

2021 Junior Fair Book

www.dunncountyfair.org

Contents

Board Members	3
Staff	3
Contact Information.....	3
Dunn County University of Wisconsin Cooperative Extension	3
Fair Entry Deadline – June 29.....	3
Entry Fees	3
Split/Off Fair Dates.....	3
Eligibility to Exhibit.....	3
Supervision of Exhibit Buildings and Liabilities.....	3
Procedure for Release of Entries.....	3
Exhibition Requirements.....	3
Exhibit Entry.....	4
Judging.....	4
Premium Checks	4
Trophy Policy	4
Animal Check-In Procedures	4
Dunn County Fair Code of Conduct.....	4
IAFE (International Association of Fairs and Expositions) National Code of Show Ring Ethics	4
Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale	5
Selling and Advertising Limitations	5
Fitting.....	5
Unruly Animals.....	5
Barn Procedures and Animal Areas.....	5
Dunn County Fair Manure Handling Policy	5
Chapter ATCP 160 – County and District Fairs	6
Dunn County Fair Meat Animal Project.....	6
Department 1 – Dairy.....	6
Department 2 – Beef.....	7
Department 3 – Swine	8
Department 4 – Sheep	9
Department 5 – Goats.....	10
Department 6 – Horse and Ponies	11
Department 7 – Poultry	13
Department 8 – Rabbits	15
Department 9 – Dogs.....	15
Department 10 – Animal and Veterinary Science	17
Department 11 – Llamas, Alpacas & Domesticated Exotic Animals	18
Department 13 – Cats	18
Department 14 – Plant and Soil Sciences.....	19
Department 15 – Flowers and Houseplants.....	20
Department 16 – Natural Sciences.....	21
Department 17 – Youth Organizations.....	24
Department 18 – Cultural Arts	24
Department 20 – Photography	26
Department 21 – Computer Project.....	28
Department 22 – Woodworking	28
Department 23 – Electricity	28
Department 24 – Mechanical Sciences	29
Department 25 – Food and Nutrition.....	30
Department 26 – Clothing.....	31
Department 27 – Knitting and Crocheting	32
Department 28 – Home Environment.....	33
Department 29 – Child Development	34
Department 31 – Demonstration, Communication, Writing.....	34
Department 32 – Club Booths & Signs	34
Department 33 – Self Determined Projects/Youth Leadership	35
Department 34 – Health and Citizenship	35
Department 35 – Educational and School Related Projects	36

Dunn County Fair

Board Members

Debra Gotlibson – President, Grandstand, Grounds, Carnival, Beer Garden and Security; vacant – Free Stage and Food Court; Vacant – Non-Animal Exhibits; Deric Wolf – Animal Exhibits; Scott Baier – Sponsors; vacant – Advertising and Promotion; Martha Peabody – Commercial Exhibits; and Ron Score – County Board of Supervisors.

Staff

Samantha Dekan, Fair Coordinator

Contact Information

Mailing Address: 3303 US Highway 12 East, Menomonie, WI 54751
Phone: 715-308-8659
E-mail: fairboard@co.dunn.wi.us

Fair Location: 620 17th Street, Menomonie, WI 54751

Dunn County University of Wisconsin Cooperative Extension

Luisa Gerasimo, 4-H Program Educator; Stephanie Hintz, Human Development and Relationships Educator; Katie Wantoch, Agriculture Agent, Specializing in Economic Development; Sandy Tarter, FoodWise Coordinator; Michelle Bachand, Support Specialist; Catherine Emmanuelle, Area Extension Director, Chippewa, Dunn, and Eau Claire Counties.

The Dunn County Fair Board reserves the right to interpret all rules and regulations. It is understood that each exhibitor at the Dunn County Fair subscribes to the rules and regulations found in the fair book.

It is important to refer to the website for updates to rules, regulations and any changes to departments, classes, and lots.

Fair Entry Deadline – June 29

All exhibitors must enter online using FairEntry <https://dunncountywi.fairentry.com/Fair/SignIn/14895>. If you are a 4-H member, your 4HOnline profile will be imported into FairEntry and you will sign in using the same id and password that you use on 4HOnline. Exhibitors from other youth groups, need to create a user id and password in FairEntry the first time they log in. Check department regulations for any specific entry requirements.

No additional entries will be accepted on entry day unless previously entered in FairEntry.

Entry Fees

Each exhibitor is charged a \$5 entry fee. Payment of this fee is due at the time of entry tag pickup. Included in the entry fee is a wristband that covers the exhibitor's admission to the fair for the entire week.

Split/Off Fair Dates

All events scheduled for a date not during the Dunn Count Fair, including clothing revue, foods revue, music, speaking and demonstrations and shooting sports must be entered on the entry form created by UW-Extension, if FairEntry is not available for online entries. The deadline for entry of the events will be determined by the 4-H Program Educator. A photo display is required of the exhibit, created by participants, for each of these projects and displayed in the Exhibit Hall during the fair.

Eligibility to Exhibit

Only youth residents of Dunn County or towns adjoining Dunn County, who are under 20 years of age on January 1 of the current fair year, are eligible to exhibit at the Dunn County Fair, providing

the exhibitor is a member of any of the following Dunn County youth groups: 4-H, FFA, FCCLA/HOSA, Scouts, FBLA, SkillsUSA (VICA), breed organizations or any other state recognized group under adult leadership with an approved educational program.

