

2021
Davis County
4-H/FFA
Rulebook

TABLE OF CONTENTS

4-H & YOUTH COMMITTEE3
CLUBS AND LEADERS.....3
COUNTY FAIR 4-H DATES AND EVENTS4
4-H AND FFA DAVIS COUNTY FAIR SCHEDULE5
4-H BUILDING FAIR WORK SCHEDULE.....6
REQUIREMENTS FOR 4-H/FFA EXHIBITORS (SECTION 1).....7
HOW DO I EXHIBIT IN THE 4-H/FFA BUILDING (SECTION 2) 7-9
HOW DO I EXHIBIT ANIMALS (SECTION 3)..... 9-11
HEALTH REQUIREMENTS FOR EXHIBITION OF LIVESTOCK 12-13
ANIMALS.....14
AGRICULTURE AND NATURAL RESOURCES14
CREATIVE ARTS 14-16
DESIGN ELEMENTS AND ART PRINCIPLES.....16
FAMILY & CONSUMER SCIENCES..... 17-19
PERSONAL DEVELOPMENT19
SCIENCE, ENGINEERING & TECHNOLOGY 20-21
4-H FASHION REVUE21
CLOTHING SELECTION.....21
\$15 CHALLENGE22
STYLE SHOW23
GARDEN CROPS..... 23-26
COMMUNICATIONS 27-29
DAVIS CO. POSTER CLASS & POSTER COMMUNICATIONS..... 29-30
DIVISION 1- MARKET BEEF 30-31
DIVISION 2- BEEF FEMALES 31-32
DIVISION 3- BUCKET/BOTTLE CALF 32-33
DIVISION 4- COW/CALF33
DIVISION 5- DAIRY CATTLE 34-35
DIVISION 6-MARKET LAMB..... 36-37
DIVISION 7- PUREBRED SHEEP37
DIVISION 8- CROSSBRED & NON-REGISTERED BREEDING SHEEP 37-38
DIVISION 9- SWINE38
DIVISION 10- MEAT GOAT..... 39-40
DIVISION 11- DAIRY GOAT41
DIVISION 12- PONY, HORSE & PLEASURE MULES 42-44
DIVISION 13- DOG 44-46
DIVISION 14- CHICKENS 46-47
DIVISION 15-ALL OTHER POULTRY.....48
DIVISION 16-RABBITS 48-49
DIVISION 17-CATS.....49
DIVISION 18- PETS49
DIVISION 19- LLAMAS.....49-51
DIVISION 20- FFA MECHANICS & HORTICULTURE.....51
CODE OF CONDUCT FOR YOUTH AND FAMILIES... 53-54
IOWA EXHIBITOR YOUTH CODE OF ETHICS... 55-56
GRIEVANCE PROCESS..... 57-58

4-H & YOUTH COMMITTEE

Brian Knapp	Cajun Batterson
Scott Batterson	Cameren Jackson
Casey McCarty	Emerson Glosser
Marnie Harris	Jay Froah
Shannon Smith	Angelia McCoy
Hannah Johnson	Dave Hall
Amy Wuthrich	Kristen Sertterh

4-H CLUBS & LEADERS

CLUBS

CHEQUEST EAGLES

CLEVER CLOVERS

DC WRANGLERS

KALICO KIDS

ODYSSEY

PURE COUNTRY

BULLSEYE BUSTERS

POWER PAWS

LEADERS

Debbie Jarr, Matt & Shari Froah, Brian & Karla Knapp, Shane & Kelly Swan, and Mike and Andrea Bailey.

Teri Hanna, Chris Hanna, and Rachel Hanna

Janice Batterson, Dana Batterson and Dave Hall

Shannon Smith, Jackie White, Janai Johnson, Marnie Harris, Jessica Glosser, Kacy Vermeulen, Lisa Shultz and Nathan White

Debbie Van Horn

Robin Larrington

Matt Froah, Teri Hanna, Chris Hanna, Mike Vanderhoof, and Debbie Jarr

Amanda Johnson

COUNTY FAIR 4-H DATES & EVENTS

- May 15 Deadline for all project enrollments is due in 4-H Online by midnight.
- May 15 Identification of all animals is due in 4-H Online by midnight.
- May 17 All stall rent is due to the Extension Office by 4:30 pm on May 13th. Beginning May 17th stall rent doubles.
- June/July Working Exhibits, Share the Fun, Educational Presentations must be presented at a local club meeting prior to county judging. Achievement shows and club tours are optional.
- July 1 FairEntry Deadline. All livestock and Static Exhibit entries must be made in FairEntry by this date.
- July 1 Deadline for livestock entries to State Fair. Must be entered in Fair Entry by Midnight. Rabbit entries in 4HOnline due.

MISSION STATEMENT

All 4-H members are expected to provide management and care of livestock projects. 4-H projects exhibited in the 4-H building are to be completed by a 4-H member.

DAVIS COUNTY FAIR SCHEDULE
JULY 13-17

All species of animals may be re-weighed one time at the fair weigh-in during the time frame designated. **Animals are not to be brought to the fairgrounds until the entry day on Wednesday July 14! Only animals that are being shown are allowed at the Davis County Fair – no extra animals allowed!**

Monday	July 12	5:00 pm	Dog Obedience Show
Tuesday	July 13	9:00 am	Home-Ec, Science & Eng., Expressive Arts, and ANR judging as scheduled for Conference Judging. Clubs will be notified about times.
		5:00 pm	Dog Agility Show
Wednesday	July 14	9:00-11 am	Beef Weigh-in (including bottle calves, cow/calf), breeding females, and Dairy
		11:00-Noon	Sheep, Bottle Lambs, Bottle Goats, and Meat Goats Weigh-in, and Breeding animals
		8:00-Noon	Meat Poultry, Turkeys and Rabbits Weigh-in
		2:00-3:00 pm	Horse Check in
		6:00–9:00 pm	Swine Weigh-in & Ultra-sound for swine, beef, sheep, and goats
Thursday	July 15	8:00 am	Bucket Bottle Calf, Bottle Lamb, & Bottle Goat Interviews - Jr. Livestock Pavilion
		8:30 am	Jr. Horse, Pony & Mule Judging – Outdoor Arena/Show Pavilion
		4:00 pm	Jr. Sheep Judging - Jr. Livestock Pavilion, Novice/Bottle Lamb Class/Showmanship
Friday	July 16	8:00 am	Dairy Show Judging, Show Pavilion
		9:00 am	Cow/Calf, Bucket Bottle Calves, Show Pavilion
			Jr. Market Beef Judging & Showmanship, Show Pavilion
		9:30 am	Jr. Rabbit Judging, Livestock Pavilion
			Beef 30 minute break for lunch
			Jr. Beef Heifers & Breeding Females Jr in Show Pavilion
		12:30 pm	Jr. Poultry Judging - Jr. Livestock Pavilion
		4:00-6 pm	Meat and Dairy Goat Show – Jr. Livestock Pavilion
		6:00 pm	4-H Fashion Revue, Clothing Selection & \$15 Challenge, Veatch Memorial Stage
		7:00 pm	Llama Show, Jr. Livestock Pavillion
Saturday	July 17	8:00 am	Jr. Swine Judging – Jr. Livestock Pavilion
		12:00pm	Buyer Viewing (Members will be at their stalls/pens from noon until sale)
		1:30 pm	Clover Kids Bottle Animals and Clover Kids Pet Show, Show Pavillion
			Immediately Following the Clover Kids Show
			Jr. Livestock Sale (No Animals Present)–Show Pavilion 4-H & FFA
		3:00 pm	4-H Pet & Cat Show – Jr. Livestock Pavilion All pets/cats must be present for show at 3:00pm
		5:00 pm	4-H Communication Presentations
		7:00 pm	Premium Money May Be Picked Up - 4-H Building
Sunday	July 18	6:00 am-9:00am	Livestock Exhibits released
		6:00 am-10:00am	4-H Building Open and Exhibit Release (Clean up completed by 2:00pm)

**4-H MEMBER IS RESPONSIBLE FOR THE REMOVAL OF HIS/HER EXHIBITS FROM THE 4-H BUILDING AT RELEASE TIME.
EACH CLUB IS RESPONSIBLE FOR CLEANING THEIR BOOTH.**

LIVESTOCK MUST BE IN STALLS BY END OF WEIGH-INS. A trucking fee will be charged on the day of the weigh in/check in. Fees are: \$2 per beef and \$1 for sheep, goats and swine.

4-H BUILDING FAIR WORK SCHEDULE 2021

Monday, July 12 - Pre-Fair Clean-up 9:30 a.m.-10:00 a.m.

Clubs Involved: Odyssey

Tools Needed: Wear old clothes!

Monday, July 12 - 4-H Club Booth Arrangement 10:00 a.m.-1:00 p.m. or an arranged time with building superintendent
ONE LEADER AND AT LEAST TWO MEMBERS FROM EACH CLUB NEED TO BE PRESENT. Booth sizes are 8' X 3.6'.
Booth Assignment: Location to be determined.

Tuesday, July 13 - Exhibit Entry & Conference Judging 9:00 a.m – 6:00 p.m

ALL LEADERS AND MEMBERS FROM EVERY CLUB. JUDGING SCHEDULE WILL BE DISTRIBUTED TO LEADERS.

Wednesday, July 14 - Building Sentinel 12:00 p.m.-10:00 p.m.

Time: Workers should report promptly at times specified below.

Clubs Involved: One adult and two 4-H members from each club listed below. You may divide your shift or change people, just so there is always one adult and two youth at all times. Please notice that the bigger clubs are assigned more than one time.

NOTE: This is not a time for club parties - you are to be hosts and hostesses for the building.

10:00 a.m.-7:00 p.m. – Staff

7:00 p.m- 10:00 p.m. – Extension Council

Thursday, July 15- Building Sentinels 10:00a.m.-10:00 p.m.

10:00 a.m. -Noon – Staff

12:00 - 2:30 p.m. –Odyssey

2:30 - 5:00 p.m. – FFA

5:00 - 7:30 p.m. – Pure Country

7:30 - 10:00 p.m. – Pure Country

Friday, July 16 - Building Sentinels 10:00 a.m.-10:00 p.m.

10:00 a.m. – Noon – Staff

12:00 - 2:30 p.m. – Clover Kids

2:30 - 5:00 p.m. – Chequest Eagles

5:00 - 7:30 p.m. – DC Wranglers

7:30 - 10:00 p.m. – Clever Clovers

Saturday, July 17 - Building Sentinels 10:00 a.m-10:00 p.m.

10:00 a.m. – Noon – Staff

12:00 - 2:30 p.m. – Kalico Kids

2:30 - 5:00 p.m. – Clever Clovers

5:00 - 7:00 p.m. – Chequest Eagles

7:00 - 10:00 p.m. – 4-H & Youth Committee

Sunday, July 18 - Exhibit Check Out/Clean Up

6:00-10:00 a.m. – Release Exhibits

Leaders pick up entry forms. 4-H members check out through leader. When forms are completed, return to Leader. DO NOT GET BEHIND DISPLAYS AT THIS TIME. Ask for assistance if you need it! **If you are unable to pick up your exhibits at this time, you must make arrangements with someone else to pick them up for you.** Please see that the building is left in good condition, but sweeping is not necessary. Clubs Involved: EACH CLUB IS RESPONSIBLE FOR CLEANING UP THEIR OWN BOOTH. Anything left behind will come to the Extension Office.

SECTION 1

Requirements for 4-H/FFA Members Qualifying to Exhibit at the Davis County Fair

1. **Enrollment** in a Davis County 4-H club and enrolled in 4-H online. The 4-H year begins on Sept. 1 and enrollments need to be in 4-H Online ASAP after that time. **No one exhibits without an enrollment on file by May 15.** Enrollments and all livestock identification will be done in 4-H Online by 11:59pm. on May 15th. At midnight, the 4-H Online animal IDs will be locked and you will not be able to make any changes or add any animal. Class entries must be entered into FairEntry by July 1.
2. Qualify as an **active 4-H member** prior to the first day of the fair by being involved in a minimum of six 4-H programs/activities, including three or more club meetings in Davis County. Or, qualify as an **active FFA member** per FFA guidelines.
3. Wear a **4-H or FFA shirt and sensible shoes** when competing. **No hats or caps** will be allowed during judging. Horse and Dairy Division exhibitors, check for specific attire.
4. **Exhibitors staying overnight** at the Fairgrounds without parent or guardian must have an overnight pass from the Davis County Fair Board Secretary with signature of parents or guardian. The County Extension Office and DCCHS Ag Department will assume no responsibility for exhibitors staying overnight at the fairgrounds with full responsibility assumed by the exhibitor and his/her parents or guardians.
5. **Judges decisions are final.**

SECTION 2

How do I Exhibit in the 4-H/FFA Building?

All requirements apply from Section One – Requirements for 4-H/FFA Members Qualifying to Exhibit at the Davis County Fair. **Check for additional requirements in each individual project division.**

1. **4-H exhibit divisions** are determined by 4-H member's grade on Sept. 15 of current 4H year. Junior – 4th, 5th, & 6th grades; Intermediate - 7th, 8th & 9th grades; Senior - 10th, 11th & 12th grades and the last year of eligibility is the fair following high school graduation. 4-H members completing 5th-12th grades are eligible for State Fair consideration. 4th grade members are not eligible for state fair but are eligible for Outstanding Junior Exhibit recognition.
2. FFA members must be in good standing with local chapter and meet age guidelines. Check with the Davis County FFA advisor to ensure you meet these requirements.
3. **Project Enrollment requirements follow Iowa State Fair Requirements.**
4. **FFA members may exhibit projects** in photography, horticulture, floriculture or projects which have been constructed either in ag mechanics or in the home shop. Exhibitors in 4-H classes are not eligible to exhibit in a similar department for FFA divisions or vice-versa.
5. Exhibits previously entered in an FFA Ag Science Fair or any other FFA event or competition may not be entered in any 4-H exhibit class.

6. **FairEntry:** You will enter all static exhibits in FairEntry. You will get a list of all exhibits entered and tags for those exhibits when you check in on judging day at the fair. All entries are due by 11:59pm on July 1.
7. **Judging schedule.** Bring all non-livestock exhibits to the 4-H/FFA building on Tuesday of the fair. Before the fair, a **judging schedule** will be sent to each club leader showing the time for your club's exhibits to be judged.
8. Only parents or one helper will be allowed in the judging area with each 4-H member and should remember "who is the 4-H member" and refrain from making comments.
9. **Premium money** will be paid to 4-H/FFA members during the fair. Premium rates are: Purple - \$4, Blue ribbons - \$3, Red ribbon - \$2, White ribbon - \$1.
10. **Removing exhibits.** Each 4H/FFA member is responsible for the removal of their exhibits from the building at release time only. Leaders may remove your exhibits for you in case of a time conflict.

All 4H exhibits must

- derive from 4-H project work and be completed by the 4-H member exhibiting.
- represent appropriate safety procedures in the development of the exhibit and during the evaluation process.
- meet size requirements: Posters may not exceed 24" x 36" in size; Chart boards, graph boards, project presentation boards, model displays, etc., may not exceed 48" x 48" in size. Maximum size is determined by measuring the flat (unfolded) dimensions; Display boxes may not exceed 28" x 22" in height or width and 12" in depth (**See specific divisions for other space guidelines.**)

4H COUNTY FAIR EXHIBITS MUST INCLUDE

- **Exhibit Form** – a written explanation, audio cassette, or video tape, is to be included as part of each exhibit. The exhibitor should respond briefly to the following questions about the exhibit:
 - a. What were your exhibit goals? (What did you want to learn and accomplish?)
 - b. How did you go about working toward your goals? (Include steps, costs, decisions made.)
 - c. What were the most important things you learned as you worked toward your goals?

State Fair exhibits. 4H exhibits advancing to the **State Fair** will be selected from county fair entries. Therefore, exhibits must meet State Fair class requirements or will be judged incomplete & graded down.

Large exhibits selected to advance to the State Fair are the responsibility of the 4-H member to deliver to and remove from the State Fair 4-H Building.

Exhibits not accepted include:

- **No unfinished items** will be accepted for judging
- **.Items using the same process, same pattern, mold, recipe, etc.** Example: red pajamas and blue pajamas made from the same pattern. Drop cookies such as chocolate chip drop cookies, monster drop cookies, oatmeal drop cookies. These are all drop cookies using the same process. An **accepted** example is brownies (a bar cookie); chocolate chip cookies (a drop cookie); and date pinwheel cookies (a refrigerated, slice and bake cookie). These are 3 different processes.
- **Copyright materials.** Examples of copyright materials are a logo, design, artwork, written material, etc. created by someone else like the Hawkeye logo, Sponge Bob Square Pants, Snoopy, paintings by artists, poetry, etc. You may see a copyright symbol - © a small circle with the letter C inside of it beside the logo. The creator becomes the owner of the material through a legal process. The owner is the only one allowed to use the copyright materials. When permission has been granted by the owner of the copyright, an exhibitor may use copyright materials in an exhibit. The exhibit will be displayed and labeled appropriately. **Pinterest may be used for ideas but the original source must be documented.**
- **Computer materials with copyright.** Most clip art found on a computer does not have a copyright. If you see the copyright symbol, do not use that material without permission.

- **Exhibits will not be accepted** if they include plants taken from parks; endangered, threatened, or protected plants, animals or insects; songbird feathers or nests; potentially hazardous plants such as purple loosestrife (*Lythrum salicaria*) teasel, multiflora rose which pose a potential hazard to home gardens.

SECTION 3

How Do I Exhibit Animals at the Davis County Fair?

All requirements apply from Section One – Requirements for 4-H/FFA Members Qualifying to Exhibit at the Davis County Fair. ****Check for additional requirements in each individual project division.**

Both 4-H and FFA exhibits are in competition within the same classes in what is called the Junior Livestock Show at the Davis County Fair.

