 - 11)(Put age on tag)

Class 3431	Apron
Class 3432	Blouse or Shirt
Class 3433	Coat or Jacket
Class 3434	Dress, Any Kind
Class 3435	Multi-Piece Outfit
Class 3436	Pants, Shorts, Culottes, etc.
Class 3437	Skirt or Skort
Class 3438	Vest, Poncho, or Cape
Class 3439	Any Other Junior Youth Garment

Champion Junior Youth Sewing	Ribbon
Reserve Champion Junior Youth Sewing	Ribbon

Department O; Section 34

Child (Ages 7 and under)(Put age on tag)

Class 3441	Apron
Class 3442	Any Other Child Garment

Champion Child Sewing	Ribbon
Reserve Champion Child Sewing	Ribbon

Accessories

Additional Rules:

1. Must be constructed using sewing, weaving, knotting, beading, etc.

Department O; Section 34

Class 3451	Beaded Accessories, 1 item or set
Class 3452	Belt, 1
Class 3453	Gloves or Mittens, 1 pair
Class 3454	Hat, 1
Class 3455	Jewelry, 1 item or set
Class 3456	Purse or Tote Bag
Class 3457	Scarf, 1
Class 3458	Any Hand Stitched Item, 1 item or set
Class 3459	Any Other Accessory, 1 item or set

Champion Accessory	Ribbon
Reserve Champion Accessory	Ribbon

Department O; Section 34

Senior Youth (Ages 12 - 16)(Put age on tag)

Class 3461	Senior Youth Accessory, any item or set
------------	---

Champion Senior Youth Accessory	Ribbon
Reserve Champion Senior Youth Accessory	Ribbon

Department O; Section 34

Junior Youth (Ages 8 - 11)(Put age on tag)

Class 3462	Junior Youth Accessory, any item or set
------------	---

Champion Junior Youth Accessory	Ribbon
Reserve Champion Junior Youth Accessory	Ribbon

Department O; Section 34

Child (Ages 7 and under)(Put age on tag)

Class 3463	Child Accessory, any item or set
------------	----------------------------------

Champion Child Accessory	Ribbon
Reserve Champion Child Accessory	Ribbon

Decorate Your Duds

Additional Rules:

1. The decorating and its appearance as a whole will be judged. Construction of garment will not be judged. If construction is necessary in decorating the project, it will be judged.
2. Although a variety of methods are used to decorate duds, the predominant one will determine the class to be entered.
3. Must be a clothing item.
4. Accessories classes are for such items as hats, shoes, scarves, etc.

Department O; Section 34

Class 3471 Painted
 Class 3472 Use of Studs, Rhinestones, Buttons, Beads, etc.
 Class 3473 Needlecraft, hand-done (embroidery, crewel, etc.)
 Class 3474 Appliqué
 Class 3475 Machine Embroidery
 Class 3476 Combination
 Class 3477 Accessories, any method
 Class 3478 Any Other Decorate Your Duds

Champion Decorate Your Duds Ribbon
 Reserve Champion Decorate Your Duds Ribbon

Department O; Section 34

Senior Youth (Ages 12 - 16)(Put age on tag)

Class 3479 Painted
 Class 3480 Use of Studs, Rhinestones, Buttons, Beads, etc.
 Class 3481 Needlecraft, hand-done (embroidery, crewel, etc.)
 Class 3482 Appliqué
 Class 3483 Machine Embroidery
 Class 3484 Combination
 Class 3485 Accessories, any method
 Class 3486 Any Other Senior Youth Decorate Your Duds

Champion Senior Youth Decorate Your Duds Ribbon
 Reserve Champion Senior Youth Decorate Your Duds Ribbon

Department O; Section 34

Junior Youth (Ages 8 - 11)(Put age on tag)

Class 3487 Painted
 Class 3488 Use of Studs, Rhinestones, Buttons, Beads, etc.
 Class 3490 Needlecraft, hand-done (embroidery, crewel, etc.)
 Class 3491 Appliqué
 Class 3492 Machine Embroidery
 Class 3493 Combination
 Class 3494 Accessories, any method
 Class 3495 Any Other Junior Youth Decorate Your Duds