Supervision of Exhibit Buildings and Liabilities

The Dunn County Fair Board will endeavor to provide adequate care and protection to all exhibits for the duration of the fair. In no case, shall the Dunn County Fair or any of its board members, superintendents or staff be held responsible for any loss, damage, injury or deaths by disease, theft, or from any other cause of any character, to any property or exhibit while same is on the Dunn County Fair Grounds, or any other time or place. Management hereby assumes no responsibility for any property being brought and kept on said grounds.

Adult volunteers of open class and all youth groups will provide supervision of exhibit buildings during their scheduled times and while viewing the exhibits at their leisure.

Procedure for Release of Entries

All exhibits must be left in place until Sunday. NO EXHIBITS WILL BE RELEASED WITHOUT THE EXPRESSED WRITTEN CONSENT OF THE FAIR BOARD. All exhibits (including animals) are released at 5:00 pm on Sunday. All barn decorations must be left in place until 4:30 p.m. on Sunday. All exhibits should be removed by 7:00 p.m. on Sunday from the exhibit buildings at which time the buildings will be closed.

Exhibition Requirements

1. Exhibitors can only enter project areas officially enrolled in under a youth organization and shall be a result of the exhibitors' own work since the previous fair.
2. Exhibitors may enter in a lot number only once, regardless of membership in multiple youth organizations. No exhibitor can compete against himself or herself.
3. Exhibit poster entries for all departments shall be 22"x28". A poster entry shall be two dimensional; a display entry shall be three dimensional.
4. All animal projects exhibited must be identified with the leader/advisor and under the daily care and management of

the youth exhibitor before May 1st. The exhibitor enrolled in the project shall keep required records of goals, cost, income and progress in the project including any additional requirements such as in the Dunn County Fair Meat Animal Projects.

5. All exhibitors must be entered in showmanship by the entry deadline by completing an online entry using FairEntry. Age as of January 1st. Cloverbuds are not eligible.
6. Special rules governing various types of exhibits are printed in the heading of each department. Read specific department regulations since each will be enforced.
7. Misrepresentation or failure to comply with all regulations may result in ribbon being dropped one place or disqualification.

Exhibit Entry

1. Obtain entry tags from your general/club leader. Report any tag errors to fair staff prior to the fair. Check exhibit entry and judging times.
2. Attach these entry tags securely to each exhibit. Bring exhibit to the proper exhibit area.
3. Animal entries – you may be asked to show the entry tag to the ring clerk when entering the show ring.
4. All animal exhibits must be fed and/or cared for at the exhibitor's expense and risk.
5. Exhibitors must show their own exhibits unless approved by the fair board. A substitute youth belonging to a youth organization may show a sick or injured exhibitor's projects.

Judging

- Unless otherwise indicated, all classes in the junior and educational departments are judged according to the Danish System. Exhibitor may need to be present for conference.
- Superintendents reserve the right to combine lots with insufficient entries (three or less) or split lots with 16 or more entries.
- Champions, Grand Champions, Supreme Grand Champions, Best of Breed, Best of Show, Best of Variety and Awards of Excellence are awarded at the judge's discretion.

Premium Checks

If you feel there is an error in your premium check, you must contact the Fair Office by November 30 of the current year for the Fair Board to consider an adjustment. After that date, no disputed checks will be considered. Premiums are listed within each Department.

Trophy Policy

In 2009, the Dunn County Fair Board established a no trophy policy. In lieu of trophies, animal department award winners are honored on a permanent display board with yearly engraved plates. Although made with good intentions, in the past, trophies that were not approved by the Dunn County Fair Board were presented the day of the show. The Fair Board will not accept unsolicited trophies distributed to exhibitors without previous approval. Please contact the Fair Board if you wish to sponsor items for the fair.

Animal Check-In Procedures

1. Vehicles carrying all livestock, feed, and tack, must enter using the North gate on 17th Street. The exception is horses, which must enter using the East gate on 21st Street.
2. All exhibitors must complete the Animal ID and Check-in Information form before unloading.

3. Refer to the [Animal Health Regulations for Fairs and Shows in Wisconsin](#) for additional requirements and documentation needed.
4. Superintendents will complete a health and identification check before animals can be unloaded. For the safety of exhibitors and animals, any animal not meeting health and identification checks will be disqualified.
5. After unloading, all trucks and trailers must be moved to the parking lot. If you plan to leave the truck and trailer overnight on entry day, contact the fair office for permission and parking assistance. No trailers may remain on the grounds after entry day.

Dunn County Fair Code of Conduct

Participants attending the Dunn County Fair as an exhibitor, parent, spectator, superintendent, judge or fair official must conduct themselves in a manner consistent with the following IAFE National Code of Show Ring Ethics, adapted in part, and the Dunn County Fair Addendums to the code. These Codes of Conduct are not limited to the show ring, but are applicable to all departments, activities and events associated with the Dunn County Fair.

IAFE (International Association of Fairs and Expositions) National Code of Show Ring Ethics

Exhibitors of animals at livestock shows shall at all times deport themselves with honesty and good sportsmanship. Their conduct in this competitive environment shall always reflect the highest standards of honor and dignity to promote the advancement of agricultural education. Owners and exhibitors who violate the code of ethics will forfeit premiums, awards and auction proceeds and shall be prohibited from future exhibition in accordance with the rules adopted by the respective fairs and livestock shows.