ALL ANIMAL ENTRIES MUST BE ENTERED INTO FAIRENTRY BY JULY 1ST.

Exhibitors must qualify by:

1. **4-H exhibitors enroll in 4-H Online** by 11:59pm, May 15.
 - **Livestock identification** (ID) entered in 4-H Online by 11:59pm, May 15. This identifies your animals by ear tag, ear notches, tattoo, breed, sex, color, weight, age, etc. Exception is market beef ID which is due by Feb. 1 and must be verified by 4-H member prior to Feb. 1. **Animals may not be identified as both a 4-H and a FFA exhibit. Youth however may identify separate animals in the same division. For example, a youth may ID market lambs A, B, C in 4-H and market lambs D, E, F in FFA, or horses A and B in 4-H and horses C and D in FFA.** State Fair exhibitors will still have to choose to show in either the 4-H horse show OR the FFA horse show, not both; but, they could show FFA at county and then 4-H at state fair (with different horses). Rabbits have until July 1 to be entered.
2. **Attend YOCA training** or take the online test and have a certificate on file by July 1st of current year. There is the option to take this training online or instructor led. The online training and test will be \$12. The instructor led training will be \$3.
3. **Pay pen/stall rent** at Extension Office by May 15th. Livestock entries will be entered on a special form and stall fees are to be paid at that time. Market and Breeding Beef, Cow/Calf, Dairy - \$5; Sheep, Bucket Calves, & Goats - \$2.50; Rabbits and Poultry - \$2.50; Dogs, Cats, and Pets - \$1.00. (Market Beef is paid at the December Market Beef Weigh-in, Sheep, Goats and Swine at their weigh-in). Fees double for late entry. **Horse and dog stalls and class entries are due in to Extension Office by the last Thursday of June. Superintendents have the authority to reduce stalls to the actual number required. No stalls may be purchased as tack areas! Stall rents are non-refundable.**
4. **Meet ownership identification and requirements.** Joint member partnership entries will not be accepted with the exception of horses and dogs as outlined in 4H-202.

All animals exhibited must:

1. be an outgrowth of project areas in which the 4-H/FFA member is enrolled.
2. be entered in the name of the owner and comply with 4-H/FFA regulations.
3. must be in the possession of the exhibitor by May 15 of current year. (**Definition of Possession: the youth who will be exhibiting the animal/s is the majority caretaker of his/her animal/s, this includes taking part in the care of his/her animal/s an average of 2-3 times every single week.**)
4. Have registration papers turned in to the Extension Office by May 15th if entering in purebred/registered classes. Registration papers must be in the exhibitor's name or in partnership with parent or guardian.
5. Comply with health requirements as laid down by state veterinarians. See Health Requirements following Section 4.
6. Proper 4-H/FFA identification per species prior to initial check-in at Fair. See requirements in 4HOnline and applicable sections of this book
7. Any identification issues should be resolved prior to date of Fair weigh-in/check-in.

Information you need to know.

1. Market animals will be **weighed in once** at the beginning of the fair and not be weighed in again on livestock auction day.
2. **Ultra-sound carcass contests** will be conducted in market swine, beef, goats and lambs. See specific divisions. The fee will be paid at the beginning weigh-ins and is non-refundable. If youth do not pay at weigh-in they are not eligible to participate in ultra-sound carcass contests.
3. The following people may help 4-H members with grooming their livestock on the fairgrounds.
 - Any family member of the 4-H/FFA member
 - Any eligible 4-H/ FFA members through the summer following their senior year

Use of hemp hair or other hair-like materials added to the animal's body, surgical or other alterations to the animals such as the use of permanent dyes or paints to alter the animal's original color will not be allowed. Dehorning 1st year livestock is recommended but optional. EXCEPTION: Horses may have fake tails.

4. **Substitutions of 4-H/FFA showman** without approval of the division superintendent may be made if an exhibitor has more than one animal per class. Exhibitor must be exhibiting one of the animals. In case of sickness, an exhibitor may select a Davis County 4H/FFA eligible member to show his/her exhibit. A member with special needs shall be allowed assistance during the judging of their exhibits. You must fill out a Special Accommodations Request form with the Davis County Extension Office prior to the start of the Fair. **Clover Kids are not eligible to be a substitute showman.**
5. **Premium money** will be paid on ribbons: purple - \$4, blue-\$3, red-\$2, white-\$1.
6. **Only 1st place animals with purple or blue ribbons are eligible to receive trophies.**
7. **Pens of market sheep and swine** will be placed in blue, red and white groups in each class with premiums paid on that basis.
8. **Showmanship classes** (except beef) will be held at the beginning of each species show. Senior showmanship class (grades 10-12) will be first followed by Intermediate class (grades 7-9) then Junior class (grades 4-6). Any 4-H/FFA member may enter showmanship classes exhibiting livestock they have brought to the Junior Livestock Show. Ribbons will be presented to outstanding youth participants at the judge's discretion. Those who have won their showmanship class at the previous fair may move up to the next class level.
9. **Each exhibitor is responsible for the removal of animals** at scheduled release time. No exhibitor may remove animal until that time unless deemed necessary by the fair veterinarian. A member removing any animal without permission before release time will forfeit the sale of that animal and any other animals at the Junior Livestock Auction at the fair. **The Removal Committee will have the final decision if a non-medical decision needs made.** The Removal Committee will be the Fair Board president or designee, barn superintendent, a Youth Committee member and the County Youth Coordinator.

10. **No straw** will be used for bedding. Bedding will be available at the fair for a minimal fee.
12. **No butt fans** are allowed (in alley way), only hanging fans at front of stall or side fans allowed.
13. All retinal scans must be done at weigh-ins prior to fair.

14. EXHIBITORS ARE RESPONSIBLE FOR CLEANING STALLS AS LIVESTOCK IS REMOVED. STALLS WILL BE CHECKED.

JUNIOR LIVESTOCK AUCTION – HELD ON SATURDAY OF THE FAIR

1. All animals must have been shown at the current Davis County Fair to be eligible for the Junior Livestock Auction.
2. Light weight animals may sell at the Fair Livestock Sale but will be sold at the end of each species.
3. Market animals will be weighed in once at the beginning of the fair and not again on auction day.
4. The 2021 order is: Beef, Poultry, Rabbits, Goats, Sheep, and Swine.
5. Beef will be sold individually by the pound. Swine will be sold in groups of 3's and sold individually. Sheep will individually be sold by the pound. Goats will be sold by the head. Poultry, geese, rabbits, will be sold individually or as a group of 3.
6. All animal exhibitors must **notify the Extension Office, no later than 30 minutes following the show, of the animals' ID number(s) intended for sale.**
7. Numbers for order of sale will be drawn at weigh-ins or in advance of auction. Listing of order of sale will be posted in the respective barns and in the 4-H building prior to auction.
8. Sale of animals at the fair is limited to 2 BEEF, 3 HOGS, 3 SHEEP, 2 MEAT GOATS, and 3 MEAT RABBITS per exhibitor. May sell 3 meat animals in the ducks, rabbits, chickens, turkeys, and geese. These may be sold individually or 3 selling as a group.
9. Bucket calves & dairy steers may be sold at the sale, but will be counted as a beef.
10. Other animals are to be sold at private treaty and weighed at a point determined by buyer & seller.
11. All animals are to be paid for within seven days.
12. A small fee is collected from exhibitors to cover the **charge of transporting livestock by an insured trucker following the auction.** The charge per head for beef is \$2.00 and sheep, hogs, & goats is \$1.00.

SECTION 4

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

ANY EVIDENCE OF WARTS, RINGWORM, FOOT ROT, PINK EYE, DRAINING ABSCESES OR ANY OTHER CONTAGIOUS OR INFECTIOUS CONDITION WILL ELIMINATE THE ANIMAL FROM THE SHOW.

No individual Certificate of Veterinary inspection will be required on Iowa origin animals or poultry exhibited at a County 4-H/FFA FAIR, but the animals must be inspected when unloaded or shortly thereafter by an accredited veterinarian. All animals moving from out of state into an Iowa county 4-H/FFA fair must meet Iowa Animal and Livestock Importation requirements. Each show must have an official veterinarian.

Quarantined animals or animals from quarantined herds cannot be exhibited.

Official identification listed on a Certificate of Veterinary Inspection required for all cattle and bison of any age **coming in from out of state** used for rodeos, recreational events, shows and exhibitions.

SWINE

All swine must originate from a herd or area not under quarantine and must be individually identified. Plastic tags issued by 4-H officials may be substituted for an official metal test tag, when there is an additional identification (ear notch).

Swine originating outside of Iowa. All exhibitors must present a test record and Certificate of Veterinary Inspection that indicate that each swine has had a negative test for pseudorabies within 30 days prior to the show (individual show regulations may have more restrictive time restrictions), regardless of the status of the herd, and that show individual official identification. Electronic identification will not be considered official identification for exhibition purposes.

Premise ID: **How do Youth Obtain a Premise ID Number?**

The Premise ID must be for the farm where the hogs are being cared for—if that is not where the 4-H member lives, they will need the owner of the property where the hogs are being cared for to submit the form and the 4-H member would use that number. The form may be accessed and submitted on the web at <http://www.iowaagriculture.gov/animalIndustry/pdf/premiseIDapp.pdf>. **It is important that youth obtain a Premise ID Number immediately to be eligible to exhibit and sell hogs at County Fairs where Tyson Fresh Meats or Hormel Foods is the buyer. It may take several weeks to receive the number, so it is important to complete the application right away.**

Questions/Premise ID application status: IDALS, 1-888-778-7675.

SHEEP AND GOATS

All sexually intact sheep must have an individual Scrapie Flock of Origin identification tag (Ex. IA1234-5678). All sexually intact goats must be identified with an individual Scrapie Flock of Origin identification tag (Ex. IA 1234-5678) or by an official tattoo registered with USDA (to register, call 1-866-USDA-TAG; 1-866-873-2824). Wethers less than 18 months of age are required to have an individual identification and a scrapie tag may be used, but a scrapie tag is not required.

POULTRY AND BIRDS

All poultry exhibited must come from U.S. Pullorum-Typhoid clean or equivalent flocks, or have had a negative Pullorum-Typhoid test within 90 days of public exhibition and the test must have been performed by an authorized tester. **Please note: Poultry purchased from a hatchery and raised for exhibition are not exempt from Pullorum-Typhoid testing requirements.**

However, “Market Classes” of poultry consigned to a slaughter establishment are exempt from the Salmonella testing requirements. “Market Classes” of poultry must be separated from all other poultry by a distance of ten or more feet and/or an eight-foot high solid partition.

DOGS AND CATS

All dogs and cats exhibited must have a current rabies vaccination certificate.

THE DECISION OF THE OFFICIAL SHOW VETERINARIAN WILL BE FINAL.

4-H BUILDING EXHIBIT CLASSES

ALL STATIC EXHIBITS MUST BE PRE-ENTERED IN FAIRENTRY BY JULY 1ST.

Class Descriptions

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

If a project entry is entered into the wrong class that item can be moved to the correct class.

ANIMALS

10110 Animal Science

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

10120 Veterinary Science

An exhibit that shows learning about keeping animals healthy.

AGRICULTURE AND NATURAL RESOURCES

A Best of Show Award will be given to one Junior, Intermediate, and Senior 4-H member exhibiting in Horticulture. This is a **one-time award in each age division.**

10210 Crop Production and Plant Science

An exhibit that shows learning about the growth, use, and value of field crops.

10220 Conservation, Environment and Sustainability

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

10222 Entomology

An exhibit that shows more learning and opportunities related to the entomology project. This includes collections.

10224 Fish and Wildlife

An exhibit that shows learning about wildlife (which includes fish). Feral pigs are NOT permitted in taxidermy exhibits.

10226 Forestry

An exhibit that shows learning about forestry and forest products.

10230 Horticulture (includes Home Grounds Improvement)

An exhibit that shows learning about the growth, use, and value of plants, small fruits, vegetable and flower gardens, and landscape design. (Garden crops and herbs are exhibited in classes in the 4-H Horticulture Department.)

10240 Outdoor Adventures

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

10250 Safety and Education in Shooting Sports

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

10260 Other Agriculture and Natural Resources

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

CREATIVE ARTS

10310 Music

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

10320 Photography

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

Photography Special Rules:

1. Photographs may be either black and white or color. They may be processed from negatives, slides, or digital cameras and computer manipulation programs. Photographs must have been taken since your county fair of the previous year.
2. Photographs must be a minimum of 5" x 7". Finished size (including mounting/matting) of single photographs may not exceed 11" x 14". Exception: Panoramic photos must not exceed 24" in length.
3. All photographs must be printed on photographic paper and must be mounted and/or matted..
4. Mounted photos can be (a) flush-mounted [no board showing] on mounting board, or (b) with mount borders [window mat or flat mount directly on board]. Exhibitors may cut their own mounting boards, use ready-cut window mats or have matting done professionally.
- 4-H members are responsible for design decisions such as border, color and size. Framed photographs (including floating frames) will not be judged.
5. A series is a group of photographs or slides [3 to 5] that are related or tell a step-by-step story. Photographs must be mounted together in story order or sequence. Slides should be numbered. Finished size of individual photographs in a series should not exceed 6" x 8".
6. Digitally altered photos should include a copy of the photo before changes.
7. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H setting.
8. Photographs depicting unsafe practices or illegal activities will not be displayed.
9. Iowa State Fair 4-H photography exhibitors must use the Photo Exhibit Label to provide required information for photo exhibits.
10. Exhibitors entered in 4-H Photography are not eligible to exhibit in the FFA Photography Show and vice-versa.

Exhibitor may enter a total of 5 photos.

10320A Photography (County Only) (Entries in this class will not be State Fair eligible)

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

Photography Special Rules:

1. Photographs may be either black and white or color. They may be processed from negatives, slides, or digital cameras and computer manipulation programs. Photographs must have been taken since your county fair of the previous year.
2. Photographs must be a minimum of 4" x 6".
3. All photographs must be printed on photographic paper.
4. A series is a group of photographs or slides [3 to 5] that are related or tell a step-by-step story. Photographs must be mounted together in story order or sequence. Slides should be numbered. Finished size of individual photographs in a series should not exceed 6" x 8".
5. Digitally altered photos should include a copy of the photo before changes.
6. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H setting.
7. Photographs depicting unsafe practices or illegal activities will not be displayed.
8. Iowa State Fair 4-H photography exhibitors must use the Photo Exhibit Label to provide required information for photo exhibits.
9. Exhibitors entered in 4-H Photography are not eligible to exhibit in the FFA Photography Show and vice-versa.

10325 – Digital Photography Exhibit – A photo or series of photos submitted electronically, not printed. Photos in this class will be submitted, viewed, evaluated, and displayed electronically. Submission will be via upload into the FairEntry data system.

Digital Photography Exhibit Special Rules:

1. Photographs may be either black and white or color.
2. Photographs will not be printed.
3. Entries may be a single photo or a series of photos. A series is a group of photographs [3 to 5] that are related or tell a step-by-step story. Series photo entries must have all photos in the series viewable at the same time.
4. Photos entered should be submitted in the highest resolution possible. A finished file size of 1 MB – 3 MB

is recommended.

5. Photos should be submitted in an acceptable and commonly used format for ease of viewing.
6. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H setting.
7. Photographs depicting unsafe practices or illegal activities will not be displayed.
8. Iowa State Fair 4-H photography exhibitors must use the Photo Exhibit Label to provide required information for photo exhibits. The Photo Exhibit Label may be submitted electronically with the photo entry.
9. Photos entered in this class will be evaluated on the same evaluation criteria used for printed photographs.
10. Exhibitors entered in 4-H Photography are not eligible to exhibit in the FFA Photography show and vice-versa.

10340 Creative Photography - A single photograph or photographic image that has been created with an alternative photographic process, or a photograph that was creatively edited or modified beyond reality in a creative, imaginative and experimental way to make it more interesting and visually engaging. Could be a composite of multiple overlapped photographs.

Alternative/Creative Photography Special Rules:

1. Photograph/image may be mounted/matted or submitted (uploaded) as a digital image.
2. Photograph/Image if mounted must be mounted on foam core no smaller than 4"x4" and no larger than 10" x 10" in height and width. No matting and no framing are allowed, put your creativity into the photography!
3. Photograph/Image can be created from film negative, digital negative, or digitally manipulated in computer.
4. Photograph must be on photo paper, canvas, or other flat material.
5. Exhibit must have Photo Exhibit Label on back with required information for photo exhibits. Include information about the processes used.
6. Subject matter must be in good taste and be appropriate for public display in a 4-H setting, photographs depicting unsafe practices or illegal

activities will not be displayed.

10345 Photography Idea/Educational Display

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

10350 Visual Arts Original Art- An exhibit that shows learning through creation of original art. Original art is a one of a kind, non replicable design of your creation. By using one medium or a combination, an individual creates an authentic work of art that is not recognizable as another's work. You must explain the application of the most relevant design element(s) and art principle(s) featured in this exhibit. Describe your inspirations, reasons, feelings, and/or motives for creating this work of art .

10355 Visual Arts -Design, Process, or Technique Exploration — This exploration class emphasizes process and provides an individual the opportunity to explore a medium, practice a skill, or study and apply elements and principles of art and design. An explanation of the application of design elements or art principles used when making the exhibit **must be included**. This exhibit may be an object, portfolio, display, poster, or organized sketchbook. If a non-original design source is used, its origin (where the idea was found, any pictures, sketches, etc.) must still be credited, acknowledged or have copyright permission obtained. See visual arts special rule #5.