Champion Junior Youth Decorate Your Duds Ribbon
 Reserve Champion Junior Youth Decorate Your Duds Ribbon

Department O; Section 34

Child (Ages 7 and under)(Put age on tag)

Class 3496 Painted
 Class 3497 Accessories, any method
 Class 3498 Any Other Child Decorate Your Duds

Champion Child Decorate Your Duds Ribbon
 Reserve Champion Child Decorate Your Duds Ribbon

Judges Choice Sewing/Accessories/Decorate Your Gift Duds

2015 Sponsor – Young Homemakers Club, Kiowa
 2015 Winner – Brindelyn Schneider

Open Class Quilting and Needlecraft Section

Department O

Put description of the item on the entry tag!

Section 35

Quilting

Additional Rules:

- Guidelines and rules per the Colorado Quilting Council.
- Note on Entry Tag:
 - Description
 - If **NOT Quilted by exhibitor**
 - If first time quilter or if youth put age
- If quilt does not have a sleeve for hanging, it will be folded to be displayed.
- Exhibitors allowed 2 entries per class in the quilt section.

Quilt Classifications and Definitions:

- Quilt:** Three layers = top, batting, backing, held together by stitches through all three layers.
- Large Quilts:** Total perimeter measurement of 280" or larger.
- Small Quilts:** Total perimeter measurement under 280" ..
- Hand Quilted:** Quilts that are 75% or more hand quilted.
- Machine Quilted:** Quilts that are 75% or more machine quilted.
- Pieced:** At least 75% of the surface of the quilt top is pieced, by hand or machine.
- Appliqued:** At least 75% of the surface of the quilt top consists of appliqued motifs applied either by hand or machine.
- Mixed/Other Surface Techniques:** Any quilt top that consists of a fairly equal combination of piecing and applique or other surface techniques such as embroidery, fabric paint, embellishments, photo transfers, whole cloth, etc.

Large Quilts

Total perimeter measurement of 280" or larger.

Department O; Section 35 – LARGE QUILTS

MOSTLY PIECED

- Class 3701** Hand Quilted
Class 3702 Home Machine – Quilted by Exhibitor
Class 3703 Machine Quilted by exhibitor on Long Arm Machine
Class 3704 Machine Quilted – NOT BY EXHIBITOR

Department O; Section 35 – LARGE QUILTS

MOSTLY APPLIQUED

- Class 3705** Hand Quilted
Class 3706 Home Machine – Quilted by Exhibitor
Class 3707 Machine Quilted by exhibitor on Long Arm Machine
Class 3708 Machine Quilted – NOT BY EXHIBITOR

Department O; Section 35 – LARGE QUILTS

MIXED OTHER SURFACE TECHNIQUES

- Class 3709** Hand Quilted
Class 3710 Home Machine – Quilted by Exhibitor
Class 3711 Machine Quilted by exhibitor on Long Arm Machine
Class 3712 Machine Quilted – NOT BY EXHIBITOR

Champion Large Quilt Ribbon
 Reserve Champion Large Quilt Ribbon

Small Quilts

Total perimeter measurement under 280".

Department O; Section 35 – SMALL QUILTS

MOSTLY PIECED

- Class 3713** Hand Quilted
Class 3714 Home Machine – Quilted by Exhibitor
Class 3715 Machine Quilted by exhibitor on Long Arm Machine
Class 3716 Machine Quilted – NOT BY EXHIBITOR

Department O; Section 35 – SMALL QUILTS

MOSTLY APPLIQUED

- Class 3717** Hand Quilted
Class 3718 Home Machine – Quilted by Exhibitor
Class 3719 Machine Quilted by exhibitor on Long Arm Machine
Class 3720 Machine Quilted – NOT BY EXHIBITOR

Department O; Section 35 – SMALL QUILTS

MIXED OTHER SURFACE TECHNIQUES

- Class 3721** Hand Quilted
Class 3722 Home Machine – Quilted by Exhibitor
Class 3723 Machine Quilted by exhibitor on Long Arm Machine
Class 3724 Machine Quilted – NOT BY EXHIBITOR

Champion Small Quilt Ribbon
 Reserve Champion Small Quilt Ribbon

Specialty Quilts

Specialty Quilts

Art Quilt: Wall quilts that are thematic or pictorial in design.