The following is a list of guidelines for all exhibitors and all livestock in competitive events:

1. All exhibitors must present, upon request of fair and livestock show officials, proof of ownership, length of ownership and age of all animals entered. Misrepresentation of ownership, age, or any facts relating thereto is prohibited.
2. Owners and exhibitors shall provide animal health certificates from licensed veterinarians upon request by fair or livestock show officials.
3. Junior exhibitors are expected to care for and groom their animals while at fairs or livestock shows.
4. Animals shall be presented to show events where they will enter the food chain free of drug residues. Animals not entered in an event which culminates with the animal entering the food chain shall not be administered drugs other than in accordance with applicable federal, state, and provincial statutes, regulations and rules. At any time after an animal arrives on the fair or livestock show premises, all treatments involving the use of drugs and/or medications for the sole purpose of protecting the health of the animal shall be administered by a licensed veterinarian.
5. Any surgical procedure or injection of any foreign substance or drug or the external application of any substance which could affect the animal performance or alter its natural contour, confirmation, or appearance, except external applications of substances to the hoofs or horns of animals which affect appearance only and except for surgical procedures performed by a duly licensed veterinarian for the sole purpose of protecting the health of the animal, is prohibited.
6. The use of showing and/or handling practices or devices such as striking animals to cause swelling, using electrical contrivance,

or other similar practices are not acceptable and are prohibited.

7. Direct criticism or interference with the judge, fair or livestock show management, other exhibitors, breed representatives or show officials before, during or after the competitive event is prohibited. In the furtherance of their official duty, all judges, fair and livestock show management, or other show officials shall be treated with courtesy, cooperation and respect and no person shall direct abusive or threatening conduct toward them.
8. The act of entering an animal in a fair or livestock show is the giving of verification by the owner and exhibitor that he or she has read the IAFE National Code of Show Ring Ethics and understands the consequences of penalties provided for action prohibited by the code.

Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale

In an effort to promote a professional appearance while showing animals and during showmanship, youth exhibitors are expected to adhere to the following dress code when in the show ring.

Deviations from the dress code will result in a request to change before you show your animals. If an exhibitor is not in compliance with the dress code, he or she will be disqualified from both the show and/or sale.

- Show whites are recommended for animal shows, but it is acceptable to wear a clean white shirt and dark pants. Western wear is acceptable for beef, swine, sheep, and meat goat shows. White show coats are acceptable for rabbits, small animals, and poultry. Horse exhibitors should follow horse attire and safety gear requirements as stated under the Department 6 regulations.
- Full length pants are required; belts are strongly encouraged.
- Shirts are required to have collars and sleeves. Shirts should have no writing including farm names, family names, or any advertising.
- Closed toe shoe or boots are required.
- Hats or caps are not allowed.

The Superintendents from each department, in combination with the Fair Board, will enforce these regulations. Please plan ahead to have appropriate clothes on show day. A professional appearance will leave a positive impression.

Selling and Advertising Limitations

Owners and exhibitors may not advertise or sell any exhibits or animals at the fair except those officially entered in the Dunn County Fair Meat Animal Project or Small Animal Auction. No firm, farm or name identification shall be permitted on any items.

Fitting

Clipping and grooming of exhibits while on the Fairgrounds is to be completed only by exhibitor, immediate family (spouse, parents and grandparents, children and grandchildren, brothers and sisters, aunts and uncles, mother-in-law and father-in-law, brothers-in-law and sisters-in-law, daughters-in-law, sons-in-law, adopted, half, and step members are also included in immediate family), legal guardian and/or another participating junior exhibitor. No artificial filling of animals will be allowed.

Unruly Animals

All animals must be under the control of the youth exhibitor to be eligible for entry in the show ring. For the safety of exhibitors and

spectators the superintendent will disqualify any animal if they present an unsafe condition.

Barn Procedures and Animal Areas

All exhibitors entering animals for show at the Dunn County Fair are responsible for cage, pen, and/or stall set-up prior to the fair, care of their animals during the fair, and cage, pen and/or stall tear down when removing animals from the fair.

- Attend animal barn set up days and times prior to the fair as announced through UW-Extension and Facebook.
- Following the superintendent's directions, assist in setup of necessary cages, pens, and/or stalls for the animal species and exact number of animals intended to be shown. Superintendents will mark barn area according to club space needed.
- Exhibitors showing animals are required to feed, clean, and care for their animals. All exhibitors showing animals will be required to participate in barn duty as assigned by superintendents.
- No furniture or appliances are allowed in barn areas. Small tables and chairs are allowed.
- Exhibitors planning on staying at the fairgrounds overnight must complete and submit to the Fair Office the overnight consent form.
- All barns will be open to the public from 8:00 AM to 11:00 PM
- Follow specific manure handling policies for the barn your exhibits are housed in.
- Remove all belongings and assist in tear down of cages, pens, and/or stalls when removing animals from the fairgrounds.

Dunn County Fair Manure Handling Policy

The Dunn County Fair has developed and will enforce this policy. The Fair Board has established an agreement with a private composting business to have all the manure hauled to that site. The following guidelines must be practiced in all barns:

- All materials in manure must be ready for composting.
- Only straw, cornstalks and wood shavings will be allowed for animal bedding. Only horse and swine exhibitors may use sawdust.
- No wood chips, bark, coarse wood products, and metal of any kind, wire, plastic string, Styrofoam, or any other non-compostable materials may be in the manure or used to secure animals.
- Only twine will be allowed for securing gates. Goat and sheep exhibitors may use wire (since these species eat twine). The goat and sheep superintendents shall supervise the goat and sheep exhibitors who must remove all wire from the manure.
- During the fair, all animal waste must be placed into the dumpsters provided for manure disposal. Other items may not be placed into these dumpsters. Manure and bedding should never be placed into the regular trashcans.
- Superintendents on duty will inspect the bedding. If all the components are approved, the county will take the manure to the composting site. If the bedding is not approved, exhibitors will need to come back and haul out the manure and bedding.
- On the Sunday of the fair, exhibitors are expected to thoroughly clean their animals' areas and cages (and, if necessary, take down cages) in all buildings and place the manure into the proper manure dumpsters. The following exceptions exist:
 - Exhibitors in the small animal barn should make one large pile (which can be easily scooped by a loader) in the center of their barn.