10360 Visual Arts - Other Visual Art Ideas/Topics — Exhibits might include the study and research about an individual artist, style, craft, business or marketing process, planning group tour, career options, etc

Visual Arts Special Rules:

1. Exhibits made from kits or preformed molds will not be accepted. Exception: Preformed molds (greenware, whiteware) may be used to provide the appropriate surface for a process technique or application of original design.
2. If the exhibit is a finished art object, the source or inspiration of the design, design sketches, or other process for creating the object and design must be included. For additional information see the Visual Arts and Design Elements & Art principles Exhibit Tip Sheets at <https://www.extension.iastate.edu/4h/exhibit-tip-sheets> .
3. If the exhibit is a finished art object information must be included explaining the application of design elements and art principles used in creation of the work.
4. Original works of art must be a creative expression of a design unique to the artist, or represent a significant modification to an existing design to

make a new and original statement by the artist.

5. Exhibition of derivative works created by a 4-H member is prohibited without the written permission of the original copyright holder/owner. Use of copyrighted or trademarked designs, images, logos, or materials in 4-H visual arts exhibits is prohibited unless written permission has been obtained from the copyright or trademark holder/owner. For additional information, see 4-H Exhibit Copyright Information at <https://www.extension.iastate.edu/4h/visual-art>.

DESIGN ELEMENTS

LINE can be horizontal, vertical, diagonal, or curved. Lines can vary in thickness or help a mood.

SHAPES are made from connected lines. How they are arranged determines the design. VALUES-COLOR light, intermediate and dark values define parts of objects and set off one area of a design from another. Has a color scheme been followed?

TEXTURE is a surface characteristic that can be touched or seen. Contrasting texture adds interest.

SPACE is divided into negative and positive areas. One should be dominant.

ART PRINCIPLES

RHYTHM is organized movement. Repeating lines, shapes or colors will produce rhythm.

PROPORTION compares the amount, size or number. Unequal proportions in which one amount dominates is desirable.

EMPHASIS captures your attention by unusual use of line, shape, texture, space or value.

BALANCE gives a design stability. Radial Balance - same around a center point. Asymmetrical Balance - dissimilar. Bisymmetrical Balance - same on both sides.

UNITY is the union of the elements in a design. Repetition produces unity.

FAMILY & CONSUMER SCIENCES

10410 Child Development

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

10420 Clothing and Fashion – Constructed/Sewn Garments and Accessories

A constructed garment or accessory (sewn, knitted, crocheted, or other process) that shows learning about style, fashion, design, thrifty spending, wardrobe planning, types of fabric, and clothing care. Exhibits must be intended to be worn by humans. Appropriate design elements and art principles must be stated for this exhibit.

10422 Clothing and Fashion – Purchased Garments and Accessories

Purchased garments or accessories that shows learning about style, fashion, design, thrifty spending, wardrobe planning, types of fabrics, and clothing care. Exhibits must be intended to be worn by humans. Appropriate design elements and art principles must be stated for this exhibit.

10424 Clothing and Fashion – Other Ideas/Educational Exhibits

Any other educational exhibit that shows learning about clothing and fashion including but not limited to design illustrations, exploration of clothing styles, careers, clothing care, etc. Appropriate design elements and art principles must be stated for this exhibit.

Clothing and Fashion Special Rule:

Outfits or accessories which will be worn during the Awardrobe Clothing Event may not be entered as a 4-H Exhibit.

10430 Consumer Management

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

10440 Food & Nutrition – Prepared Product - An exhibit of a prepared food product that shows skills or learning about cooking, baking, eating and choosing healthy foods, or safety practices through the making of a prepared food product. See Food & Nutrition Special Rules below and HS 76 “Foods for Iowa 4-H Fairs – Quick Reference Guide” at <https://store.extension.iastate.edu/product/6434> for additional information regarding prepared food products.

10442 Food & Nutrition – Preserved Product - An exhibit of a preserved food product that shows skills or learning about food preservation through the making of a prepared or preserved food product. Processed honey may be exhibited in this class. See Food & Nutrition Special Rules below and HS 76 “Foods for Iowa 4-H Fairs – Quick Reference Guide” at <https://store.extension.iastate.edu/product/6434> for additional information regarding preserved food products

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

Food & Nutrition Special Rules:

1. Any exhibit considered to be a food safety risk or portray a food safety risk will not be accepted, judged or displayed.
2. All food products/exhibits should be appropriate for human consumption.
3. Food product exhibits must be prepared, baked or cooked using only food grade utensils and containers.
4. Products that require refrigeration will not be accepted, judged or displayed.
5. Meat jerky products are prohibited.
6. The recipe must be included for any prepared food exhibit; credit the source of the recipe.
7. Preserved foods must include the Food Preservation Exhibit Label. Only food processed after August 1, 2020 -is acceptable. Current USDA and/or Iowa State University guidelines for home food preservation must be used. Processed honey must include the Honey Exhibit Label.
8. Preserved food exhibits **must** include two product samples. One will be opened for evaluation and discarded; the second will be placed on display and returned to the exhibitor. All perishable food products will be discarded when removed from display.
9. Prepared foods should be placed on a firm disposable plate or flat cardboard. Place food product exhibit in a reclosable plastic bag with entry tag fastened outside the bag. Recommended number of items to include with the exhibit:
 - Cookies, cupcakes, bars, muffins, rolls, etc. – four (4) to six (6) items
 - Cakes, loafs, pies, etc. – one (1) whole product.
10. The use of alcoholic beverages in the preparation or production of 4-H food exhibits is NOT permitted.

10450 Health

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

10460 Home Improvement

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

Home Improvement Special Rule:

Items entered must be ready for display in the home: pictures framed, wall hangings and pictures ready to hang, etc. Make sure hangers are strong enough to support the item. Command Strips or other quick attach products are usually not adequate hangers. Items not ready for display will be dropped one ribbon placing.

10470 Sewing and Needle Arts – Constructed Items

An exhibit that shows learning and skill in sewing, knitting, crocheting, or other needle arts, the use and care of fabrics and fibers, or the construction of clothing and other items.

10472 Sewing and Needle Arts – Other Ideas/Educational Exhibits

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

State Fair Sewing and Needle Arts Special Rule:

Outfits or accessories which will be worn during the Awardrobe Clothing Event may not be entered as a 4-H exhibit.

10480 Other Family and Consumer Science

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

10490 \$10 Meal Challenge

Create a balanced, nutritious meal for family of four (4) that includes a serving from each of the five good groups for each person. Information regarding food groups and recommended daily servings can be found on the USDA MyPlate website www.choosemyplate.gov

Special Rules:

1. Each county may enter one (1) exhibit in this class.
2. All entries will receive an evaluation and participation ribbon.
3. Exhibit may be from an individual or group effort.
4. The meal must serve at least a family of four (4) people and total expense on receipt must not exceed \$10..
5. The meal must include a serving for each person from each of the five (5) food groups – Fruit, Vegetable, Protein, Grain, Dairy.
6. The exhibit will be a poster (maximum size 20” x 30”) that shows the menu (including portion size), meal type (breakfast, lunch, dinner), grocery receipt, and photos of the meal. Attach a copy of the \$10 Meal Challenge worksheet to the back of the poster. Additional information about the \$10 Meal Challenge can be found on the Iowa 4-H \$10 Meal Challenge webpage: <https://www.extension.iastate.edu/4h/10-meal-challenge-healthy-living>

PERSONAL DEVELOPMENT

10510 Citizenship and Civic Engagement

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

10520 Communication

An exhibit that shows learning about written, oral, and visual communication skills in their many forms.

10530 4-H Poster Communication Exhibit - Special poster exhibit to visually tell a story or idea about 4-H to the general public.

Exhibitors must use one of the following themes:

- 4-H is . . . (open to 4-H member's interpretation)
- Join 4-H
- 4-H Grows... (4-H.org national marketing theme)
- Quest to Be Your Best (Iowa 4-H Youth Conference theme)
- How Do You 4-H? (variation of Iowa State Fair theme)

Poster Communication Special Rules:

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

10540 Digital Storytelling

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

10550 Leadership

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

10560 Self-Determined

An exhibit that shows learning as part of your 4-H adventure and **does not fit any other class**. **Contact the Extension Office if you think you need to use this class for your exhibit.**

SCIENCE, ENGINEERING & TECHNOLOGY

10610 Mechanics

Any exhibit that shows skills or learning in automotive, electrical, small and large engines, tractors, welding, and restoration.

10612 Automotive - Repaired or restored vehicle or educational display showing learning about an automotive idea including automotive maintenance, auto operations, auto safety, or automotive systems.

10614 Electric

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

10616 Tractor

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

10618 Welding

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

10620 Woodworking

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

10630 Science, Engineering & Technology

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

10632 Aerospace

Any exhibit that shows learning or helps explain aerospace. Exhibits may include an article relating to aerospace or display explaining an aerospace concept.

10634 Robotics

Any exhibit that shows learning about or helps explain robotics. Exhibits may include constructed item or educational display that shows skills used in robotics.

Science Engineering & Technology Special Rule:

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

CLOTHING EVENT

****In the following clothing events, members that are in 9-12th grade are considered seniors**
In Fashion Revue, Clothing Selection and the \$15 Challenge the categories are Athletic Wear, Formal Wear, Everyday Wear and Costume.**

Up to 6 Intermediate-level 4-H members will be selected to represent Davis County in August at the Intermediate Clothing Event held in Ottumwa.

4-H FASHION REVUE

All participants (male or female) to qualify for participation in the state event should:

- a. Have been enrolled in a 4-H Clothing and Fashion project in the current 4-H program year.
- b. Model a garment or outfit the participant has constructed, hand-knitted, machine-knitted, or crocheted during the current 4-H year. The purpose of this category is to encourage the sewing of a personal garment or outfit.
 1. A garment or outfit consisting of one to three pieces such as party clothes, tailored suits, vest, slacks, shirt, skirt, active sportswear and/or coats are acceptable as Fashion Revue entries.
 2. Blouses, shirts, and sweaters are usually considered as garments. If they are used to complete an outfit, they may be constructed or selected.
 3. All other accessories and undergarments may be constructed or selected.

4-H CLOTHING SELECTION

All participants (male or female) to qualify for participation in the Clothing event should:

- a. Select and purchase an outfit that represents the 4-H members goal or intended use for the selected outfit.
- b. Have had individual planned or county experience(s) in choosing shopping alternatives, evaluating fit, quality and Construction features, price and cost comparison.

Rules and Regulations

1. An entrant must be enrolled in a 4-H and youth program. However, it is not necessary to be enrolled in the Clothing project.
2. Entrants will model the chosen outfit at the County Clothing Event judging and at the County Fair Style Show.
3. Construct, select and/or purchase an outfit that represents the 4-H member's goal or intended use for the selected outfit.
4. Participants must submit:
 - a. Photograph or snapshot of the entrant wearing outfit to be modeled
 - b. 4-H Clothing Selection Entry Information
 - c. 4-H Clothing Selection Report Form

THE \$15 CHALLENGE

All participants (male or female) to qualify for participation in the event should:

- b. Purchase an outfit that represents the 4-H member's goal or intended use for the selected outfit.
- c. Have had individual planned or experiences in choosing shopping alternatives, evaluating fit, quality and construction Features, price and cost comparison.
- d. Outfits may be purchased at a garage sale, consignment store, or resale shop (i.e. Goodwill, Salvation Army or other stores of this type). (Hand-me-downs or clothing as gifts that were selected by the 4-H member belongs in Clothing Selection.)
- e. Cost of outfit must be \$15 or less, not including shoes, accessories, or undergarments.
- f. Receipt(s) MUST be turned in with Clothing Event Report Form.

NOTE: Outfits may be purchased from any source, including consignment shops, used clothing stores, etc. Clothing items which are home-sewn are not eligible unless the completed garment was purchased from a used clothing source. Clothing items which are custom sewn specifically for the participant are not eligible. Clothes purchased from Wal-Mart, Target, K-Mart, etc. or sidewalk sales are not eligible.

DAVIS COUNTY FAIR 4-H STYLE SHOW

The Fashion Revue, Clothing Selection, and \$15 Challenge participants will model their garments for the fair audience. Each participant will write a description of his/her garment and accessories to be read at the Style Show. This description should be brought to the Clothing Event judging. The participants representing Davis County at the State Fair will be announced at the Style Show. Ribbons will be presented at this time to all Clothing Event participants.

A member may model one outfit in Fashion Revue, one outfit in Clothing Selection and one outfit in \$15 Challenge.

There will be competition at Jr., Int. & Sr. levels; however only seniors will advance to the Iowa State Fair competition.

Participants should pick up forms and information on writing commentaries for Fashion Revue, Clothing Selection and \$15 Challenge at the Extension Office. Info is also on the Davis County web site.

GARDEN CROPS

Specimens should be prepared for exhibit as stated in publication 4H-462, "Harvesting and Preparing Vegetables for Exhibit", available from the Davis County Extension Office or at www.extension.iastate.edu/Publications/4H462.pdf Up to 2 exhibits can be entered per class; however, each entry must be a different variety. The county vegetable & fruit exhibits are not eligible to advance to state fair. However separate entries can be made for State Fair by the State Fair Entry Deadline date and using the following class numbers.

LIST CLASS NAME IN FAIRENTRY

Division 401

- 40102 Beans, green, snap, 6 specimens
- 40103 Beans, purple, snap 6 specimens
- 40104 Beans, yellow (wax), snap, 6 specimens
- 40110 Beets, cylindrical, 3 specimens
- 40111 Beets, globe, three specimens
- 40120 Cabbage, round, 1 specimen
- 40121 Cabbage, flat, one head
- 40122 Cabbage, red, 1 specimen
- 40123 Cabbage, savoy, one head
- 40124 Cabbage, any other, one head
- 40127 Carrots, 3 specimens
- 40128 Chard (Swiss), three leaves
- 40130 Cucumbers, for slicing, 3 specimens
- 40131 Cucumbers, dill, 3-5 inches, 3 specimens
- 40132 Cucumbers, for pickling, 6 specimens
- 40140 Eggplant, standard or traditional, 1 specimen
- 40141 Eggplant, cylindrical, 1 specimen
- 40143 Garlic, 3 bulbs
- 40145 Kohlrabi, purple, 3 specimens
- 40146 Kohlrabi, green, 3 specimens
- 40150 Melon, cantaloupe or muskmelon, any variety, 1 specimen

40151 Melon, honeydew, 1 specimen
 40152 Melon, watermelon, any variety (large) 1 specimen
 40153 Melon, watermelon, and variety (small) 1 specimen
 40155 Okra, green or red, 3 specimens
 40160 Onions, red, 3 specimens
 40161 Onions, white, 3 specimens
 40162 Onions, yellow, 3 specimens
 40164 Onions, green, 3 specimens
 Division 402
 40201 Peppers, bell, sweet, green, 3 specimens
 40202 Peppers sweet, bell, elongated, green, 3 specimens (includes Gypsy, Giant Marconi)
 40203 Peppers, sweet, bell, red, 3 specimens
 40204 Peppers, sweet, bell, yellow, 3 specimens
 40205 Peppers, sweet, bell, blocky, any other, 3 specimens
 40206 Peppers, sweet, bell, elongated, any other, specimen
 40207 Peppers, sweet, banana, yellow, 3 specimens
 40208 Peppers, sweet, red, 3 specimens
 40209 Peppers, sweet, any other variety, 3 specimens
 40220 Peppers, hot, cayenne type, three specimens (includes cayenne, Thai)
 40221 Peppers, hot, habanero, 3 specimens (includes Aji Dulce, NewMax Suave, etc. sweet habanero types)
 40222 Peppers, hot, Hungarian Yellow Wax/banana, 3 specimens
 40223 Peppers, hot, Jalapeño, 3 specimens (includes Tam, Senorita, etc. mild varieties)
 40224 Peppers, hot, green, Chili, 3 specimens (includes Anaheim, Big Slim, Slim Jim, Garden Salsa, Big Chile, etc.)
 40225 Peppers, hot, green, Poblano, 3 specimens (includes Ancho, Poblano, etc.)
 40226 Peppers, hot, green, Serrano, 3 specimens
 40227 Peppers, hot, any other color variety, 3 specimens (includes Cherry Bomb, Mariachi, etc.)
 40170 Potatoes, red, 3 specimens
 40171 Potatoes, white, 3 specimens
 40172 Potatoes, yellow/gold, 3 specimens
 40173 Potatoes, other, 3 specimens (include blue, etc.)
 40177 Pumpkin, pie type, 1 specimen
 40180 Squash, summer, scallop or patty pan, 3 specimens
 40181 Squash, summer, zucchini, green, 3 specimens
 40182 Squash, summer zucchini, yellow, 3 specimens
 40183 Squash, summer, any other variety, 3 specimens
 40184 Squash, winter, acorn, green, 1 specimen
 40185 Squash, winter, acorn, all other colors, 1 specimen
 40186 Squash, winter, butternut type, 1 specimen
 40187 Squash, winter, spaghetti type, 1 specimen
 40188 Squash, winter, any other variety, 1 specimen
 40190 Sweet Corn, yellow and white, 3 ears exhibited with no husks
 40191 Sweet Corn, white, 3 ears with no husks
 40192 Sweet Corn, yellow, 3 ears with no husks
 40195 Sweet Potatoes or Yams, 3 specimens
 40197 Turnips, 3 specimens
 40235 Tomatillo, husk on and opened, 3 specimens
 40240 Tomato, red slicing, 3 specimens
 40241 Tomato, yellow slicing, 3 specimens
 40245 Tomato, any other color slicing, 3 specimens
 40250 Tomato, cherry type, red, large type, (one inch or more in diameter) 6 specimens
 40251 Tomato, cherry type, red, small type, (less than one inch in diameter) 6 specimens
 40252 Tomato, cherry type, any other color, large type, (one inch or more in diameter) 6 specimens
 40253 Tomato, cherry type, any other color, small type, (less than one inch in diameter) 6 specimens
 40254 Tomato, cocktail type, (bite size), grape, red, 6 specimens (includes Juliet)
 40255 Tomato, cocktail type, (bite size), grape, any other color, 6 specimens
 40256 Tomato, cocktail type, (bite size), pear, red, 6 specimens

- 40257 Tomato, cocktail, type, (bite size), pear, any other color, 6 specimens
- 40258 Tomato, processing type, 3 specimens
- 40259 Tomato, any other, 3 specimens
- 40199 Any other kind of vegetable, not included in any previously named class, 3 specimens

HERBS Division 404

Class

- 40401 Basil, 3 sprigs in bottle of water
- 40402 Chives, 3 sprigs in a bottle of water
- 40403 Cilantro, 3 sprigs in a bottle of water
- 40404 Dill, 3 sprigs in a bottle of water
- 40405 Mint, 3 sprigs in a bottle of water
- 40406 Parsley, 3 sprigs in a bottle of water
- 40407 Rosemary, 3 sprigs in a bottle of water
- 40408 Sage, 3 sprigs in a bottle of water
- 40409 Any other individual herb, 3 sprigs in a bottle of water
- 40410 Collection of four different herb species (3 sprigs of each) to be displayed in 4 separated bottles of water. A special variety card (orange) to list the names if the individual herb species.