Miniature Quilts: Quilts that are miniature representations of full size quilts. Maximum perimeter measurement must be 96" or less. All surface techniques, quilting and finishing should be miniature in scale.

Novelty Quilt: Bed covers that do not have any quilting stitches or traditional top techniques such as piecing and applique. Biscuit Quilts, Cathedral window, Crazy Quilts (if not quilted), and Yo-Yo's would fall in this category.

Tie/Tacked Quilt: Three layers (top, batting, and backing) held together by ties, tacking, etc. through all three layers.

Group Quilts: Combined efforts of two or more persons. At least one person must still be living.

Junior Quilts: If 75% or more of a quilt is made by a Junior (age 18 or under) in collaboration with an adult, it may be entered in the Junior Quilt Classes.

Department O; Section 35 – SPECIALTY

See Definitions Above

- Class 3725** Art Quilt, any size
Class 3726 Miniature Quilt (96" perimeter or less)
Class 3727 Novelty Quilt
Class 3728 Tie/Tacked Quilt
Class 3729 First Time Quilter*
Class 3730 Group Quilt
Class 3731 Junior Quilt (age 18 or under)
Class 3732 Miscellaneous Quilt, any other

Champion Specialty Quilt Ribbon
 Reserve Champion Specialty Quilt Ribbon

Champion Group Quilt Ribbon
 Reserve Champion Group Quilt Ribbon

Champion Junior Quilt Ribbon
 Reserve Champion Junior Quilt Ribbon

Judges Choice Quilts

2015 Sponsor – Sew-Ciety, Castle Rock
 2015 – Pam Peel

Gift

Needlecraft

Additional Rules:

1. All items must have been made since the previous Fair with the exception of 4-H projects that were made for the 2015 Fair.
2. *Heirloom item should be at least 30 years old. It should be entered under the owner's name. A short history of the item must be attached. This history should include the relationship of the maker to the owner and the year made.

Crocheting

Additional Rules:

1. Doilies must be mounted with pins on a rigid surface, such as cork, foam core, etc.

Department O; Section 35

- Class 3751 Adult or Child's Garment
- Class 3752 Afghan or Bedspread
- Class 3753 Baby Blanket
- Class 3754 Baby Set, 3 items or set
- Class 3755 Doilies
- Class 3757 Hat or Scarf
- Class 3758 Heirloom Item*
- Class 3759 Pillow, 1 item
- Class 3760 Pot Holders or Hot Pads, 2 items
- Class 3761 Shawl
- Class 3763 Toy, 1 item
- Class 3764 Any Other Crocheted Item

Champion Crocheting Ribbon
 Reserve Champion Crocheting Ribbon

Department O; Section 35

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3765 Any Crocheted Garment
- Class 3766 Any Other Crocheted Item

Champion Senior Youth Crocheting Ribbon
 Reserve Champion Senior Youth Crocheting Ribbon

Department O; Section 35

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3767 Any Crocheted Garment
- Class 3768 Any Other Crocheted Item

Champion Junior Youth Crocheting Ribbon
 Reserve Champion Junior Youth Crocheting Ribbon

Department O; Section 35

Child (Ages 7 and under)(Put age on tag)

- Class 3769 Any Crocheted Garment
- Class 3770 Any Other Crocheted Item

Champion Child Crocheting Ribbon
 Reserve Champion Child Crocheting Ribbon

Knitting

Department O; Section 35

- Class 3771 Adult or Child's Garment
- Class 3772 Afghan or Bedspread
- Class 3773 Baby Blanket
- Class 3774 Baby Set, 3 items or set
- Class 3775 Hat or Scarf
- Class 3776 Heirloom Item*
- Class 3777 Any Machine Knitted item
- Class 3778 Pillow
- Class 3779 Potholder or Hot Pads, 2
- Class 3780 Purse