- Exhibitors in the cattle barn may leave their bedding in place; however, all gates, pens and steel fence posts must be removed. Please note that if a steel fence post breaks off, the area needs to be reported to the superintendent so that equipment used to work up the dirt floor is not damaged.
- If there are violations to these guidelines, the compost site may discontinue this service and all the exhibitors will need to haul all bedding and manure back to their own farms/homes. Individual exhibitors violating this policy may lose their fair premiums.

Animal Health Regulations for Fairs and Shows in Wisconsin

The Dunn County Fair follows Wisconsin animal health regulations, which are subject to change at any time. It is especially important that you refer to the website prior to the fair and review required [animal health regulations](#).

Chapter ATCP 160 – County and District Fairs

The Dunn County Fair follows the rules and regulations as set by the Wisconsin State Legislature. Refer to the appendix for a copy of ATCP 160 as it applies for junior fairs or the website for [ATCP 160 – County and District Fair regulations](#).

Dunn County Fair Meat Animal Project

Refer to the rules set by the Dunn County Fair Meat Animal Committee as found on the [Dunn County Fair](#) website. The rules may also be found on the [Extension Dunn County](#) website.

Department 1 – Dairy

DAIRY ENTRY RULES

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Enter under the correct class according to your breed as listed below. See ATCP 160.08 for proper age definitions.
- Complete Animal ID and Check-in Form. Registration papers must accompany registered animals. All cattle must have an acceptable form of animal identification to be entered at the fair.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- All cattle shall be polled or dehorned, except spring calves. Any cattle with horns and/or scur will be disqualified.
- Animals should be under the care and management of the exhibitor and held under the control of the youth exhibitor in the show ring.
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Danish judging: exhibitors must be present.

DAIRY CATTLE CLASSES

(Be sure to use the correct letter for your breed)

CLASS A – HOLSTEIN

CLASS B – GUERNSEY

CLASS C – JERSEY

CLASS D – BROWN SWISS

CLASS E – MILKING SHORTHORN

CLASS F – AYRSHIRE

CLASS G – OTHER BREEDS

REGISTERED

Lot:

1. Heifer calf – spring	\$9. 8. 7. 5.
2. Heifer calf – winter	\$9. 8. 7. 5.
3. Heifer calf – fall	\$9. 8. 7. 5.
4. Heifer calf – summer yearling	\$11. 9. 7. 5.
5. Heifer calf – spring yearling	\$11. 9. 7. 5.
6. Heifer – winter yearling	\$11. 9. 7. 5.
7. Heifer – fall yearling	\$11. 9. 7. 5.

Champion Registered Junior Female

Reserve Champion Registered Junior Female

8. Cow – 2 years	\$12. 10. 8. 6.
9. Cow – 3 years	\$12. 10. 8. 6.
10. Cow – 4 years	\$12. 10. 8. 6.
11. Cow – 5 years and older	\$12. 10. 8. 6.
12. Dry cow – 3 years and older	\$12. 10. 8. 6.

Champion Registered Senior Female

Reserve Champion Registered Senior Female

Grand Champion Registered Female – Plaque Recognition

GRADE

Lot:

13. Heifer calf – spring	\$8. 7. 6. 5.
14. Heifer calf – winter	\$8. 7. 6. 5.
15. Heifer calf – fall	\$8. 7. 6. 5.
16. Heifer calf – summer yearling	\$8. 7. 6. 5.
17. Heifer calf – spring yearling	\$8. 7. 6. 5.
18. Heifer – winter yearling	\$8. 7. 6. 5.
19. Heifer – fall yearling	\$8. 7. 6. 5.

Champion Grade Junior Female

Reserve Champion Grade Junior Female

20. Cow – 2 years \$9. 8. 7. 5.

21. Cow – 3 years \$9. 8. 7. 5.

22. Cow – 4 years \$9. 8. 7. 5.

23. Cow – 5 years and older \$9. 8. 7. 5.

24. Dry cow – 3 years and older \$9. 8. 7. 5.

Champion Grade Senior Female

Reserve Champion Grade Senior Female

Grand Champion Grade Female – Plaque Recognition

Junior Supreme Grand Champion (all junior champions/all breeds) – Plaque Recognition

Senior Supreme Grand Champion (all senior champions/all breeds) – Plaque Recognition

CLASS H – DAIRY GROUP EXHIBITS

Ribbons only

Lot:

1. Daughter/Dam Class – Class to include two dairy females shown by one or two exhibitors. In this class, the dam must have been and still is carried as a project continuously and her daughter must also be carried as a project and have complete records. This will include both grades and purebreds. Records of management and ownership may be requested in the ring.
2. Produce of Dam – These are two animals produced from one dam and may be shown by one or two exhibitors.
3. Bred and owned – All breeds – Ownership shall be determined by registration papers on purebreds and NDAIA, VIP or breed association papers on identified grade animals. The name of the exhibitor must be on the paper. Papers are checked at show ring.
4. Junior Club Herd – This entry shall consist of 5 animals of one breed (registered and/or grade – under age 2). The animals must be exhibited by 3 or more junior exhibitors from the same club. Youth members must exhibit the herd and all persons assisting with the herd entry in the show ring must be youth.