ORNAMENTALS Division 405

Class

- 40501 Pumpkin, miniature orange, 3 specimens
- 40502 Pumpkin, miniature, white, 3 specimens
- 40503 Pumpkin, Jack-O-Lantern type, 1 specimen
- 40504 Pumpkin, warty type, 1 specimen
- 40511 Gourds, small ornamentals, Autumn Wings, 3 specimens
- 40512 Gourds, small ornamentals, Crown of Thorns, 3 specimens
- 40513 Gourd, small ornamentals, Spoon or Globe, 3 specimens
- 40514 Gourd, small ornamentals, assorted, 3 specimens

40525 POTTED ORNAMENTAL LAVENDER PATIO PLANT CONTAINER – One ornamental lavender plant grown in a patio container with a saucer no larger than 14 inches in diameter. No other plants, ornaments, or decorations allowed in the container. Entries will be judged on quality, culture, stage of development, and attractiveness

40530 POTTED ORNAMENTAL PEPPER PATIO PLANT CONTAINER – One ornamental pepper plant grown in a patio container with a saucer no larger than 14 inches in diameter. No other plants, ornaments or decorations allowed in the container. Entries will be judged on quality, culture, stage of development, and attractiveness.

VEGETABLE COMBINATIONS Division 403

Class

40301 Vegetable Container Display - The vegetable display must include five or more different vegetable crops grown in the exhibitor's home garden. More than one variety of any particular vegetable can be displayed; however, not more than four items of the same vegetable can be displayed. For example, four tomatoes would constitute one vegetable, e.g., one large red slicing, one cherry tomato, one yellow tomato, and one processing tomato. The container display will be reduced one placing if it contains more than four vegetables of any one kind, e.g., more than four beans. The amount of produce exhibited should fit into the container and specimens may not overflow onto the table. The vegetables should be prepared for exhibit as instructed in 4H-462, "Harvesting and Preparing Vegetables for Exhibit." Any decorative basket, box, or other decorative container, not larger than one-half bushel in size, can be used. The exhibit will be judged 75% for the cultural perfection of the vegetables and 25% for decorative arrangement. For State Fair: A special variety card will be provided and MUST accompany the exhibit with each crop clearly labeled as to the variety.

FIRST YEAR EXHIBITOR'S CLASS

Class

40302 - Plate of mixed vegetables exhibited by a 4-H member who has never participated in the Iowa State Fair 4-H Horticulture Show before. Plate is to consist of one tomato, one onion, one pepper, and two other vegetables of the exhibitor's choice. A card must be included listing the varieties of each crop. For the State Fair: a special variety card will be provided and **MUST** accompany the exhibit with each crop clearly labeled as to the variety. The amount of produce exhibited **MUST** fit on one regular plate (large or small) as provided.

SALSA TRAY

40303 – This tray must include vegetable specimens (grown by the exhibitor) to make salsa. The salsa tray must contain two specimens each of tomatoes, peppers, and onions. In addition, it must contain two specimens each of two other vegetables (from classes in Division 401/402) that are included in the salsa recipe. A copy of the recipe card must be included in the tray. A special variety card (orange) must accompany the exhibit with the requested information. In addition, an individual exhibit tag must be attached. The amount of produce exhibited must fit on the salsa tray.

COUNTY VEGETABLE PLATTER

Class

40304 - This platter must be exhibited by a **minimum** of two county 4-H exhibitors who already are exhibiting vegetables in the other Iowa State Fair 4-H Vegetable classes (#s 5001 through 5407). County may enter more than one platter, but an individual exhibitor can only participate in one platter exhibit.

A platter must include 5 different vegetable species. A platter must include 2 tomatoes, 2 onions, 2 peppers, and 2 vegetable species from the following list: 2 beets, 2 carrots, 2 cucumbers, 2 potatoes, 2 summer squash. Varieties must be listed for all species on a card. State Fair will provide a special entry/variety card and **MUST** accompany the exhibit with the requested information.

VEGETABLES OF THE SAME COLOR PLATTER

40305 – This platter consists of 4 types of vegetables and/herbs that are the same color (of the exhibitors choice – from classes in Divisions 401/402/404). For example, a red platter could have red slicing tomato, red cherry tomato, red bell pepper, and cayenne pepper; while a green platter could include green variety eggplant, green bell pepper, green beans, and green kohlrabi. Platters will be judged 75% on exhibit quality and 25% on accuracy of hue and appearance. Each exhibitor may enter up to 2 color platters, but each must represent a different color group. A special variety card (orange) must accompany the exhibit with the requested information. In addition, an individual exhibit tag must be attached to your platter.

JUMBO VEGETABLES Division 406

Class

40641 Cabbage (maximum of 3 wrapper leaves), 1 specimen

40644 Potato, 1 specimen

40644 Pumpkin, (woody stem), 1 specimen

40646 Squash, zucchini, 1 specimen

40647 Squash, any other variety with fleshy stem, 1 specimen

40642 Gourd. 1 specimen

40643 Kohlrabi (trimmed to 1 ½ inch) 1 specimen

40648 Tomato, 1 specimen

GARDEN FLOWER ARRANGEMENT - COUNTY FAIR

Class

5408 Flowers in the arrangement must be grown in the exhibitor's project garden. The container should not stand higher than 8" and no more than 6" in diameter. The arrangement must not stand more than 2 1/2 times taller than its container. Up to 2 entries can be exhibited. These exhibits are not eligible to advance to the state fair.

COMMUNICATIONS

The Communications Division is designed to provide opportunities for 4-H youth to develop their personal communications skills by sharing talents, knowledge or information with others. The events provide a series of developmental experiences for different age levels.

All participants are responsible to read and comply with the 4-H General Rules and Regulations and specific program event rules and regulations.

Each club in the county is encouraged to participate in the County 4-H Communications program. A club may have as many entries as there is interest in any of the following 4-H communications classes: Educational Presentations, Working Exhibits, Share the Fun and Extemporaneous Speaking.

All Educational Presentations, Working Exhibits, and Share the Fun are encouraged to be presented at a local club meeting prior to county judging.

General Communication Event Program Rules and Regulations

1. 4-H members who have completed 5th grade through 12th grade (or that equivalent) of current year are eligible to participate at the Iowa State Fair. Exception: Share the Fun and Extemporaneous Speaking – See event rules for age guidelines.
2. Educational Presentations and Working Exhibit may be given by one or more 4-H members. Teams consisting of youth of mixed grades will be entered in the class of the member in the highest grade level (i.e. a team with a 5th grader and an 8th grader must be entered in the Intermediate/Senior class).
3. Topics selected by the 4-H member(s) should be an outgrowth of his/her 4-H experience(s). Topics should be appropriate for presentation to a general audience.
4. Participants in the 4-H Communications Programs are expected to wear appropriate clothing representative of the 4-H Youth Program and/or the topic of the presentation.
5. 4-H members must use sanitary and safe procedures and methods at all times. Educational Presentations and Working Exhibits involving food must follow established food safety guidelines.
- 6. All participants are expected to comply with all copyright/trademark regulations. Copyrighted material may not be distributed without permission.**
7. Each participant will be evaluated by the judge. They will visit with the judge immediately following their presentation or skit.
8. State Fair entries will be selected from the Davis County Communications Event. A 4-H member may qualify once in each class for State Fair each year. Iowa State Fair Communication participants cannot be involved in another State Fair event such as clothing or livestock shows/judging during the half-day they are scheduled to participate in the Communication Event.
9. Judge will select outstanding presentations, working exhibits, Share The Fun and extemporaneous speaking in each age group; Jr., Int., and Senior.

HAMILTON PRODUCE SAFETY AWARD

4-H member's giving a presentation on safety will be eligible to receive this award. The Hamilton Produce Safety Award sponsored by Raymond Murrell is to recognize outstanding educational presentation on county level and at county fair on a safety topic. Youth will be notified by the Extension Office if eligible for this award following the county fair judging. The award is based on the best educational presentation at the county level and/or at the county fair on safety topic.

EDUCATIONAL PRESENTATIONS DEPARTMENT

Purpose: Provide an opportunity for 4-H members to demonstrate their communication skills by presenting knowledge, information, or a process to gain a desired response from an audience.

EDUCATIONAL PRESENTATION RULES

1. Time limit: Junior presentations (5th & 6th grade of current year) must not exceed 15 minutes. Intermediate/Senior presentations (7th – 12th grade for 2017) must not exceed 20 minutes. **Presenters will be verbally told to “STOP” when they exceed the time limit.**
2. Participants must turn in a completed Educational Presentation Report form during event check-in.
3. 4-H members may participate in one Educational Presentation per year at the Iowa State Fair

Class

11100 Educational Presentations

- All presenters are encouraged to be on hand for all presentations. Parents and leaders are encouraged to attend. Any other interested person is also invited to the Communications judging. Ribbons will be awarded following the presentation at the Communications judging.
- Davis County may select six Educational Presentations to go to the State Fair.

WORKING EXHIBIT DEPARTMENT

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

WORKING EXHIBIT RULES

1. Time limit: All participants/teams will be scheduled for a 30 minute period.
2. Participants must turn in a completed Working Exhibit Report form during event check-in.
3. 4-H members may participate in one Working Exhibit per year at the Iowa State Fair.

Class

11200 Working Exhibit

- Ribbons will be awarded the evening of judging.
- Davis County may select four Working Exhibits to go to the State Fair.
- Participants are encouraged to be present for all Working Exhibits.

EXTEMPORANEOUS SPEAKING CONTEST

Purpose: Encourage the development of the communication skills by providing an opportunity to think, organize thoughts, prepare a speech, and respond to questions when given a limited amount of preparation time. Davis County may send two contestants to the State Fair.

Class

11400 Extemporaneous Speaking

EXTEMPORANEOUS SPEAKING RULES

- Participants must be senior 4-H members – completed 9th through 12th grade (or that equivalent) of current year.
- Each contestant will draw three of the available topics, selecting one to speak on, thirty minutes before the contest. The general nature of the topics will relate to 4-H. The selected topic will not be available to the other contestants. The other two topics will be returned to the available topics for other contestants.
- Each contestant will have 30 minutes preparation time. Parents, leaders, or any other youth may not help.
- Contestants may bring his/her own books, magazines, or newspaper clippings for reference during the thirty minutes of preparation.
- Reference material must be printed material such as books or magazines (cannot be notes, outlines, or speeches prepared by the contestant or by another person for the purpose of use for this contest).
- Some relevant reference material will be available in the preparation room. This material will consist of historical material related to the 4-H program.
- Each speech shall be the result of the 4-H members own effort using approved reference material which contestant may bring to the preparation room. No other assistance may be provided. Plain 3”x5” note cards will be provided to each

contestant. If notes are used, the 3"x5" note cards provided must be used in delivering the speech. Only notes made during preparation may be used.

- Each speech shall be not less than four or more than six minutes, with five minutes additional time allowed for related questions which shall be asked by the judge. The participant will be shown time cards in an ascending order (1, 2, 3, 4, and 5) by the time keeper. "Stop" will be said at 6 minutes.
- Contestants are not permitted to use any props, gadgets, posters or audio-visuals of any sort. A podium will not be available.
- Speeches will be evaluated using the following criteria:
 - (1) Content related to topic
 - (2) Knowledge of the subject
 - (3) Organization of material
 - (4) Power of expression
 - (5) Voice
 - (6) Stage presence
 - (7) General effect
 - (8) Response to questions
- A judge's critique/conference with each participant will be included as a part of the program.

SHARE THE FUN

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

Class

11300 Share The Fun

SHARE THE FUN RULES

- Share The Fun acts will be judged following Educational Presentations and Working Exhibits. All participants are encouraged to attend the entire event to provide an audience. **All participants are required to perform for an audience other than their own family before the June Communication event.** Participation ribbons will be awarded following the fair Communications judging.
- All 4-H members may participate in the 4-H Share The Fun at the county level. 4-H member must have completed 5th grade through 12th grade (or that equivalent) of current year and not have graduated from high school prior to the current year for the Iowa State Fair. Any number of members may compose a presentation. If the Share The Fun act involves a whole club, the following criteria must be applied to determine if the club can be entered in the Share The Fun Program at the Iowa State Fair. At least 80 percent of the performing group must have completed 5th through 12th grade of current year.
- Davis Co. may select **three "Share The Fun"** entries to participate in the Iowa State Fair.
- All acts/skits must adhere to the eight minute maximum length or they will be stopped.
- Skits, songs, stunts, short one-act plays dance, and other entertainment will be acceptable. All performances must be appropriate for presentation to a general audience and must be in good taste, sensitive to diversity and culture/ethnic traditions of Iowans and/or U.S. citizens.
- For the Iowa State Fair, all performers must turn in a completed 4-H Share-The-Fun Report form at event check-in to confirm stage setup, cue music, etc.
- Share-The-Fun performances must not exceed six (6) minutes in length.

4-H POSTER COMMUNICATIONS

This component of the Iowa State Fair 4-H Communications program is to provide the opportunity for 4-H members to communicate with and tell a story or idea visually about 4-H to the general public using the non-verbal form of communication on a poster. Davis County may have two entries at State Fair.

10503 Poster Communication

1. Only one poster per 4-H member may be entered.
2. All posters must be designed on, or affixed to, standard poster board or foam core board—size minimum of 14" x 20" or maximum of 15" x 22".
3. Posters may be vertical or horizontal. Posters may be any medium: watercolor, ink, crayon, acrylic, charcoal, oils, collage.
4. Posters **cannot** be 3-dimensional. Materials used to make the poster may **not** extend more than 1/8 inch above the poster or foam core board.
5. Each poster **must** have the completed Poster Exhibit Entry Form attached to the back.
6. Posters **cannot** use copyrighted material or exact copies of other promotional designs, such as the Iowa 4-H Youth Conference theme logo.
7. 4-H members may include the 4-H clover in the poster.

8. All 4-H Communication Poster participants will be given Certificates of Recognition and written evaluation comments. Outstanding posters will receive Seals of Merit. Superior poster will receive Seals of Excellence
9. The themes for “Communicating Through 4-H Posters” are:
- 4-H is . . . (open to 4-H member’s interpretation)
 - Join 4-H
 - 4-H Grows... (4-H.org national marketing theme)
 - Quest to Be Your Best (Iowa 4-H Youth Conference theme)
 - How Do You 4-H? (variation of Iowa State Fair theme)
10. Participants may only have one poster advance to the Iowa State Fair. Each poster **must** have the completed Poster Exhibit Entry Form attached to back. 4-H members who have completed 5th-12th grades are eligible for the Iowa State Fair.

LIVESTOCK EXHIBITS

DIVISION 1 - MARKET BEEF

Stall Rent - \$5.00 per head

1. Exhibitor is allowed to weigh-in no more than six market beef animals at the December weigh-in with Official Iowa 4-H tag. Retinal images are required for State Fair. Entries must be made & verified in 4-H Online by February 1. Exhibitors are limited to three entries in this division.
2. Calves from any breed or crosses are eligible to show in this division and can be either grade or purebred. Beef calves must weigh 900# or more by fair time. **Calves that do not make minimum weights will be exhibited together in one lightweight class, and will be able to be sold at the livestock auction in a feeder class, and will not be eligible for grand champion.**
3. Calves of each breed will be shown as one class. Classes can be divided into weight divisions with sub-divisions showing for grand champion and will be judged on individuality, quality and finish-showmanship considered.
4. In order to have breed competition in the market beef class there must be at least one animal which meets the 900 lb. minimum weight. Steers must exhibit breed characteristics of the breed to show in the breed classes.
5. Average daily gain will be taken into consideration on placing. Rate-of-gain will be determined by a starting weight at the initial weigh-in and a final weight at fair time. **Rate of Gain for steers is 2.3 pounds and 2.1 pounds for market heifers to qualify for purple ribbons.** Calves must be tagged at the initial weigh-in. The top 10 daily gain calves over all weight classes will receive special recognition. Rate-of-gain cards will be worn in the show ring. The 2nd yr Market Beef Bottle/ Bucket class is eligible to compete for Grand Champion if they meet the 900 lb. minimum weight at the fair weigh-in.
6. Only two market beef animals may be sold through the sale at the fair.
7. **Home Raised Market Beef & Market Heifers must be declared at the initial weigh-in.**

A1 Sr. Showmanship – 10-12th grade

A2 Int. Showmanship – 7-9th grade

A3 Jr. Showmanship – 4-6th grade

B1 Angus	B6 Gelbvieh	B11 Red Angus	B16 Mini Herefords
	B7 Hereford	B12 Salers	B17 Crossbred
	B8 Limousin	B13 Simmental	B18 Market Heifer
B4 Charolais	B9 Maine	B14 Appendix Shorthorn	B19 Return Bucket
B5 Chianina	B10 Polled Hereford	B15 Shorthorn	Steer/Heifer

B20 Carcass Class - This contest will be limited to 20 entries and will be on first come, first serve basis. A minimum of 5 head must be entered to name a Champion and Reserve Champion. **Exhibitors must designate at beef weigh in December that they are going to have a carcass entry and sign the Cattlemen’s agreement. They then must designate which specific animal will be in the carcass class by May 15th.** One (1) entry per person and will not be counted as one of the three that may be exhibited by an individual at halter. Steers must be weighed-in and tagged at the same time as the Market Beef. Steers need not be broke to lead. **All slaughter calves will be state inspected so that they will be eligible for public sale.** The champion and reserve carcasses only may sell at the livestock sale, and the carcass will not count as one of the Market Beef that will be allowed to go through the sale. Carcasses of the other entries shall be the responsibility of the exhibitors. **The Davis County Cattlemen's Association will provide a \$50 premium.**

B21 Home Bred and Home Raised Market Beef - This is a special class for steers that have been bred and raised on the members' home farm. Ribbons will be awarded.