- Class 3781 Socks
- Class 3782 Toy
- Class 3783 Shawl
- Class 3784 Any Other Knitted Item

Champion Knitting Ribbon
 Reserve Champion Knitting Ribbon

Department O; Section 35

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3791 Any Knitted Garment
- Class 3792 Any Other Knitted Item

Champion Senior Youth Knitting Ribbon
 Reserve Champion Senior Youth Knitting Ribbon

Department O; Section 35

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3793 Any Knitted Garment
- Class 3794 Any Other Knitted Item

Champion Junior Youth Knitting Ribbon
 Reserve Champion Junior Youth Knitting Ribbon

Department O; Section 35

Child (Ages 7 and under)(Put age on tag)

- Class 3795 Any Knitted Garment
- Class 3796 Any Other Knitted Item

Champion Child Knitting Ribbon
 Reserve Champion Child Knitting Ribbon

Embroidery Classes

Additional Rules:

1. Specify on tags on counted cross stitch entries as to fabric count (14ct, 18ct, etc.)
2. In classes that have size specifications, the size specification refers to the stitched area, not the total exhibit size.

Floss Classes

Department O; Section 35

- Class 3801 Counted Cross Stitch, 1 item or set
- Class 3802 Counted Cross Stitch, 5" X 7" & under
- Class 3803 Counted Cross Stitch, over 5" X 7"
- Class 3804 Counted Cross Stitch, Holiday , 1 item or set
- Class 3805 Counted Cross Stitch, Any Other
- Class 3806 Waste Canvas Counted Cross Stitch, any item
- Class 3807 Cross Stitch, 1 item
- Class 3808 Embroidered Apparel, 1 item
- Class 3809 Heirloom Item*
- Class 3810 Pillow
- Class 3811 Pillowcases, 1 pair
- Class 3812 Any Other Floss Embroidery Item or Set

Champion Floss Embroidery Ribbon
 Reserve Champion Floss Embroidery Ribbon

Plastic Canvas Classes

Department O; Section 35

- Class 3817 Holiday, any Item, 1 or set
- Class 3818 Any Other Plastic Canvas Item or Set

Champion Plastic Canvas Ribbon
 Reserve Champion Plastic Canvas Ribbon

Miscellaneous Needlecraft

Department O; Section 35

- Class 3824 Crewel Embroidery, any item or set
- Class 3825 Heirloom Item*
- Class 3826 Latchhook, any item or set
- Class 3827 Needlepoint, any item or set
- Class 3828 Ribbon Embroidery, any item or set
- Class 3829 Tatting, any item or set
- Class 3830 Weaving, any item or set
- Class 3831 Any Other Needlecraft Item or Set

Champion Miscellaneous Needlecraft Ribbon
 Reserve Champion Miscellaneous Needlecraft Ribbon

Machine Embroidery

Department O; Section 35

- Class 3835 Freehand Embroidery
- Class 3836 Original Digitized Designs
- Class 3837 Any Other Machine Embroidery

Champion Machine Embroidery Ribbon
 Reserve Champion Machine Embroidery Ribbon

Youth Needlecraft

Department O; Section 35

Senior Youth (Ages 12 - 16)(Put age on tag)

- Class 3841 Cross Stitch
- Class 3842 Any Other Floss Item
- Class 3843 Plastic Canvas
- Class 3844 Any Other Needlecraft

Champion Senior Youth Needlecraft Ribbon
 Reserve Champion Senior Youth Needlecraft Ribbon

Department O; Section 35

Junior Youth (Ages 8 - 11)(Put age on tag)

- Class 3846 Cross Stitch
- Class 3847 Any Other Floss Item
- Class 3848 Plastic Canvas
- Class 3849 Any Other Needlecraft

Champion Junior Youth Needlecraft Ribbon
 Reserve Champion Junior Youth Needlecraft Ribbon

Department O; Section 35

Child (Ages 7 and under)(Put age on tag)

- Class 3851 Any Floss Item
- Class 3852 Plastic Canvas
- Class 3853 Any Other Needlecraft

Champion Child Needlecraft Ribbon
 Reserve Champion Child Needlecraft Ribbon

Judges Choice Needlecrafts

2015 Sponsor Young Homemakers, Kiowa
 2015 Winner – Sharon Anderson

Gift

Open Class Fiber Section

Department O
Section 36

Becky Leach, Superintendent

1. Bring Filled Out Entries to Check-In

Bring Filled Out Entries to Check-In; Please put a description of the item on the entry tag.