- Senior Club Herd – This entry shall consist of 5 animals of one breed (registered and/or grade over age 2). The animals must be exhibited by 3 or more junior exhibitors from the same club. Youth members must exhibit the herd and all persons assisting in the show ring must be youth.

CLASS J – DAIRY SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship and show their own animals
 - Danish judging: exhibitors must be present
- \$3.00 \$2.50 \$2.00 \$1.50

Lot:

- Beginner – Grades 3-6
- Intermediate – Grades 7-9
- Senior – Grades 10 & up

Showmanship Ribbon & Plaque Recognition

Department 2 – Beef

BEEF ENTRY RULES:

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Enter under the correct class according to your breed as listed below. See ATCP 160.08 for proper age definitions.
- Complete Animal ID and Check-in Form. Registration papers must accompany registered animals. All bulls must be registered or eligible for registry. All beef must have an acceptable form of animal identification to be entered at the fair.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- All cattle shall be polled or dehorned, except junior steer calves and junior heifer calves. Any cattle with horn and/or scur will be disqualified.
- All second-year beef exhibitors in the meat animal project must show at least one animal in the breeding classes.
- Animals should be under the care and management of the exhibitor and held under the control of the youth exhibitor in the show ring, led with a single halter only or be released as an unruly animal.
- Fitting: Clipping and grooming of animals while on the fairgrounds is to be done only by the exhibitor, immediate family, legal guardian and/or other participating Dunn County junior beef exhibitor.
- In the best interest of the breeders and to maintain a reputation of integrity of their cattle in the show ring, the “artificial filling of animals” will not be allowed.
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Danish judging: exhibitors must be present.

BEEF BREEDING CLASSES

CLASS A – Angus

CLASS B – Hereford

CLASS C – Charolais

CLASS D – Simmental

CLASS E – Limousin

CLASS F – Crossbreds

CLASS G – Any other breed (Must be high percentage - 7/8 beef)

Lot:

- Junior bull calf \$9. 8. 7. 5.
- Senior bull calf \$9. 8. 7. 5.

Champion Bull Calf – Ribbon
Reserve Champion Bull Calf – Ribbon

- Junior steer calf \$9. 8. 7. 5.
- Junior heifer calf \$9. 8. 7. 5.
- Senior heifer calf \$11. 9. 7. 5.
- Summer yearling heifer \$11. 9. 7. 5.
- Junior yearling heifer \$11. 9. 7. 5.
- Senior yearling heifer \$11. 9. 7. 5.
- Cow – 2 years or over \$8. 7. 6. 5.

Champion Female – Ribbon

Reserve Champion Female – Ribbon

Grand Champion – Ribbon & Plaque Recognition

CLASSES H-K MARKET CLASSES

- Market heifer and steer classes will be determined by weight following the final weigh-in.
- An exhibitor may enter up to 3 animals under this section and may receive up to 2 premiums in any entry class under this section.
- Two animals may be entered in the same class but different weight divisions. If upon weigh-in they are discovered to be in the same weight division, the exhibitor may ask another junior exhibitor to exhibit one of the animals. Premiums will only be awarded for top animal.
- A market heifer does not qualify as a breeding animal.
- Weight classes will be determined at the discretion of the superintendents. The decision of the superintendents is final.

CLASS H – SINGLE BREED

(Both parents of the same breed)

\$8. \$7. \$6. \$5.

Lot:

- Lightweight yearling steer
 - Heavyweight yearling steer
- Champion – Ribbon & Plaque Recognition

CLASS I – DAIRY/BEEF CROSS

(50% or less beef breeding, one parent dairy – one parent beef)

\$8. \$7. \$6. \$5.

Lot:

- Lightweight yearling steer
 - Heavyweight yearling steer
- Champion – Ribbon & Plaque Recognition

CLASS J – CROSSBRED

(Parents more than one beef breed)

\$8. \$7. \$6. \$5.

Lot:

- Lightweight yearling steer
 - Heavyweight yearling steer
- Champion – Ribbon & Plaque Recognition

CLASS K – DAIRY

(Both parents of dairy breeding – 100% dairy breeding)

\$8. 7. 6. 5.

Lot:

- Lightweight yearling steer
 - Heavyweight yearling steer
- Champion – Ribbon & Plaque Recognition
Grand Champion Market Steer – Ribbon & Plaque Recognition

CLASS L – MARKET HEIFER

\$8. 7. 6. 5.

Lot:

- Lightweight yearling heifer
 - Heavyweight yearling heifer
- Champion – Ribbon & Plaque Recognition

CLASS M – FEEDER CALF

Entries in this class may be beef, dairy or dairy-beef calves. Exhibits shall be entered in one of not more than two weight classes.

\$8. 7. 6. 5.

Lot:

1. Beef feeder calf
2. Dairy feeder calf
3. Dairy-beef feeder calf

Champion – Ribbon & Plaque Recognition

CLASS N – JUNIOR CLUB BEEF HERD

This shall consist of three (3) animals (any breed or crossbred) exhibited by at least two (2) exhibitors from the same club. Junior exhibitors must exhibit the herd and all persons helping in the show ring must be youth. Entries will be accepted up until the time of judging for this class only. Ribbons will be awarded to all team members.