22 Ultra-sound Contest - measurement will be conducted at fair weigh-in. Contestants pay the non-refundable ultra-sound fee by May 15. Beef animals are ranked on Carcass Value Added/Day on feed. Cash prize on first 3 places are available.

ALL ANIMALS MUST STAY IN DESIGNATED LIVESTOCK AREAS ONLY!

DIVISION 2 - BEEF FEMALES

Stall Rent: \$5.00 per head

All females must have a tattoo OR tag by the May 15th deadline. If showing at the Iowa State Fair, breeding females MUST have a tattoo AND Secondary method of identification for ALL breeding beef is needed. This can be a calfhood vaccination number or an official 4-H ear tag if the animal is not registered.

A copy of registration papers is required for all registered females and must be turned in no later than the May 15th deadline. Those without registration papers will be put into x-bred classes. THIS WILL BE ENFORCED! Female livestock in all species will be allowed to show in breed classes but only one entry is necessary for breed champion to be named for each breed with an eligible animal. Exhibitors may show 2 entries per class. Other breeds may have breed competition. A Supreme Female Champion will be chosen from the class champions. A trophy will be awarded. There will be two classes for Beef Heifers. Class A is a Jr. Heifer born July 1, 2020 - Dec. 31, 2020. Class B is a Sr. Heifer born Jan. 1, 2020 - June 30, 2020. Yearlings must have been born between Jan. 1, 2019- Dec. 31, 2019 and have not calved. Females that have calved are shown in the Cow class. Beef Heifers will not be weighed at the beginning of the fair.

Home Raised Class has been added for all breeding animals.

Angus, Charolais, Hereford and Polled Hereford must be purebred and have registration papers. Gelbvieh, limousine, High Percentage Maine, Simmental and South Devon must be 75% and above and have registration papers. Chianina- all percentages of Chiangus, Chianina, Chimaine, Chiford, and CAX that have registration papers are eligible. Mainetainer- heifers will include 1/4 to 5/8 Maine Anjou females which are sired by a registered Maine bull and have registration papers. Red Angus- heifers must be 87% or higher Red Angus and have registration papers. Salers- must be sired by a registered Saler bull and be at least 50% Salers and have registration papers. Low Percentage Simmental- must be 50-74% and have registration papers. Shorthorn- must be at least 15/16 and have registration papers. Appendix Shorthorn- must be between 3 . 8 and 7/8 shorthorn and have appendix registration papers.

ANGUS

A1 Jr. Heifer
A2 Sr. Heifer
A3 Yearling
A4 Cow

CHAROLAIS

D1 Jr. Heifer
D2 Sr. Heifer
D3 Yearling
D4 Cow

CHIANINA

E1 Jr. Heifer
E2 Sr. Heifer
E3 Yearling
E4 Cow

GELBIEH

F1 Jr. Heifer
F2 Sr. Heifer
F3 Yearling
F4 Cow

HEREFORD

G1 Jr. Heifer
G2 Sr. Heifer
G3 Yearling
G4 Cow

POLLED HEREFORD

H1 Jr. Heifer
H2 Sr. Heifer
H3 Yearling
H4 Cow

MAINETAINER

I1 Jr. Heifer
I2 Sr. Heifer
I3 Yearling
I4 Cow

HIGH % MAINE

J1 Jr. Heifer
J2 Sr. Heifer
J3 Yearling
J4 Cow

LIMOUSIN

K1 Jr. Heifer
K2 Sr. Heifer
K3 Yearling
K4 Cow

RED ANGUS

L1 Jr. Heifer
L2 Sr. Heifer
L3 Yearling
L4 Cow

SALER	SHORTHORN PLUS	SHORTHORN	FOUNDATION SIMMENTAL
M1 Jr. Heifer	N1 Jr. Heifer	O1 Jr. Heifer	P1 Jr. Heifer
M2 Sr. Heifer	N2 Sr. Heifer	O2 Sr. Heifer	P2 Sr. Heifer
M3 Yearling	N3 Yearling	O3 Yearling	P3 Yearling
M4 Cow	N4 Cow	O4 Cow	P4 Cow
SIMMENTAL	OTHER BREED	CROSSBRED/NONREGISTERED	MINI HEREFORDS
Q1 Jr. Heifer	R1 Jr. Heifer	S1 Jr. Heifer	T1 Jr. Heifer
Q2 Sr. Heifer	R2 Sr. Heifer	S2 Sr. Heifer	T2 Sr. Heifer
Q3 Yearling	R3 Yearling	S3 Yearling	T3 Yearling
Q4 Cow	R4 Cow	S4 Cow	T4 Cow

SECOND YEAR BUCKET BOTTLE CALF

07 2nd Year Breeding Heifer

This class allows youth the opportunity to bring their bottle calves back a second year to compete at the fair.

1. To be eligible, the calf must have shown at last year's county fair and will return as a 4-H project from a 3rd grade Cattleman's Class or Clover Kids Class or First Year 4-H Bucket/Bottle Calf Class.
2. Steers must be weighed in at market beef weigh-in, I.D. sheets completed and verified in 4-H Online, and be designated as 2nd year bucket calf.
3. Breeding heifers must have I.D. sheet completed in 4-H Online prior to May 15, and be designated as 2nd year bucket calf.
4. Separate classes for 2nd year bottle calves will be held, one for market beef and one for breeding heifers.
5. 2nd year bottle market beef calves may be shown in the regular market beef or in the 2nd year bottle calf class, not both. The winner from the 2nd year market beef class will be eligible to compete for Grand Champion Market Beef if the animal meets the 900# minimum.
6. 2nd year bottle heifer calves may be shown in their respective breeding heifer class or 2nd year heifer bottle class, not both. The winner from the 2nd year heifer bottle calf class is eligible to compete for Grand Champion Breeding Heifer.
7. Judging criteria for the 2nd year bottle calf classes will be the same as the regular market beef and breeding heifer classes. Ribbons and premiums will be awarded accordingly.

DIVISION 3 - BUCKET/BOTTLE CALF

Stall rent: \$2.50 per head for 1st Year \$5.00 per head for 2nd Year Calves

All Bucket Calves must have a 4-H ear tag.

Beef Bucket calves will be shown on Friday morning at 9:00 am.

Dairy bucket calves will be shown at the Dairy Show on Friday morning at 8:00 am.

All Bucket bottle calves will need to do an interview. A schedule will come out before the fair of interview times. You will need to fill out the interview packet ahead of time from the office.

There will not be a special showmanship class for bottle/bucket calves because this is already included in the point system.

B1 FIRST YEAR BUCKET BOTTLE CALF - Beef

- 01 Seniors
- 02 Intermediates
- 03 Juniors

B2 FIRST YEAR BUCKET BOTTLE CALF - Dairy

- 04 Seniors
- 05 Intermediates
- 06 Juniors

1. Any 4-H or FFA member may exhibit in this class, provided the member is enrolled in the beef or dairy project.
2. Any newborn or orphan calf, steer or heifer, dairy or beef that is calved between January 1 and May 1 of current year may be shown.

3. If purchased, the calf must be purchased and in possession of member within 2 weeks of birth, identified by tagging, and identified on the livestock identification report by May 15. Exhibitor may identify up to 3 animals, but is limited to a maximum of 2 calves to be exhibited.
4. Calf must be bucket or bottle fed (not nursing).
5. Calves will be shown at halter.
6. The class will be divided into dairy and beef. Any calf that is crossed between dairy and beef will go into the beef class.
7. Each exhibitor will be interviewed prior to exhibiting in regard to management and care of calf.

8. Judging to be based on:
- | | |
|---|-----------------|
| a. Knowledge of bucket calf and production
(Consideration given for age and experience in interview) | 100 pts. |
| b. Records, notes or scrapbook of what you learned | 100 pts. |
| c. Showmanship and consideration given for calf's designated purpose
(in show ring) | <u>100 pts.</u> |
| Total points | 300 |

The exhibitor with the highest point total combined from the interview and the show ring will be awarded first place.

DIVISION 4- COW/CALF

Stall rent - \$5.00 per pair

You must designate on Fair Entry by July 1st whether your pair is loose penned or lead in.

01 COW/CALF PROJECT Cow and calf entered as a unit. Grade, crossbred, purebred, registered, non-registered all eligible and show in one class. Limit 2 per exhibitor.

1. Calf must have been born between January 1 and May 15 of current year.
2. Cow and calf pair not required to be broken to lead. May be shown in other classes if they qualify. Cows and calves exhibited in the cow/calf project may be fitted if exhibitor desires.
3. A card displaying age of dam, age of calf, calf 205 day adjusted weight, and calf rate of gain will be displayed by stall.
4. At time of fair entry, the exhibitor must provide age of dam, calf birth date and birth weight. (If birth weight is not available then breed standards will be used.)
5. Calves will be weighed at fair and 205 adjusted weights will be computed prior to show. See General Rules of weigh-in time.

02 CALF PROJECT

This calf must come out of the cow/calf project. Calves will be shown at halter and divided into classes by females or males and birth dates - January 1 through March 30; April 1 through May 15. 205 day adjusted weights will be worn by the exhibitor.

03 COW/CALF HALTER PROJECT Cow and calf entered as a unit. Grade, crossbred, purebred, registered, non-registered all eligible and show in one class. Limit 2 per exhibitor.

1. Cow/calf unit must be entered in Class 01 Cow/Calf Project to participate in this class.
2. Cows and calves are required to be broken to lead on halter. All other requirements of class 01 Cow/Calf Project above apply.

DIVISION 5 – DAIRY

The National Cattle Congress has an Annual Iowa Supreme Champion Dairy Heifer Scholarship Show. You must have won the county Supreme Junior Champion or Reserve Supreme Junior Champion of all exhibiting Dairy Breeds. An Overall Champion must be announced of the breeds to qualify. Winners will be given a certificate and asked to fill out a form with their information. The winners will receive scholarships to be used at the college of their choice. Supreme Champion wins \$2,000, Reserve wins \$1,000 and Honorable Mention wins \$500. Contact the Extension Office for more information.

Stall Rent - \$5.00 per head

1. Entries may be either purebred or grade Holstein, Guernsey, Brown Swiss, Jersey, Ayrshire, Milking Shorthorn and Crossbred.
2. Exhibitors may enter two animals per class and not more than six per breed.
3. 4-H/FFA members must wear a 4-H/FFA t-shirt and **white** pants ONLY.
4. Steers may sell in the livestock auction and will be counted as the second steer if they have another steer from market classes.
5. Dairy steers only need weighed in at the fair weigh-in for the livestock sale.

A1 Sr. Showmanship – 10-12th grade

A2 Int. Showmanship – 7-9th grade

A3 Jr. Showmanship – 4-6th grade

Overall Showmanship – All exhibitors will show together for overall Showmanship regardless whether they have won their individual classes in the past.

Class A- Ayrshire

Class B- Brown Swiss

Class C- Guernsey

Class D- Jersey

Class E- Milking Shorthorn

Class F—Holstein

Lot Numbers

- 1 Heifer calf, junior Purebred
- 2 Heifer calf, junior Grade
- 3 Heifer calf senior f, intermediate Purebred
- 4 Heifer calf, intermediate Grade
- 5 Heifer calf, senior Purebred
- 6 Heifer calf, senior Grade

Lot Numbers

- 7 Heifer, summer yearling Purebred
- 8 Heifer, summer yearling Grade
- 9 Heifer, junior yearling Purebred
- 10 Heifer, junior yearling Grade
- 11 Heifer, winter yearling Purebred
- 12 Heifer, winter yearling Grade
- 13 Heifer, senior yearling Purebred
- 14 Heifer, senior yearling Grade
15. Senior 2 yr. old cow
16. Senior 3 yr. old cow
17. 4 year old cow
18. Aged cow

Junior calves: born after 3/1/2021-5/1/2021

Intermediate calves: born between 12/1/2020 - 2/28/2021

Senior calves: born between 9/1/2020- 11/30/2020

Summer Yearlings: born between 6/1/2020 -8/31/2020

Junior Yearlings: born between 3/1/2020 - 5/31/2020

Winter Yearlings: born between 12/1/2019 - 2/28/2020

Senior Yearlings: born between 9/1/2019 - 11/30/2019

Senior 2 Yr Old Cow: Sept. 1, 2018 – Aug. 31, 2019

Senior 3 Yr Old Cow: Sept. 1, 2017 – Aug 31, 2018

4 Yr. Old Cow: Sept. 1, 2016 – Aug. 31, 2017

Aged Cow: Before Sept 1, 2016

MANAGERIAL CLASS CRITERIA

1. Exhibitors may enter and exhibit 4 animals. Members may only exhibit 1 animal per lot number.
2. Exhibitors must fill out a Dairy ID Form, 4H 106A, and return it to the Davis County Extension Office.
3. A spring calf must be born after March 1 of the exhibit year.
4. Registration papers on all purebreds must be cleared with leaders before entries are made and members must show proof of registration. Any Holstein with an RHA lower than 87% must be entered as a grade animal.
5. Grade calves must show the color and marking characteristic of the breed.
6. Entries will not be accepted without animal id or Premises ID
7. Exhibitor must wear white shirt with 4-H badge and white pants.
8. Unruly animals in the show ring are taken to the side, not shown any further in the ring, but will be placed.
9. If an animal cannot be shown for health reasons, another animal can be shown in same class and lot if approved in writing by Dairy Superintendent.
10. Unclean animal/facility during the fair will result in loss of premium money.
11. Managerial Dairy Cattle do not show for bred/owned female champion, but can show for Managerial Dairy female champion.
12. Premiums paid on a purple, blue, red, and white basis. Grand champion ribbons are awarded for each breed at the discretion of the dairy judge.

A1 Sr. Showmanship –10 -12th grade

A2 Int. Showmanship –7-9th grade

A3 Jr. Showmanship – 4-6th grade

(All Dairy including Managerial will show together for Showmanship classes)

Class MA- Ayrshire

Class MB- Brown Swiss

Class MC- Guernsey

Class MD- Jersey

Class ME- Milking Shorthorn

Class MF—Holstein

Lot Numbers

- 1 Heifer calf, junior Purebred
- 2 Heifer calf, junior Grade
- 3 Heifer calf , intermediate Purebred
- 4 Heifer calf, intermediate Grade
- 5 Heifer calf, senior Purebred
- 6 Heifer calf, senior Grade

Lot Numbers

- 7 Heifer, summer yearling Purebred
- 8 Heifer, summer yearling Grade
- 9 Heifer, junior yearling Purebred
- 10 Heifer, junior yearling Grade
- 11 Heifer, winter yearling Purebred
- 12 Heifer, winter yearling Grade
- 13 Heifer, senior yearling Purebred
- 14 Heifer, senior yearling Grade
15. Senior 2 year old cow
16. Senior 3 year old cow
17. 4 year old cow
18. Aged cow

Junior calves: born after 3/1/2021 – 5/1/2021

Intermediate calves: born between 12/1/2020- 2/28/2021

Senior calves: born between 9/1/2020 - 11/30/2020

Summer Yearlings: born between 6/1/2020- 8/31/2020

Junior Yearlings: born between 3/1/20 - 5/31/2020

Winter Yearlings: born between 12/1/2019 - 2/28/2020

Senior Fall Yearlings: born between 9/1/2019 - 11/30/2019

Senior 2 Yr Old Cow: 9/1/2018–8/31/2019

Senior 3 Yr Old Cow: 9/1/2017 – 8/31/2018

4 Yr. Old Cow: 9/1/2016 – 8/31/2017

Aged Cow: Before Sept 1, 2016

DIVISION 6 - MARKET LAMB

Stall rent - \$ 2.50 per pen (3 head per pen)

Lambs purebred or grade, may be entered; however, lambs cannot be shown in both purebred and grade class. Each member may weigh fifteen lambs; of these 15, only 6 total lambs may be exhibited as market or feeder, and can exhibit one "pen of 2" from these 6. State Fair Lambs must be designated out of the fifteen at weigh-in and have an official 4-H ear tag, and retinal images collected. All lambs must be weighed and tagged with an ear tag at the weigh-in to be entered at the fair. Lambs do not need to be sheared before the initial weigh-in.