Check-in Opens: Tuesday, August 2, 8:00 a.m., Ag Building, South Doors

Check-in Closes: Tuesday, August 2, 11:30 a.m. **(Please arrive in time to complete your entries by 11:30 a.m.)**

Judging: Tuesday, August 2, 1:00 p.m. Ag Building

Fleeces may be released after judging completed (exhibitor's choice)

Check out: Sunday, August 7, 3:00 p.m. – 5:00 p.m.

Premium Payout: Sunday, August 7, 3:00 p.m. – 5:00 p.m.

Additional Rules:

1. There is a limit of TWO entries per person, per class.
2. Items are to remain on display for the duration of the Open Class Exhibit time, unless other arrangements are made at check-in with the superintendent or their staff.

Specific Instructions for Fleeces:

1. The Elbert County Open Class Fiber show is for premium quality fleeces intended for hand-spinning use. Fleeces must be shorn in the time period from September 2014 to exhibit date.
- 2.
3. No pre-washed, on or off the hoof, fleeces will be accepted. (raw fleeces)
4. All fleeces must be skirted and skirting NOT included inside the fleeces. Each fleece will be judged for soundness, cleanliness, uniformity, and general character typical of high quality hand spinning fibers. Excessive vegetable matter, dung locks, or other contaminants may result in disqualifications. Fleeces must not show ANY signs of parasite infestation. Judge or superintendent reserves the right to disqualify any fleece deemed unfit for the show.
5. All fleeces will be shown in a clear plastic bag (bags will be available at check-in if needed).
6. The Elbert County Fair and its sponsors assume no liability in regard to fleeces entered in the show.
7. Fleeces may remain at the fair until check out on Sunday. Fleeces will be displayed for the public.
8. Indicate if the animal was shorn with electric shears or hand shorn, where applicable.
9. Sheep fleeces will be shown untied, flesh side out. It is recommended that exhibitors pack their fleeces rather loosely to avoid impairing their character and attractiveness. Specify breed
10. Llama and Alpaca- the full skirted fleece will be shown. Please indicate if adult or cria (any fleece sheared under one year of age). Please indicate age of adult. Indicate if Suri or Huacaya.
11. Mohair – the full skirted fleece will be shown. Please indicate if adult or kid (1st or 2nd shearing), indicate age of adult.
12. Cashmere -Indicate age of adult
13. Angora – one plucking will be shown in a clear, resealable bag.
14. All other- All other species will be displayed in a clear plastic bag.

Specific Instructions for Handspun Yarns & Finished Products

1. All articles and yarns entered must have been made within the last year by the exhibitor.
2. All yarn must be handspun except for warp yarn and designer details such as nylon strengthening yarn, metallics, etc.

3. Yarn MUST be in skeins, self-tied. No balls of yarn will be accepted.
4. Llama/Alpaca yarns; please specify if Huacaya or Suri.
5. Blended yarns must be a minimum of 60% of the primary animal fiber.
6. Yarns; Specify tool used; standard spinning wheel or drop spindle.
7. For Finished Products-
 - a. Knit or crochet items -please specify the tool used; i.e. needles, hook, or knitting loom.
 - b. Woven items- specify loom. i.e. floor loom, table loom, inkle loom, Navajo loom, etc.
 - c. Felted items- specify process, machine vs. wet felting.
8. Attach to each finished item a 3 x 5 card which includes the following:
 - a. Fiber content(s) to include breed of animal, if known
 - b. Any other descriptive information
 - c. If dyed, type and source of dye used
 - d. Write ORIGINAL DESIGN if no commercial pattern was used
 - e. Please note if yarn used in a finished product was purchased handspun. The more information provided the better.
9. Judging will be based on the preparation of the fiber, cleanliness, even color distribution (unless noted as intentionally irregular), consistency (or inconsistency), of twist, and feel of yarn.