Lot:

1. Club beef herd

CLASS O – BRED AND OWNED

- Dam of the offspring needs to be owned and bred by the exhibitor or family farm.
- All animals in each lot number will come into the ring at one time.
- Each exhibitor is allowed to enter only one animal in each lot number.

Lot:

1. Breeding stock
2. Market beef

CLASS P – BEEF CARCASS

- Only animals enrolled in the Dunn County Fair Meat Animal Project and sold at the auction are eligible to be entered in this class.
- Results of the carcass placing will be at the Carcass Clinic.
- Refer to the Dunn County Fair Meat Animal Project Rules for details.
- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- When completing your online fair entry, please complete only one Beef Carcass Class on the online fair entry form, selecting the category 1, 2, 3 or 4. The superintendent will adjust the entry after auction animals are selected.

\$6.00 \$5.00 \$4.00 \$3.00

Lot:

1. Single breed steer
2. Crossbred steer
3. Dairy steer
4. Market heifer

CLASS Q – BEEF SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship
 - Danish judging, exhibitors must be present
- \$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
2. Intermediate – Grades 7-9
3. Senior – Grades 10 & up

Showmanship Ribbon & Plaque Recognition

Department 3 – Swine

SWINE ENTRY RULES:

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Enter under the correct class according to your breed as listed below.
- See ATCP 160.08 for proper age definitions.

- Complete Animal ID and Check-in Form. All swine must have an acceptable form of animal identification to be entered at the fair.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- All swine exhibitors must complete a quality assurance workshop and have a valid PQA certificate.
- Animals should be under the care and management of the exhibitor and under the control of the youth exhibitor in the show ring.
- The superintendent will make all swine pen assignments.
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book. Only sawdust and shavings will be permitted (no straw).
- Check exhibit entry, weigh-in and judging times.
- Danish judging: exhibitors must be present.

Swine Breeding Classes

- Must have 5 per class or they will show in AOP (Any other purebreds)
- Purebred swine must meet breed type requirements (Superintendents will judge type)

CLASS A – Poland China

CLASS B – Chester White

CLASS C – Duroc

CLASS D – Hampshire

CLASS E – Yorkshire

CLASS F – Spotted Poland China

CLASS G – Berkshire

CLASS H – Landrace

CLASS I – Any Other Purebreds

\$6.00 \$5.00 \$4.00 \$3.00

Lot:

1. March Purebred Gilt
2. February Purebred Gilt
3. January Purebred Gilt
4. March Purebred Boar, registered only
5. February Purebred Boar, registered only
6. January Purebred Boar, registered only

CLASS J – Crossbred

7. March Crossbred Gilt
8. February Crossbred Gilt
9. January Crossbred Gilt
10. March Crossbred Boar
11. February Crossbred Boar
12. January Crossbred Boar

CLASS K – MARKET CLASSES:

- All market hogs will be weighed-in according to the Meat Animal Project guidelines. A final weigh-in on Wednesday of the fair will determine the finishing weight of the hogs.
- Market hogs will be divided into multiple classes by weight for judging: The superintendent has the responsibility of establishing the minimum and maximum weights for each class. The minimum weight of a light-weight animal is 235 pounds.

- Exhibitors who exhibit two animals may wait until judging has been completed to identify which animal will be sold in the auction. Such exhibitors must inform the superintendent within a half hour following the show which animal will be sold.
- Weight classes will be determined at the discretion of the superintendents. The decision of the superintendents is final.
- Danish judging: exhibitors must be present.

\$6.00 \$5.00 \$4.00 \$3.00

Lot:

1. Purebred Market Barrow
2. Crossbred Market Barrow
3. Purebred Market Gilt
4. Crossbred Market Gilt

Champion Purebred Market Barrow – Ribbon

Reserve Champion Purebred Market Barrow – Ribbon

Champion Crossbred Market Barrow – Ribbon

Reserve Champion Crossbred Market Barrow – Ribbon

Champion Purebred Market Gilt – Ribbon

Reserve Champion Purebred Market Gilt – Ribbon

Champion Crossbred Market Gilt – Ribbon

Reserve Champion Crossbred Market Gilt – Ribbon

Supreme Champion Market Swine – Ribbon & Plaque Recognition

Reserve Supreme Champion Market Swine – Ribbon & Plaque Recognition

CLASS L – Swine Carcass

- Only animals enrolled in the Dunn County Fair Meat Animal Project and sold at the auction are eligible to be entered in this class.
- Results of the Carcass Placing will be at the “Carcass Clinic.” Refer to the Dunn County Fair Meat Animal Project Rules for details.
- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.

\$6.00 \$5.00 \$4.00 \$3.00

Lot:

1. Swine Carcass

CLASS M – Swine Showmanship

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
2. Intermediate – Grades 7-9
3. Senior – Grades 10 & up

Showmanship Ribbon & Plaque Recognition

Department 4 – Sheep

SHEEP ENTRY RULES

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Enter under the correct class according to your breed as listed below.
- Complete Animal ID and Check-In Form. All sheep must have an acceptable form of animal identification to be entered at the fair. All sheep, regardless of age, must have a scrapies ear tag to be eligible for show.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.