The lambs must weigh 100 lbs. or over at the county fair weigh-in. Sheep that do not make minimum weight by fair weigh-in will sell last. At fair weigh-in, lambs must be designated market or breeding before crossing the scales. Market lambs will be broken into weight classes if more than 30 are entered. Exhibit recognition is given based on rate-of-gain of top three individual lambs exhibited.

Exhibitors are expected to care for their lambs in an acceptable manner. No muzzles are allowed. No icing of lambs allowed; only tap water may be sprayed or applied to lambs. No ice allowed in spray buckets or blankets. There will be no coloring agent or paint used on any sheep. Any abusive care including slapping or excessive modification of lambs will be grounds for disqualification at the discretion of show officials.

All lambs must have four feet on the floor in the show ring at all times. Lifting feet off the ground or placing on any support or altered ring surface is not acceptable. Exhibitors will receive one warning if they are found lifting or slapping lambs. Second offenses will result in automatic exhibitor disqualification from the Sheep Show. - All market lambs, commercial ewes, and wether dams must be slick shorn upon arrival to the fairgrounds. No electric or battery operated clippers can be used on any market lamb or commercial ewe on the Fairgrounds. Clipping stands are allowed to be set up on the day of the show only. Stands are to remain level; excessive elevation will result in stands being removed from the barn.

A1 Sr. Showmanship – 10-12th grade

A2 Int. Showmanship – 7-9th grade

A3 Jr. Showmanship – 4-6th grade

B1 Market Wool Breed - (exp. Corriedale, Columbia, Rambouillet)

B2 Market All Other Breeds - (Southdown, Dorset, Cheviot, Shetland)

B3 Black Face – (Suffolk, Hampshire, Hampshire-Suffolk Cross, Shropshire)

B4 Speckled or Brockle Face

B5 Haired Sheep -

B6 Pen of Two Lambs - light, medium and heavy weight. Entries will be broken into at least two weight classes. Each class will pick a 1st and 2nd place. All 1st and 2nd places will show for the Grand and Reserve Champion Pen of 2.

B7 Feeder Class - Lambs weighing less than 100# at fair time must exhibit in this class and are not eligible for champion. Lambs may be sold at the sale.

B9 Bottle Lamb -

1. Class is open to any newborn or orphan male or female lamb, born after Jan. 1 and before April/May weigh-in date of the current year.
2. Bottle lambs must be weighed and tagged at the April/May weigh-in.
3. Male lambs must be castrated. Both male & female lambs must have tail docked by April/May lamb weigh-in date.
4. 4-H member may identify and ear tag up to 3 lambs at weigh-in and 3 lambs may be exhibited at fair.
5. Lambs need to be separated from mother within 72 hours of birth. No nursing permitted after 72 hours.
6. Lambs identified in the Bottle Lamb Project may not be shown in the Market Lamb Class & lambs identified in the Market Lamb Project may not be shown in the Bottle Lamb Class.
7. Bottle lambs shown at the Davis County Fair may be sold in the 4-H Livestock auction, provided they are market weight. If they do not make weight they will be sold last.
8. Entries will be weighed on Fair entry day and classes determined by the Superintendents. Classes may be divided by age of exhibitor & weight of lambs.
9. The fitting and showing of the lambs should be according to sheep guidelines with emphasis on what the member has learned. There will not be a special showmanship class for Bottle Lambs because this is already included in the point system.

B10 Ultra-sound Carcass contest - will be conducted on fair weigh-in day after Market Beef measurement. Lambs are ranked on BRC gain. Participation must be declared and paid for at weigh in. Ultra-sound fees are non-refundable.

Home Raised - This is a special division for lambs that have been bred, born and raised on the member's home farm. Ribbons and premium will be awarded.

C1 Home Raised Market Wool Breed – (exp. Corriedale, Columbia, Rambouillet)

C2 Home Raised Market All Other Breeds – (Southdown, Dorset, Cheviot, Shetland)

C3 Home Raised Market Black Face – (Suffolk, Hampshire, Hampshire-Suffolk Cross, Shropshire)

C4 Home Raised Market Speckled or Brockle Face

C5 Home Raised Haired Sheep

There will be Home Raised Classes for the Breeding Sheep and handled the same as the Market Classes.

DIVISION 7 – BREEDING SHEEP- PUREBRED

Stall rent - \$ 2.50 per pen (2-3 head per pen)

Entries are open to ewe lambs born on or after January 1 of the current year.

Yearling ewes must be born between September 1, 2019 and December 31, 2020.

Lambs shown in Purebred classes may not be shown in Market or Commercial classes. No electric or battery-operated clippers can be used on the fairgrounds. The sheep will be judged as breeding stock and not more than 2 entries may be entered by an exhibitor in any class. Open to all purebred breeds and each breed will show separately. A pen of 2 may be composed of animals of any age as long as they are eligible to show as individuals.

Each exhibitor must present registration papers in his/her name, or in partnership with parent or guardian, when the entries are made in purebred class.

<u>CORRIEDALE</u>	<u>SHROPSHIRE</u>	<u>SUFFOLK</u>	<u>DORSET</u>	<u>HAMPSHIRE</u>	<u>RAMBOUILLET</u>
A1 Ewe Lamb	B1 Ewe Lamb	C1 Ewe Lamb	D1 Ewe Lamb	E1 Ewe Lamb	F1 Ewe Lamb
A2 Yearling	B2 Yearling	C2 Yearling	D2 Yearling	E2 Yearling	F2 Yearling
A3 Mature Ewe	B3 Mature Ewe	C3 Mature Ewe	D3 Mature Ewe	E3 Mature Ewe	F3 Mature Ewe
A4 Ram Lamb	B4 Ram Lamb	C4 Ram Lamb	D4 Ram Lamb	E4 Ram Lamb	F4 Ram Lamb
A5 Pen of 2	B5 Pen of 2	C5 Pen of 2	D5 Pen of 2	E5 Pen of 2	F5 Pen of 2
<u>SHETLAND</u>		<u>OTHER</u>			
H1 Ewe Lamb		<u>PUREBRED</u>			
H2 Yearling		G1 Ewe lamb			
H3 Mature Ewe		G2 Yearling			
H4 Ram Lamb		G3 Mature Ewe			
H5 Pen of 2		G4 Ram Lamb			
		G5 Pen of 2			

J1 Home Bred and Home Raised Breeding Purebred Sheep- This is a special class for breeding purebred sheep that have been bred and raised on the member's home farm.

DIVISION 8 – BREEDING SHEEP - CROSSBRED AND NON-REGISTERED STOCK

Stall rent - \$2.50 per pen (2-3 head per pen)

Entries are open to ewe lambs born on or after January 1 of the current year.

Yearling ewes must be born between September 1, 2019 and December 31, 2020.

Lambs shown in Commercial Ewe classes may not be shown in Market or Purebred classes.

Ewes must be slick shorn prior to arriving to the fairgrounds. No electric or battery-operated clippers can be used on the fairgrounds. The sheep will be judged as breeding stock and not more than 2 entries may be entered by an exhibitor in any class. A pen of 2 may be composed of animals of any age as long as they are eligible to show as individuals.

WHITE FACE

A1 Ewe lamb
A2 Yearling
A3 Mature ewe
A4 Pen of 2

SPECKLE FACE

B1 Ewe lamb
B2 Yearling
B3 Mature ewe
B4 Pen of 2

BLACK FACE

C1 Ewe lamb
C2 Yearling
C3 Mature ewe
C4 Pen of 2

HAired SHEEP

D1 Ewe Lamb
D2 Yearling
D3 Mature Ewe
D4 Pen of 2

E1 Home Raised- This is a special division for lambs that have been bred, born and raised on the member's home farm.

DIVISION 9- SWINE

MARKET SWINE

\$2.50 per pen (2-4 per pen)

Exhibitors must be YQCA certified. Copy of certificate must be on file by May 15th in the Davis County Extension Office.

All swine exhibitors need to have a Premise ID number for their farm. State Fair swine must be identified in 4H Online by May 15 and must have a special DNA punch tag (market and breeding). DNA (hair) required for Ak-Sar-Ben.

Market pig can be either a barrow or gilt of any breed. Market swine must weigh 230# at fair time. Swine weighing less than 230# must exhibit in Feeder Class B5, unless in Gilt class. A suggested target weight for swine at the fair should be between 240-300 pounds. Individual pig identification numbers will be recorded when the animal is brought to the fair.

Exhibitors may take the swine brought to the fair back home.

One or all pigs may be entered in Swine Carcass Evaluation Contest (Class B4). These pigs may also be shown as an individual.

All pigs must be weighed notched, and tagged at the March Weigh-In in order to be entered at the fair. **Pigs must also be ear notched prior to arriving at weigh-in** so that they can be individually identified in case they lose their ear tag. **Pigs must be farrowed on or after January 1 of current year and not weigh more than 85# at the March Weigh-In. Pigs must be castrated before the spring weigh-in. If not they will not be allowed to weigh-in.** An exhibitor is limited to 12 pigs at weigh-in time. Information gathered will be used to calculate rate-of-gain, which will be recognized at the fair.

Each exhibitor may have a maximum of 7 entries in Class B1, B2, and a maximum of 2 entries in class B3.

One commercial gilt and one purebred gilt can be shown per pen of 3.

Two 4-H members or FFA members are required when showing a pen of 3 hogs.

All swine must follow Iowa State Fair hair length requirement. All swine must have hair ½ inch or longer. There will be no clipping on the grounds.

Swine show will be a Paylean Free Show.

A1 SR SHOWMANSHIP – 10-12th grade

A2 INT SHOWMANSHIP – 7-9TH grade

A3 JR SHOWMANSHIP – 4-6th grade

B1 MARKET PIG - Classes set at fair - light, medium, and heavy. Maximum of two individual pigs per exhibitor per pen. If exhibitor has no entries in Class B2 or B3, he/she may enter a maximum of two individuals.

B2 GILT – May be shown in the market or gilt class but **not both** and can be in the pen of 3. Can be under 230 pounds

B3 PEN OF 3 MARKET PIGS Maximum of 2 pens per exhibitor. Pigs can be either barrow or gilts of any combination.

B4 SWINE CARCASS EVALUATION CONTEST Each exhibitor may select one or all of their pigs at the fair prior to the show. The carcass pig may be selected from the pen of 3. This pig will be sonorayed. Exhibitor pays for sonoray, fee is non-refundable. Carcass data to be included is adjusted live weight, carcass length, 10th rib backfat, loin-eye area, quality score and percent lean. Every market swine exhibitor is encouraged to enter. An award will be provided and presented at awards night.

B5 FEEDER PIGS Pigs weighing less than 230# at fair time must exhibit in this class and are not eligible for champion. All pigs under 230 pounds will be sold last.

B6 PUREBRED GILT CLASS All purebred gilts will be placed in this class. There must be a minimum of 6 entries to have the class. All registration papers must be turned into the Extension Office by May 15.

HOME BRED AND HOME RAISED This is a special class for swine that have been bred and raised on the members home farm. Swine entered in this class may be exhibited in other classes. This is for Market and Breeding Swine. Ribbons will be awarded, but no premium money given.

DIVISION 10 - MEAT GOAT

Stall rent - \$2.50 per pen (3 head per pen)

1. All market meat goats must have been weighed and tagged at the April/May weigh-in. All sexually intact goats must be identified with an individual Scrapie Flock of Origin identification tag or by an official tattoo registered with USDA. Breeding does must have 4-H tag or Scrapie tag or tattoo and birth date entered into 4-H Online by midnight on May 15. All state fair meat goats (market wethers and breeding does) must have a 4-H tag (or tattoo for does) and retinal images for market goats and breeding does.
2. Each 4-H member is allowed to bring a total of 5 market wethers/does to the weigh-in in April/May and all 5 may come to the fair. Each 4-H'er is allowed to bring 7 does to the fair. All breeds are eligible. **All male-intact goats must be castrated or banded before the initial April/May weigh-in date.**
3. Check-in: All market goats will be weighed and checked for appropriate county identification during check-in. Any evidence of tampering with the official 4-H tag will be scrutinized. No reweighs will be allowed. Breeding doe classes will be divided by age.
4. Weight Limit: Market meat goats must weigh a minimum of 40 pounds (except for pigmy goats which need to weigh at least 10 pounds) to sell at the livestock sale. Classes will be divided by weight. All breeds will show together.
5. Age: Meat goats must have kid teeth in normal positions at time of check-in. Any meat goat having lost any kid teeth will be disqualified.
6. Horns: Exhibitors will be required to have horns disbudded, dehorned or tipped blunt on all market wethers before arrival on the fairgrounds. Removal of horns on the fairgrounds is not permitted.
7. Hair: All market wethers/does must be uniformly clipped with 3/8 inch length of hair or less above the knee and hock joints to include the head, excluding the tail, prior to arrival on the grounds.
8. There will be no coloring agent or paint used on any meat goat. Exhibitors in violation will not be allowed to show.
9. Exhibitors are expected to care for their meat goats in an acceptable manner. Any abusive care including slapping, or excessive modification of meat goats will be grounds for disqualification at the discretion of the superintendent.
10. Drenching will not be allowed. Some of the products being used are not labeled for animal use. There are quality assurance issues involved with this practice. If there are health concerns involved regarding dehydration, the fair veterinarian should be contacted.
11. The Grand and Reserve Grand Champions will be selected in the championship drive.
12. Two goats may sell at livestock sale. Pygmy goats must weigh a minimum of 10 lbs. to sell at the livestock sale.
13. There will be a Home Raised class for meat and breeding does as well as Dairy Classes. This will be carried out like the home raised classes in market lambs.

A1 Sr. Showmanship – 10-12th grade

A2 Int Showmanship – 7-9th grade

A3 Jr. Showmanship – 4-6th grade

II MARKET WETHERS AND DOES (ALL) - Classes will be divided by weight

BREEDING DOES

<u>BOER</u>	<u>COMMERCIAL</u>	<u>PIGMY</u>	<u>ANGORA</u>
J1 Does, 0-3 months	K1 Does, 0-3 months	L1 Does, 0-3 months	M1 Does, 0-3 months
J2 Does, 3-6 months	K2 Does, 3-6 months	L2 Does, 3-6 months	M2 Does, 3-6 months
J3 Does, 6-9 months	K3 Does, 6-9 months	L3 Does, 6-9 months	M3 Does, 6-9 months
J4 Does, 9-12 months	K4 Does, 9-12 months	L4 Does, 9-12 months	M4 Does, 9-12 months
J5 Does, 12-16 months	K5 Does, 12-16 months	L5 Does, 12-16 months	M5 Does, 12-16 months
J6 Does, 16-20 months	K6 Does, 16-20 months	L6 Does, 16-12 months	M6 Does, 16-12 months
J7 Does, 20-24 months	K7 Does, 20-24 months	L7 Does, 20-24 months	M7 Does, 20-24 months
J8 Does, 24 months and over	K8 Does, 24 months and over	L8 Does, 24 months and over	M8 Does, 24 months and over

N1 Bottle Goat

1. Class is open to any newborn or orphan male or female goat born after Jan. 1 and before May 1 of current year.
2. Male goats must be castrated.
3. 4-H member may identify and ear tag up to 3 meat goats and/or 3 dairy goats at weigh-in and 3 of each may be exhibited at the fair.
4. Goats identified in the Bottle Goat project may not be shown in the meat or dairy goat classes and goats identified in the dairy or meat goat classes may not be shown in the Bottle Goat Class.
5. Bottle goats shown at the Davis County Fair may be sold in the 4-H Livestock auction, provided they are market weight.
6. Entries will be weighed on Fair entry day and classes determined by the Superintendents. Classes may be divided by age of exhibitor & weight of goats.
7. The fitting and showing of the goats should be according to goat guidelines with emphasis on what the member has learned. There will not be a special showmanship class for bottle goats. This is included in the point system.

HOME RAISED CLASSES:

01 WETHERS/DOES (All) - Classes will be divided by weight

BREEDING DOES

<u>BOER</u>	<u>COMMERCIAL</u>	<u>PIGMY</u>	<u>ANGORA</u>
P1 Does, 0-3 months	Q1 Does, 0-3 months	R1 Does, 0-3 months	S1 Does, 0-3 months
P2 Does, 3-6 months	Q2 Does, 3-6 months	R2 Does, 3-6 months	S2 Does, 3-6 months
P3 Does, 6-9 months	Q3 Does, 6-9 months	R3 Does, 6-9 months	S3 Does, 6-9 months
P4 Does, 9-12 months	Q4 Does, 9-12 months	R4 Does, 9-12 months	S4 Does, 9-12 months
P5 Does, 12-16 months	Q5 Does, 12-16 months	R5 Does, 12-16 months	S5 Does, 12-16
P6 Does, 16-20 months	Q6 Does, 16-20 months	R6 Does, 16-20 months	S6 Does, 16-20
P7 Does, 20-24 months	Q7 Does, 20-24 months	R7 Does, 20-24 months	S7 Does, 20-24
P8 Does, 24 months and over	Q8 Does, 24 months and over	R8 Does, 24 months and over	S8 Does, 24 months

DIVISION 11 – DAIRY GOATS

Stall rent - \$2.50 per head (3 per pen)

DAIRY

1. Entries are open to dairy goats properly enrolled in 4-H Online by May 15.
2. Each 4-H member may enter up to six head with no more than two head in any class.
3. Does 24 month of age or over which have never freshened shall not be shown.
4. Milkout time will be at the discretion of the exhibitor. The judge has the right to disqualify exhibitors if animals are not handled in a humane manner.
 6. All 4-H dairy goats must have legible tattoos or 4-H tag in the ear. Animals should be clipped, clean ears or tails in order to check tattoos during the check-in process. No fresh tattoos will be allowed.
 7. Animals with natural horns shall not be shown.