Yarns

Class 3901	Natural colored or White Wool, put breed on tag
Class 3903	Mohair
Class 3905	Llama & Alpaca
Class 3907	Other Animal Fibers
Class 3909	Silk
Class 3910	Plant fibers
Class 3911	Blended Yarns from Animal Fibers
Class 3912	Plant/Mineral Dyed Yarn
Class 3914	Chemically Dyed Yarn
Class 3916	Novelty Yarn
Class 3917	Fine Yarn
Class 3918	Bulky Yarn
Class 3919	Multi-ply Yarn
Class 3922	Any other yarn

Champion Yarn	Ribbon
Reserve Champion Yarn	Ribbon

Finished Products

Class 3931	Handspun, Knitted or Crocheted, any item
Class 3933	Handspun, Handwoven, Garment or Personal Accessory
Class 3935	Handspun, Handwoven, Household Accessory (rugs, blankets, etc)
Class 3937	Handspun, Handknit any item
Class 3939	Weaving, any item
Class 3941	Hand Felted, any item
Class 3942	Machine felted, any item
Class 3943	Wet-felted, any item
Class 3944	Any other

Champion Finished Product	Ribbon
Reserve Champion Finished Product	Ribbon

Fleeces

Class 3951	Wool, fine, any type
Class 3952	Wool, coarse, any type
Class 3953	Mohair, any type
Class 3955	Cashmere, any type
Class 3957	Llama, animal under 24 months, (including cria), any type
Class 3959	Llama, animal over 24 months, any type

2016 Elbert County Fair Open Class

Class 3961 Alpaca, animal under 24 months, (including cria),
any type
Class 3963 Alpaca, animal over 24 months, any type
Class 3965 Angora, any type
Class 3967 Other (buffalo, camel, yak, quivet, Highland, dog,
etc.)

Champion Fleece Ribbon
Reserve Champion Fleece Ribbon

Senior Youth (Ages 12 - 18)(Put age on tag)

Class 3971 Yarn
Class 3973 Finished Product
Class 3975 Fleece

Champion Senior Youth Fiber Show Ribbon
Reserve Champion Senior Youth Fiber Show Ribbon

Junior Youth (Under 12)(Put age on tag)

Class 3976 Yarn
Class 3977 Finished Product
Class 3979 Fleece

Champion Junior Youth Fiber Show Ribbon
Reserve Champion Junior Youth Fiber Show Ribbon

Judges Choice Fiber Show

2015 Sponsor Everything Alpaca, Castle Rock
2015 Winner – Carol Dillon

Gift

2016 SMALLFRY ANIMAL CLASSES ENTRY FORM

ENTRIES DUE: At Check-in. Bring form to check-in. See Schedule for Class Times.

NAME _____

ADDRESS _____

CITY _____

AGE (As of January 1, 2016) _____

Class #	Description of Entry (use exact wording from Fair Book)

Minor Release Form Smallfry Animal Classes

I, _____, give my permission and accept full responsibility (Parent or Guardian Name) for _____ to participate in the 2016 Elbert County (Minor's Name) Smallfry Animal Classes. I understand that these classes may be dangerous and in case of an accident or injury, I will not hold Elbert County, Elbert County Extension or Elbert County Fair Board, or their designee's responsible. I further understand that the education of the "small fry" in animal welfare is the responsibility of the parent/guardian. Any violations of proper animal handling will result in intervention by the superintendent and/or ring men.

Signed _____ Date _____

- Dog, Shown Saturday, July 30
- Pony, Shown Sunday, July 31
- Lamb, Shown Wednesday, August 3
- Goat, Shown Wednesday, August 3
- Poultry, Shown Thursday, August 4
- Beef calf, Shown Thursday, August 4
- Dairy calf, Shown Thursday, August 4
- Rabbit/Cavy, Shown Thursday, August 4