- Each exhibitor may show a maximum of ten animals. Grade exhibitors may show a maximum of four animals.
- Meat Animal Project exhibitors must exhibit and show one or more breeding animal.
- Please see ATCP 160.08 for definitions of age groups.
- In the aged ewe class, ewe must show evidence of lambing in the past year. Decision will be left to the discretion of the judge.
- A junior flock will consist of one ram of any age, one ewe (yearling or older) and one ewe lamb, all of which shall be a regular part of the exhibitor’s project and have been shown by the exhibitor as individuals in previous classes.
- All sheep pen assignments will be made by the superintendent and will be arranged by clubs.
- All breeding classes of sheep, registered Columbias, Corriedales, Rambouillets and Targhees (wool breeds) shall be shown with wool lengths according to breed standards. All other breeds (meat breeds) shall have been completely shorn within two months of show date.
- Horns are allowed if horns are a breed standard.
- All crossbreds and mixed breed grades are to be shown in the crossbred class.
- A pair of lambs will consist of one ewe and one ram lamb or two ewe lambs.
- Animals should be under the care and management of the exhibitor and under the control of the youth exhibitor in the show ring.
- The superintendent will make all sheep pen assignments.
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book.
- Check exhibit entry, weigh-in and judging times.
- Danish judging: exhibitors must be present.

SHEEP BREEDING CLASSES:

CLASS A – Hampshire

CLASS B – Shropshire & Oxford

CLASS C – Dorset

CLASS D – Southdown & Cheviot

CLASS E – Suffolk

CLASS F – Columbias, Targhee & Rambouillet

CLASS G – Corriedales, Lincoln

CLASS H – Any other breed – wool

CLASS I – Any other breed – meat

CLASS J – Crossbreds – females only

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Spring ram lamb – no crossbreds
 2. Winter ram lamb – no crossbreds
 3. Fall ram lamb – no crossbreds
 4. Yearling ram – no crossbreds
- Champion Breed Ram - Ribbon
Reserve Champion Breed Ram - Ribbon
5. Spring ewe lamb
 6. Winter ewe lamb
 7. Fall ewe lamb
 8. Yearling ewe
 9. Mature ewe
- Champion Breed Ewe – Ribbon
Reserve Champion Breed Ewe – Ribbon
10. Pair of lambs
 11. Junior flock

Grand Champion Breed Ram – Ribbon & Plaque Recognition
Grand Champion Breed Ewe – Ribbon & Plaque Recognition

CLASS K – MARKET CLASS

\$5.00 \$4.00 \$3.00 \$2.00

- Market lambs may be any ewe or wether of any breed or cross bred born on or after January 1st.
- Each exhibitor may show two market lambs.
- Weight classes will be determined at the discretion of the superintendents. The decision of the superintendents is final.
- If upon weigh-in, two animals are determined to be in the same weight division, another junior exhibitor may exhibit one of the animals providing the owner/exhibitor has properly entered BOTH weight classes on the fair entry form. Premiums will be awarded on the top animal placing.

Lot:

1. First market lamb
2. Second market lamb
3. Third market lamb
4. Pair of market lambs

Grand Champion Market Lamb – Ribbon & Plaque Recognition

CLASS L – SHEEP CARCASS

- Only animals enrolled in the Dunn County Fair Meat Animal Project and sold at the auction are eligible to be entered in this class.
- Results of the Carcass Placing will be at the “Carcass Clinic.” Refer to the Dunn County Fair Meat Animal Project Rules for details.
- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.

\$6.00 \$5.00 \$4.00 \$3.00

Lot:

1. Sheep Carcass

CLASS M – SHEEP SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
2. Intermediate – Grades 7-9
3. Senior – Grades 10 & up

Showmanship Ribbon & Plaque Recognition

CLASS N – WOOL/FLEECE LEAD CLASS:

- Entrants shall wear articles of clothing that are made of wool, with at least one article being 70% (or more) wool. These articles can be purchased or constructed by the exhibitor. The exhibitors are encouraged to accessorize their sheep with a sheep blanket or scarf, etc., to coordinate with the exhibitor’s attire. The class shall be judged on the percentages as follows:
 - 20% on attire of exhibitor;
 - 30% on the sheep and way it’s handled;
 - 30% on the exhibitor’s knowledge of wool and sheep production;
 - 20% on personality and showmanship of exhibitor.
- Educational materials from which questions will be taken for the contest will be available at the UW-Extension office. Members should submit a short description of their lamb lead project to the superintendents before the class is judged, which will be read to the audience when entering the show ring. All sheep will be shown on halter. Only ewes and market animals may be used.

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Junior Lamb Lead, Grades 3-7
2. Senior Lamb Lead, Grades 8 & up

Department 5 – Goats

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Complete Animal ID and Check-in Form. All goats must have an acceptable form of animal identification to be entered at the fair.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Please see ATCP 160.55 for definitions of age groups.
- All second-year goat exhibitors in the meat animal project must show at least one animal in the breeding classes.
- Animal should be under the care and management of the exhibitor and under the control of the youth exhibitor in the show ring.
- Fitting: clipping and grooming of animals while on the fairgrounds is to be done only by the exhibitor, immediate family, legal guardian and/or other participating Dunn County junior goat exhibitor.
- In the best interest of the breeders and to maintain a reputation of integrity of their goat in the show ring, the “artificial filling of animals” will not be allowed.
- The superintendent will make all goat pen assignments
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Danish judging: exhibitors must be present.