ALPINE

- B1 Does, under 6 mo
- B2 Does, 6-12 mo. - not in milk
- B3 Does, 12-24 mo. - not in milk
- B4 Does, 12-24 mo. - in milk
- B5 Does, 24-36 mo. - in milk
- B6 Does, Over 36 mo. - in milk

NUBIAN

- E1 Does, under 6 mo.
- E2 Does, 6-12 mo. - not in milk
- E3 Does, 12-24 mo. - not in milk
- E4 Does, 12-24 mo. - in milk
- E5 Does, 24-36 mo. - in milk
- E6 Does, Over 36 mo. - in milk

TOGGENBURG

- H1 Does, under 6 mo.
- H2 Does, 6-12 mo. - not in milk
- H3 Does, 12-24 mo. - not in milk
- H4 Does, 12-24 mo. - in milk
- H5 Does 24-36 mo. - in milk
- H6 Does, Over 36 mo. - in milk

NIGERIAN DWARF

- I1 Does, under 6 mo.
- I2 Does, 6-12 mo. - not in milk
- I3 Does, 12-24 mo. - not in milk
- I4 Does, 12-24 mo. - in milk
- I5 Does 24-36 mo. - in milk
- I6 Does, Over 36 mo. - in milk

CROSSBRED

- C1 Does, under 6 mo.
- C2 Does, 6-12 mo. - not in milk
- C3 Does, 12-24 mo. - not in milk
- C4 Does, 12-24 mo. - in milk
- C5 Does, 24-36 mo. - in milk
- C6 Does, Over 36 mo. - in milk

OBERHASL

- F1 Does, under 6 mo.
- F2 Does, 6-12 mo. - not in milk
- F3 Does, 12-24 mo. - not in milk
- F4 Does, 12-24 mo - in milk
- F5 Does, 24-36 mo.- in milk
- F6 Does, Over 36 mo. - in milk

LAMANCHA

- D1 Does, Under 6 mo.
- D2 Does, 6-12 mo. - not in milk
- D3 Does, 12-24 mo. - not in milk
- D4 Does, 12-24 mo. - in milk
- D5 Does, 24-36 mo. - in milk
- D6 Does, Over 36 mo. - in milk

SAANEN

- G1 Does, Under 6 mo.
- G2 Does, 6-12 mo. - not in milk
- G3 Does, 12-24 mo. - not in milk
- G4 Does, 12-24 mo. - in milk
- G5 Does, 24-36 mo. - in milk
- G6 Does, Over 36 mo. - in milk

DIVISION 12 - PONY, HORSE & PLEASURE MULES

Stall rent - \$ 5.00 per head

1. General Rules, regulations and health requirements apply to this division including exercise regulation and are due by May 15th. Veterinarian records on vaccinations must be brought before bringing horses to a clinic.
2. All horses must have mandatory vaccines which include, Flu and Rhino shot and Strep Vac (Strangles) in order to exhibit at the fair.
3. Each 4-H/FFA member is required to attend at least two clinics sponsored by the Horse Committee. If multiple horses are being shown then each horse is required to attend at least one clinic.
4. Entries are open to horses, ponies and mules regularly enrolled as 4-H and FFA projects. Animals and exhibitors must meet the qualifications for the class entered. Horses may have fake tails.
5. NO leasing of halter horses. Leased horses must have a completed lease form in 4H Online
6. 4-H Horse projects must be uploaded to 4H Online with photo
7. Each horse can only be ID'ed by ONE 4-H member, unless: There are more 4-H members in a family than horses – for example, 4-H member A and B could both ID horse X.
8. 4-H members can ID horses in 4-H and FFA as long as they are DIFFERENT horses – for example, horse A and B in 4-H, horse C and D in FFA. State Fair exhibitors will still have to choose to show in either the 4-H horse show OR the FFA horse show, not both; but, they could show FFA at county and then 4-H at state fair (with different horses)
9. Exhibitors will designate all classes that they wish to participate in when entries are made and stall rent is paid. Exhibitor will designate **six** classes that premiums are to be paid on at fair time. Exhibitors **may participate in more than six classes** and receive ribbons, but no premiums will be paid.
10. Showmanship is required (if you have already won your age division then you will move up to the next age division) for exhibitors to participate in any other classes at the 4-H Horse, Pony, and Mules Show. **Exhibitors must enter showmanship contest at the time entries are made and stall rent is paid.** Showmanship will not be counted as a class in the six class limit on premiums.
- 11 Each exhibitor may only enter one horse in each class.
12. Exhibitor ages
 - a. Jr. Exhibitors are 4th – 7th grade, Sr. Exhibitors are 8th – 12th grades
 - b. Only exhibitors who have completed 5th grade and above are eligible for State Fair.
13. Exhibitor Apparel – **All 4-H related horse events across the state of Iowa will require the use of ASTM/SEI approved protective headgear with chin strap and properly fitted harness when mounted and riding and driving – every time, every ride.** Exhibitor is to wear white shirt or blouse or white t-shirt with dark blue jeans. **Black or stone-washed jeans are not allowed.** Hard soled shoes with heels or boots with heels are required (no tennis shoes, sandals or flip flops). No parade dress wear or felt hats. White western straw hats are acceptable. Helmets & English saddles are required for all English Pleasure classes, but western boots and jeans are acceptable. **Full English apparel is not required for Sr. English Equitation.**
14. Exhibitor numbers will be provided to be worn in a location of the judges choosing.
15. Grand and Reserve Champion will be selected out of the 4-H & FFA Pony and Horse Mare/Foal Halter Classes. A Grand and Reserve Champion will be selected from the 4-H & FFA Pony Halter Classes. A Grand and Reserve Champion will be selected from the 4-H & FFA Horse Halter Classes.
16. No stud horses will be allowed on the fairgrounds.
17. 2-year-old or older ponies shall measure 57 inches (14.1 hands) or under. A registered horse is to be shown as a horse, regardless of size.
18. To ensure the horse barn is full, maximum of 1 animal per stall.
19. Exhibitors must keep their stalls open and stock uncovered from 8 a.m. to 6 p.m. during each day of fair. All exhibitors are encouraged to decorate their stalls in an attractive manner. An award will be given for best decorated stall.
20. Exhibitors may ID 5 horses, but can only show 3. Mare and foal pairs count as 1.
21. Exhibitors must keep the space in rear of their stalls clean. All offal must be thrown where indicated by the superintendent. A Cleanest Stall Award will be presented.

22. All animals will be confined to the stalls at all times unless in the process of showing, or by permission of the superintendent. In addition, 4-H members may exercise their horse, pony, or mule from 6:00 a.m. to 11:30 a.m. and 1:30 p.m. to 3:30 p.m. No animals will be ridden in the exhibition or midway areas at any time. The following rules must be followed during exercise times:

- a. 4-H members may only exercise their horses, ponies, or mules in designated areas.
- b. 4-H members must have adult supervision at all times while they are exercising their horse, pony or mule.
- c. **Horses, ponies, or mules are to be led to and from the arena.**
- d. No one but 4-H or FFA member may ride their horse, pony or mule at the fair.
- e. **Hard sole shoes must be worn whenever exercising/riding their horse. (No tennis shoes, sandals or flip-flops etc.)**

AGE designations for the following showmanship classes are: Senior – 10th -12th grade, Intermediate – 7th- 9th grade, and Junior – 4th - 6th grade only. All other classes will be designated by Senior – 8th-12th and Junior – 4th-7th.

31200 SHOWMANSHIP - Required by all exhibitors except previous winners. Trophies awarded to top showmen.

31201 Sr Showmanship - Horse/Pony

31202 Int Showmanship - Horse/Pony

31203 Jr Showmanship - Horse/Pony

31204 Open Showmanship - no age or eligibility requirements

31100 HALTER

31101 Two & three year old Pony

31102 Two & three year old Horse

31103 Four & older Pony

31104 Four year & older Horse

31105 Open Mule Halter

31510 TRAIL

31511 4-7TH Grades

31512 8-12th Grades

31110 LUNGE LINE

31111 4-7th Grades

31112 8-12th Grades

31310 BAREBACK PLEASURE

31311 4-7th Grades

31312 8-12th Grades

31320 WESTERN PLEASURE

31321 4-7TH Grades

31322 8-12th Grades

31370 WALK TROT

31371 4-7th Grades

31372 8-12th Grades

31610 BARRELS

31611 4-7th Grades

31612 8-12th Grades

31340 ENGLISH PLEASURE

31341 4-7TH Grades

31342 8-12th Grades

31520 RANCH HORSE RIDING

31521 4-7TH Grades

31522 8-12th Grades

31360 HORSEMANSHIP

31361 4-7th Grades

31362 8-12th Grades

31630 POLES

31631 4-7th Grades

31632 8-12th Grades

31650 FLAG RACE

31651 4-7th Grades

31652 8-12th Grades

31660 GOAT TYING

31661 4-7th Grades

31662 8-12th Grades

31670 COSTUME CLASS

31671 4-7th Grades

31672 8-12th Grades

31620 TROT POLES

31621 4-7th Grades
31622 8-12th Grades

31810 JUMPING

31810 4-7th Grades
31811 8-12th Grades

DIVISION 13 - DOGS

Exhibitor Fee - \$1.00 each

4-H and FFA members are limited to two dogs and each dog must attend 1/3 of the Davis Co. Dog Obedience Classes to be able to show at the fair. Dogs will need to be on fairgrounds only at time of judging. Rabies vaccination certificate is required. **Exhibitors are limited to two dogs. Each dog may enter only one obedience class and each exhibitor may only enter one rally class. Rally and Agility are not the same and therefore you may do 1 each.**

Dogs must be 6 months of age or older by show date. If dogs are in season at show time they will not be allowed to show.

If a dog/exhibitor achieves a qualifying score in a class the previous year's County Fair, he/she must move up to the next class. Qualifying score = 170 points or above.

Beginner Novice A

1st year for both exhibitor and dog. Dog must not have earned any obedience title.

Heel on leash 40 pts
Figure 8 on leash 40 pts
Sit for Examination on leash 40 pts
Sit/stay Handler walks ring drop leash 40 pts
Recall no finish off leash 40 pts

Beginner Novice B

2nd year exhibitor/2nd year dog or either exhibitor or dog with previous training experience, but 1st year for the other team member. Exhibitor/dog team may enter this class until exhibitor has received a qualifying score. Dog must not have earned any obedience title.

Heel on leash 40 pts
Figure 8 on leash 40 pts
Sit for Examination on leash 40 pts
Sit/stay Handler walks ring drop leash 40 pts
Recall no finish off leash 40 pts

Preferred Novice A

Exhibitor/dog team may enter this class 1 year. Dog must not have earned any leg towards any CD obedience title.

Heel & Figure 8 on leash 40 pts
Stand for Examination off leash 40 pts
Heel Free off leash 40 pts
Recall with finish off leash 40 pts
Down/sit handler walks ring drop leash 40pts

Preferred Novice B

Exhibitor/dog team may enter this class till exhibitor has received a qualifying score. Dogs must not have earned any leg towards any CD obedience title.

Heel & Figure 8 on leash 40 pts
Stand for Examination off leash 40 pts
Heel Free off leash 40 pts
Recall with finish off leash 40 pts
Down/sit handler walks ring 40 pts

Novice A

Exhibitor/dog team may enter this class 1 year. Dog must not have earned any legs towards any CD obedience title.

- Heel on leash & Figure 8 40 pts
- Stand for Examination 30 pts
- Heel free off leash 40 pts
- Recall with Finish off leash 40pts
- Sit Stay get your leash 30 pts
- Group Exercises Sit & down Stay 30 pts

Novice B

Exhibitor/dog team may enter this class until exhibitor has received a qualifying score. Dog may not have earned third leg towards any CD title.

- Heel on leash and Figure 8 40 pts
- Stand for Examination 30 pts
- Heel free off leash 40 pts
- Recall with Finish off leash 40 pts
- Sit stay get your leash 30 pts
- Group Exercises Sit and Down Stay 30 pts

Graduate Novice A

FOR DOGS THAT ARE NOT QUITE READY FOR DUMBBELL WORK

- Heel free and figure 8 off leash 40 pts
- Moving Drop on recall 40 pts
- Moving stand on recall 30 pts
- Recall over Broad Jump 30 pts
- Recall over High Jump 30 pts
- Stay get your leash (sit or down) 30 pts

Graduate Novice B

This class is for exhibitor/dog team that is just beginning dumbbell work. Exhibitor must provide their own dumbbell for this class. Dog must not have earned any legs towards any CDX titles.

- Heel free and Figure 8 40 pts
- Drop on recall 40 pts
- Dumbbell Recall 30 pts
- Dumbbell Recall over High Jump 30 pts
- Recall over Broad Jump 30 pts
- Stay get your leash (sit, down) 30 pts

Open

- Heel Free & Figure eight 40 pts
- Command Discrimination (stand, down, sit) 30 pts
- Drop on Recall 30 pts
- Retrieve on Flat 20 pts
- Retrieve over High Jump 30 pts
- Broad Jump 20 pts
- Stand stay get your leash 30 pts

C1 1st Year Agility

C2 2nd Year Agility

C3 7+ Year old Dog Agility

D1 - Rally Novice: this class is for dogs and handlers in their second and third year of training. The dog and handler team will move continuously through a rally course of 10 to 20 signs with the dogs at the handler's side. At each numbered sign they will perform the indicated exercise then move to the next sign. Unlimited communication is encouraged and the handler can talk to the dog and give multiple commands and signals. All exercises are judged on a leash and all dogs must enter and leave the ring on a leash. The leash must be 6 ft. long. Handlers will be given a course ahead of time to practice.

D2 – Rally Open: This class is for dog and handlers in their third or greater year of Rally training. The dog and handler team will move continuously through a rally course of 10 to 20 signs with dog at the handler's side. At each numbered sign they will perform the indicated exercise then move to the next sign. Unlimited communication is encouraged and the handler can talk to the dog and give multiple commands and signals. All exercises are judged on or off leash if the handler chooses to do on leash there will be a 5 point penalty. All dogs must enter and leave the ring on leash. The leash must be 6 ft. long. Handlers will practice all signs that will be judged but will not get a course until the day of the show.

All exhibitors entering the Handling Division (Showmanship) MUST ALSO enter and exhibit in at least one Obedience class. The exhibitor is limited to one entry in this division. The handler grades are as of the current completed school year.

A1 Jr. Handler 4, 5, 6

A2 Int. Handler 7, 8, 9

A3 Sr. Handler 10, 11, 12

A3 Open Handler - This class is for anyone who has graduated out of handling. No premiums will be paid for this class.

Awards will be given on: High scoring dog – Beginners Novice
High scoring dog – Novice Most improved handler

DIVISION 14 - CHICKENS

Stall rent \$2.50 per pen

All poultry must have a leg band. These bands may be purchased at the Extension Office. All poultry must have a blood test (Pullorum- Typhoid) the day of entry.

To sell at the Livestock Auction you must inform the Extension staff no later than 30 minutes after the Poultry Show.

Each exhibitor may sell 3 meat chickens and must weigh at least 5 lbs. each to sell at the livestock auction. Cornish Game Hens need to weigh at least 2½ lbs. to sell at the livestock auction.

Each meat production entry and each egg production entry will consist of 3 chickens (this could be 1 rooster and 2 hens).

Exhibition entries (Bantams and Large Breeds) may consist of one single bird.

All exhibitors are limited to 16 total birds.

A1 Sr. Showmanship- 10-12th grade

A2 Int. Showmanship- 7-9th grade

A3 Jr. Showmanship- 4-6th grade

Production Poultry (Each Pen will consist of 3 identical birds)

A1 Market Broilers (Pen of 3)

A2 Market Roasters (Pen of 3)

A3 Laying Pen Hens (Over 1 Year)

A4 Laying Pen Pullets (Up to 1 Year)

Exhibition Poultry Large

Large, Brown Egg, Clean Leg Fowl

B1 Cock
B2 Hen
B3 Cockerel
B4 Pullet

Large, All Other Egg Colors, Clean Leg Fowl

C1 Cock
C2 Hen
C3 Cockerel
C4 Pullet

Large, Feathered Legged Fowl

D1 Cock
D2 Hen
D3 Cockerel
D4 Pullet

Exhibition Bantams

Clean Legged Bantams

E1 Cock
E2 Hen
E3 Cockerel
E4 Pullet

Feather Legged Bantams

F1 Cock
F2 Hen
F3 Cockerel
F4 Pullet

DIVISION 15 –ALL OTHER POULTRY

Ducks, Geese, Turkeys, Pigeons, Pheasants, Quail, Guinea Fowl and Peacock

Stall rent \$2.50 per pen

All poultry must have a leg band. These bands may be purchased at the Extension Office.
All poultry must have a blood test (Pullorum- Typhoid) the day of entry.

To sell at the Livestock Auction you must inform the Extension staff no later than 30 minutes after the Poultry Show.
Each exhibitor may sell 3 meat birds. All exhibitors are limited to 16 total birds.

- G1 All other Poultry Single Male Bird
- G2 All other Poultry Single Female Bird
- G3 Ducks bred for meat purposes (Pen of 3)
- G4 Geese bred for meat purposes (Pen of 3)
- G5 Turkeys bred for meat purposes (Pen of 3)

DIVISION 16 - RABBITS

Stall rent - \$ 2.50 per pen

July 1st entry deadline

Each exhibitor may enter up to six breeding rabbits. (Not more than 2 per class). Only one entry in meat pen and single fryer class. **All breeding rabbits must be tattooed and numbers listed on the Iowa 4-H Livestock Identification in 4-H online by midnight, July 1st.** All rabbits must have a tattoo in the left ear. Meat pen rabbits must have a tattoo in the left ear by July 1. There must be at least three entries per breed for “Best of Breed” & “Best Opposite” to be selected. Jr., Int. & Sr. Showmanship will be held first before other classes.

Each exhibitor may sell 3 meat rabbits at the livestock auction. **To sell at the Livestock Auction you must inform the Extension staff no later than 30 minutes after the Rabbit Show.**

G1 Sr. Showmanship G2 Int. Showmanship G3 Jr. Showmanship

Breeds recognized by the American Rabbit Breeders Association (ARBA) and crossbreds are eligible. Cross bred rabbits will be shown as a 6 Breed Class. Classes shall be according to breed shown. Satins, Angora fit into the Other 6 Purebred, Cinnamon, Standard, Harlequin, Lionhead, Dwarf Hotot, Dwarf Poland & Mini Rex go into the 4 Class Purebred.

Commercial Rabbits – Breed Examples: Californian, Palomino, New Zealand

Class:

- A1 Jr Doe (less than 6 months)
- A2 Int. 6/8 Doe
- A3 Jr Buck (less than 6 months)
- A4 Int. 6/8 Buck
- A5 Sr Doe (over 8 months)
- A6 Sr Buck (over 8 months)

Fancy Rabbits – Breed Examples: Dutch, Rex, Netherland Dwarf

- B1 Jr. Doe
- B3 Jr. Buck
- B5 Sr. Doe
- B6 Sr. Buck

Crossbred
C1 Jr. Doe
C2 6/8 Doe
C3 Jr Buck
C4 6/8 Buck
C5 Sr Doe
C6 Sr Buck

H1 MEAT PEN

Three Fryer Rabbits not over 70 days of age and weigh between 3 and 5 lbs.

I1 SINGLE FRYER

One meat type fryer. Age and weight requirements are the same as for meat pen rabbits.

J1 ROASTER

Roaster consists of 1 rabbit under 6 months of age with a minimum weight over 5 pounds and maximum weigh of 8 pounds.
This division allows crossbred rabbits.

DIVISION 17 – CATS

Exhibitor Fee - \$1.00 per head

Rabies vaccination certificate is required.

Exhibitors are responsible for bringing their entry in a cage or carrier.

Cats need to be present at the beginning of judging time and removed as soon as judging is completed.

A1 Male Kitten - 6 mo. and under

A2 Female Kitten – 6 mo. and under

A3 Male Adult - Over 6 mo.

A4 Female Adult – Over 6 mo.

DIVISION 18 - PETS

Exhibitor Fee - \$1.00 per head

If more than five species of a bird or animal are exhibited they will be judged separately. Pets must be present at the beginning of judging time and removed as soon as judging is completed. Owner must provide restraint of pets.

A1 Birds - parakeets, peacocks, pigeons, etc. 1-3 birds.

A2 Animals – cat (cats that show in the cat show are not eligible), hamster, gerbil, mice, rat, guinea pig; 1-3 animals. Cats shown as pets must also have a health certificate from the vet and proof of rabies vaccine.

A3 Fish - (other than sharks)

A4 Other

A5 Dog - dogs that are in obedience classes are not eligible. Rabies vaccination certificate is required.

DIVISION 19- LLAMAS

All Llamas must be identified in 4HOnline

A1 Sr. Showmanship- 10th-12th grade

A2 Int. Showmanship- 7th-9th grade

A3 Jr. Showmanship- 4th-6th grade

B1 Limbo Class

OBSTACLE CLASS

- C1 Senior Obstacle Class (10th-12th grade)
- C2 Intermediate Obstacle Class (7th-9th grade)
- C3 Junior Obstacle Class (4th-6th grade)

LIGHT WOOL

- E5 Juvenile Females -- 5 - < 12 months
- E6 Yearling Females -- 12 - < 24 months
- E7 Two-Year Old Females -- 24 - < 36 months
- E8 Adult Females -- 36 months & over
- E9 Grand and Reserve Grand Championship, Light Wool Female (1st and 2nd placings from Classes 5-8 must enter)

- E10 Juvenile Males -- 5 - < 12 months
- E11 Yearling Males -- 12 - < 24 months
- E12 Two-Year Old Males -- 24 - < 36 months
- E13 Adult Males -- 36 months & over
- E14 Grand and Reserve Grand Championship, Light Wool Male (1st and 2nd placings from Classes 10-13 must enter)

HEAVY WOOL

- G25 Juvenile Females -- 5 - < 12 months
- G26 Yearling Females -- 12 - < 24 months
- G27 Two-Year Old Females -- 24 - < 36 months
- G28 Adult Females -- 36 months & over
- G29 Grand and Reserve Grand Championship, Heavy Wool Female

(1st and 2nd placing from Classes 25-28 must enter)

- G30 Juvenile Males -- 5 - < 12 months
- G31 Yearling Males -- 12 - < 24 months
- G32 Two-Year Old Males -- 24 - < 36 months
- G33 Adult Males -- 36 months & over
- G34 Grand and Reserve Grand Championship, Heavy Wool Male

NON-BREEDERS

- I55 Yearling -- 12 - < 24 months
- I56 Two-Year Old -- 24 - < 36 months
- I57 Adult -- 36 months & over
- I58 Grand and Reserve Grand Championship, Non-Breeder

PRODUCTION

- J59 Production Pair

J60PR/Companion Classes - These classes are for animals who participate in community activities, go to schools, hospitals, service clubs, parades, charity functions, children's

COSTUME CLASS

- D1 Senior Costume Class (10th-12th grade)
- D2 Intermediate Costume Class (7th-9th grade)
- D3 Junior Costume Class (4th-6th grade)

MEDIUM WOOL

- F15 Juvenile Females -- 5 - < 12 months
- F16 Yearling Females -- 12 - < 24 months
- F17 Two-Year Old Females -- 24 - < 36 months
- F18 Adult Females -- 36 months & over
- F19 Grand and Reserve Grand Championship, Medium Wool Female (1st and 2nd placing from Classes 15-18 must enter)

- F20 Juvenile Males -- 5 - < 12 months
- F21 Yearling Males -- 12 - < 24 months
- F22 Two-Year Old Males -- 24 - < 36 months
- F23 Adult Males -- 36 months & over
- F24 Grand and Reserve Grand Championship, Medium Wool Male (1st and 2nd placings from Classes 20-23 must enter)

SILKY WOOL

- H35 Juvenile Females -- 5 - < 12 months
- H36 Yearling Females -- 12 - < 24 months
- H**37 Two-Year Old Females -- 24 - < 36 months
- H**38 Adult Females -- 36 months & over
- H**39 Grand and Reserve Grand Championship, Silky Wool Female

- H**40 Juvenile Males -- 5 - < 12 months
- H41 Yearling Males -- 12 - < 24 months
- H42 Two-Year Old Males -- 24 - < 36 months
- H43 Adult Males -- 36 months & over
- H44 Grand and Reserve Grand Championship, Silky Wool Male
- H45 Juvenile Females -- 5 - < 12 months
- H46 Yearling Females -- 12 - < 24 months
- H47 Two-Year Old Females -- 24 - < 36 months
- H48 Adult Females -- 36 months & over
- H49 Grand and Reserve Grand Championship, Suri Wool Female (1st and 2nd placings from Classes 45-48 must enter)
- H50 Juvenile Males -- 5 - < 12 months
- H51 Yearling Males -- 12 - < 24 months
- H52 Two-Year Old Males -- 24 - < 36 months
- H53 Adult Males -- 36 months & over
- H54 Grand and Reserve Grand Championship, Suri Wool Male

MINIATURE LLAMAS

- K68 Juvenile Females -- 5 - < 12 months (35" and under at withers)
- K69 Yearling Females -- 12 - < 24 months (36" and under at withers)
- K70 Two-Year Old Females -- 24 - < 36 months (37" and

homes, and rehabilitation therapy with a variety of patients, TV or other media appearances for promotion.

J61 Pack/Trail Classes - Handler provides pack with two cinches and removable panniers. Packs must be filled out with non-weighted fill.

J62 Senior PR/Companion (10th-12th grade)

J63 Intermediate PR/Companion (7th-9th grade)

J64 Junior PR/Companion (4th-6th grade)

J65 Senior Pack/Trail (10th-12th grade)

J66 Intermediate Pack/Trail (7th-9th grade)

J67 Junior Pack/Trail (4th-6th grade)

under at withers)

K71 Adult Females -- 36 months & over (38" and under at withers).

K72 Grand and Reserve Grand Championship, Miniature Female

K73 Juvenile Males -- 5 - < 12 months (35" and under at withers)

K74 Yearling Males -- 12 - < 24 months (36" and under at withers)

K75 Two-Year Old Males -- 24 - < 36 months (37" and under at withers)

K76 Adult Males -- 36 months & over (38" and under at withers)

K77 Grand and Reserve Grand Championship, Miniature Male

DIVISION 20 - FFA MECHANICS & HORTICULTURE

FFA members may exhibit projects in Photography, Horticulture, Floriculture or projects which have been constructed either in Ag mechanics or in the home shop. Entry deadline for these exhibits is listed on page 5. Judging date for these items in the 4-H Building is also listed on page 5. A schedule will be provided at a later date for judging times. **These exhibits may not advance to State Fair.**

Mechanics

Photography

Horticulture

Inappropriate Food Exhibits for Iowa 4-H Fairs

<http://www.extension.iastate.edu/sites/www.extension.iastate.edu/files/davis/SF6InappropriateFoodExhibits4H3023.pdf>

4H 202 Document

https://www.extension.iastate.edu/4hfiles/agriculture/4H202_2015.pdf

THE FOLLOWING PAGES ARE VERY IMPORTANT.

By being a 4-H member and participating in all 4-H events including the Davis County Fair, you are committing to adhere by the Code of Conduct and the Code of Ethics. Both of these statements you have also already agreed to by enrolling in 4HOnline. Please take a moment to review these next few pages and remember them while you conduct yourself in ALL 4-H activities.


Iowa State University Extension & Outreach 4-H Youth Development Code of Conduct for Iowa 4-H Youth and Families

The Iowa 4-H Code of Conduct applies and will be enforced with 4-H youth, 4-H parents/guardians, and 4-H families.

- While participating in or attending a 4-H sponsored program (e.g. club meeting, project meeting, activity, event, learning opportunity).
- While participating in or attending a 4-H event or while on premises used for 4-H purposes (e.g. County Fair, State Fair, show ring, exhibit building, barn, food stand).
- While representing Iowa 4-H to the public
- Additional programs, events, or opportunities may have additional rules and expectations.
- At all times throughout a 4-H youth's participation when behavior outside of the Iowa 4-H puts youth at risk or has the potential to put youth at risk.

The opportunity to participate in and/or volunteer with Iowa 4-H is a privilege and honor, not a right. All youth participants and parents/guardians supporting their child's participation in 4-H are expected to review and agree to abide by the Iowa 4-H Code of Conduct before becoming involved with Iowa 4-H.

1. I understand that the Iowa 4-H Youth Development program is a non-formal education program in which I have a choice to participate. I accept my responsibility to engage in program activities and to excuse myself from this program if it does not meet my personal learning objectives. I recognize the organization has the responsibility and authority to remove youth who are disruptive to the 4-H Youth Development program, violate the Iowa 4-H Code of Conduct, the standards of the 4-H Pledge and Motto or federal, state or local laws.

2. I accept my responsibility to represent the Iowa State University Extension and Outreach 4-H Youth Development program by holding myself to the standards of the 4-H pledge and motto. I will refrain from behavior that negatively represents myself, my family, my community, 4-H or Iowa State University. I will act in a respectful and responsible manner during all 4-H programs.

3. I acknowledge that the 4-H program utilizes competition related to project work as a tool for learning. I will ensure that my project exhibits are appropriate and respectful. I will demonstrate good sportsmanship, encourage this behavior in others, and not allow this behavior to detract from the learning experience. I will not let my personal desire to win overshadow the needs of the group.

4. I accept my personal responsibility to be informed and follow the policies, rules, and deadlines established by Iowa 4-H. I will not cheat, lie, knowingly furnish false information, deceive, or otherwise engage in dishonest, unethical or illegal behaviors. I will not encourage others to disregard or intentionally violate conditions of Iowa 4-H participation.

5. I will comply with directions of 4-H officials acting in the performance of their duties. I will not obstruct or disrupt any 4-H program or encourage others to engage in such conduct. I understand that a judge's decision is final.

6. I will strive to be a positive role model. I will treat youth, parents, volunteers, extension and outreach staff, judges and others with respect, courtesy and consideration.

4-H YF, MARCH 2016 2

7. I will communicate (oral, written and electronic) in an open, honest, respectful manner in all situations involving the 4-H program. I will refrain from communication that is negative, offensive, destructive or hurtful to others. I will refrain from sharing private matters in a public group setting.
8. I will promote a spirit of inclusion and welcome participation of individuals from all backgrounds. I will not engage in or tolerate harassment in any form, (For example bullying, slander, put-downs, insults, taunting, name calling, yelling, profane language, sexual innuendos and other comments or hostile behaviors likely to offend, hurt or set a bad example.)
9. I will ensure a safe environment for myself and others by not carelessly or intentionally harming youth or adults in any way: emotionally, mentally, physically, socially, verbally or non-verbally.
10. I will not possess, offer, or use tobacco, alcohol or illegal substances. I will not attend 4-H programs under the influence of alcohol or any illegal substance.
11. I will respect the property of others. I will not use, abuse, or take another individual's personal belongings. I will not damage facilities.

Infractions to the Iowa 4-H Code of Conduct will be addressed by the Iowa 4-H Program, the local County Extension District, or their appointed representatives. Infractions to the Iowa 4-H Code of conduct will result in consequences. The consequences may range from a verbal warning to the loss of privileges (e.g. participation at the event or future events, forfeiture of awards or other forms of recognition, forfeiture of positions of leadership, limitation on volunteer responsibilities) to full removal from the Iowa 4-H Program.

County: _____

Signature of Member: _____ Date: _____

Signature of Parent/Guardian: _____ Date: _____

IOWA STATE UNIVERSITY

Extension and Outreach

and justice for all . . .

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue SW, Washington, DC 20250-9410, or call 800-795-3272 (voice) or 202-720-6382 (TDD). USDA is an equal opportunity provider and employer.

IOWA EXHIBITOR YOUTH CODE OF ETHICS

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

Youth agree to follow these guidelines:

1. I will do my own work, appropriate for my age and physical and mental development. This includes research and writing of exhibit explanations, preparing exhibits (such as sewing, cooking, refinishing, etc), care and grooming of animals, etc. Adult assistance should help guide and support me, not do it for me.
2. All exhibits will be a true representation of my work. Any attempt to take credit for other's work, alter the conformation of animals, or alter their performance is prohibited. Copyright violation or allowing others to complete your exhibit is considered misrepresentation and is prohibited.
3. I will treat all people and animals with respect. I will provide appropriate care for animals.
4. I will present exhibits that are safe for consumption. All food exhibits will be safe to exhibit and for judges to evaluate. Other exhibits will be safe for judges to evaluate and for exhibition.
5. All food animals that may be harvested immediately following the show shall be safe for consumers, and shall have met all withdrawal times for all medications, and be free of violative drug residue.
6. If any animal requires medical treatment while at the fair or exhibition, only the Official Fair Veterinarian may administer the treatment. All medications that are administered shall be done according to the label instructions of the medication used.
7. My animal's appearance or performance shall not be altered by any means, including medications, external applications and surgical procedures. Any animal that is found to have changed its appearance or its performance shall be disqualified from the show, and have penalties assessed against the exhibitor, parent and/or guardian by the management of the fair or exhibition.
8. I will follow all ownership and possession rules and, if requested, will provide the necessary documentation.
9. I will follow all livestock health requirements for this fair or exhibition, according to the state health requirements as printed in the Premium Book of the fair or exhibition. I will provide animal health certificates from a licensed veterinarian upon request from the management of the fair or exhibition.
10. By my entering an animal in this fair or exhibition, I am giving consent to the management of the fair or exhibition to obtain any specimens of urine, saliva, blood, or other substances from the animal to be used in testing. If the laboratory report on the analysis of any sample indicates a presence of forbidden drugs, this shall be evidence such substance has been administered to the animal either internally or externally. It is presumed that the sample tested by the laboratory to which it is sent is the one taken from the animal in question, its integrity is preserved and all procedures of said collection and preservation, transfer to the laboratory and analysis of the sample are correct and accurate and the report received from the laboratory pertains to the sample taken from the animal in question and correctly reflects the condition of the animal at the time the sample was taken, with the burden on the exhibitor, parent and/or guardian to prove otherwise.

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

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

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

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

Exhibitor's Signature
 Parent/Guardian's Signature

Date Exhibitor's Name
 Date Parent/Guardian's

Iowa State University Extension programs are available to all without regard to race, color, age, religion, national origin, sexual orientation, gender identity, genetic information, sex, marital status, disability, or status as a U.S. veteran. Inquiries can be directed to the Director of Equal Opportunity and Compliance, 3280 Beardshear Hall, (515) 294-7612.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Cathann A. Kress, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.

GRIEVANCE POLICY

The following policy has been set in place for issues occurring at the fair:

If the grievance is a judging, show, or livestock sale issue, the grievance form must be submitted to the appropriate superintendent within 30 minutes of the end of the show, judging, or auction where the grievance occurred. If the grievance occurs outside of judging, show or auction, the grievance form must be submitted to the appropriate superintendent within 2 hours of the occurrence.

THIS FORM MUST BE FILLED OUT BY THE 4-H/FFA MEMBER

4-H GRIEVANCE FORM

Name:	
Date and Time of Incident:	
Description of Incident	

Signature of person(s) filing the grievance: _____

Date and time grievance filed: _____

Date and time of incident review	
Reviewed by:	
Decision of reviewers:	

Signature of person who shared the decision: _____

Date and time decision was shared: _____