CLASS A – DAIRY GOATS

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Junior doe kid less than 4 months old
2. Senior doe kid at least 4 months but less than 7 months old
3. Junior yearling doe at least 7 months but less than 12 months old
4. Senior yearling doe at least 12 months but less than 24 months old and not in milk
5. Yearling milker under 2 years old and in milk
6. Junior milker at least 2 years old but under 3 years old and in milk
7. Mature milker at least 3 years old but under 5 years old
8. Aged milker at least 5 years old

Champion – Ribbon

Reserve Champion – Ribbon

CLASS B – NON-DAIRY GOATS

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Pygmy under 1 year (females only)
2. Pygmy over 1 year (females only)
3. Pet under 1 year (females & wether only)
4. Pet over 1 year (females & wether only that are not in milk)

Champion – Ribbon

Reserve Champion – Ribbon

CLASS C – BREEDING MEAT GOATS

\$5.00 \$4.00 \$3.00 \$2.00

Lot: Breeding Stock

1. Junior doe kid less than 4 months old
2. Senior doe kid at least 4 months but less than 7 months old
3. Junior buck kid less than 4 months old
4. Senior buck kid at least 4 months but less than 7 months old
5. Junior Yearling doe at least 7 months but less than 12 months old

6. Senior yearling doe at least 12 months but less than 24 months old
7. Junior doe at least 2 but under 3 years
8. Mature doe at least 3 but under 5 years
9. Aged doe 5 years and older

Champion – Ribbon

Reserve Champion – Ribbon

Grand Champion – Plaque recognition

CLASS D – MARKET MEAT GOATS

\$5.00 \$4.00 \$3.00 \$2.00

- All exhibited in the goat market class, regardless of age, must have a scrapie ear tag to be eligible to show.
- Goats in each class shall be raised to be sold at market and shall be shown by weight.
- An exhibitor may enter up to 3 goats in entry classes under this subsection and may receive up to 2 premiums in any entry class under this subsection.
- Market goats may be any doe or wether of any breed or cross bred born on or after December 15th of the previous exhibit year.
- Weight classes will be determined at the discretion of the superintendents. The decision of the superintendents is final.
- If upon weigh-in, two animals are determined to be in the same weight division, another junior exhibitor may exhibit one of the animals providing the owner/exhibitor has properly entered BOTH weight classes on the fair entry form. Premiums will be awarded on the top animal placing.

Lot:

1. Meat breed market doe or wether less than one year
2. Dairy breed market doe or wether less than one year
3. Crossbred market doe or wether less than one year

Grand Champion Market Goat – Ribbon & Plaque Recognition

CLASS E – GOAT CARCASS

- Only animals enrolled in the Dunn County Fair Meat Animal Project and sold at the auction are eligible to be entered in this class.
- Results of the carcass placing will be at the “Carcass Clinic.” Refer to the Dunn County Fair Meat Animal Project Rules for details.
- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.

\$6.00 \$5.00 \$4.00 \$3.00

Lot:

1. Goat Carcass

CLASS F – GOAT SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
2. Intermediate – Grades 7-9
3. Senior – Grades 10 & up

Showmanship Ribbon & Plaque Recognition

Department 6 – Horse and Ponies

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Refer to the requirements in the Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.

- Attire: In accordance with the State 4-H policy, proper attire is required for all classes. ALL mounted riders and drivers are required to wear a SEI approved helmet for ALL classes. Boots with a minimum ½” heel are required. If at any time during a show a member is not in compliance with the dress code he or she will be disqualified.
- Follow all stalling regulations at the direction of the superintendent. All exhibitors are required to stall their horses at the Dunn County Fair.
- Complete Animal ID and Check-In Form.
- Coggins: No horse will be allowed on the Fairgrounds without a current negative Coggins test. A copy should be attached to your Animal ID and Check-In Form. The original certificate should be with you anytime you trailer your horse. This original certificate must be shown at check-in and kept on file while your horse is stalled at the fair.
- Animals should be under the care and management of the exhibitor and under the control of the youth exhibitor in the show ring. All exhibitors must train their horses prior to the fair (i.e. clinics, meetings, etc.). Anyone using trainers (i.e. formal, professional, or otherwise) during the Fair will result in the forfeiture of ribbons/premiums. Parents may not instruct or coach their child/horse from the rail for any classes. This may result in disqualification of the participant from the class.
- All horses and their exhibitor are required to attend at least two safe night rides prior to the fair. The Dunn County Fair Safety Evaluation form is available on the [Extension Dunn County website](#). If your horse is deemed unsafe, then you will be asked to withdraw or attend another safe night ride.
- No one other than the youth exhibitor, including parents, may ride their horse on the fairgrounds.
- The superintendent will make all horse stall assignments. Exhibitors are required to complete stall cards, horse information and an educational poster in addition to club decorations. Stall judging takes place daily.
- Follow barn procedures, bedding requirements and manure handling policies found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Walk Trot Exhibitors: Walk Trot exhibitors include any first-year horse and rider combination entry. If you enter a class under a Walk Trot division, you may not enter any other lot within that class. Walk Trot exhibitors cannot compete in championship classes or qualify for District or State Horse Shows.
- Entries & Premiums: Exhibitors must use the Dunn County Fair Horse & Pony Show entry form to enter in this department.
- By State regulations, each horse/pony and rider combination may receive only two premiums. One premium in classes A through C and the second premium in classes D through E or 2 premiums in Classes F through I. However, a horse may be entered in non-premium competition in any class.
- Exhibitors may not show more than two horses in classes A through I. If a second horse/pony is shown, you may receive one additional premium.
- Fair staff, upon completion of the show, will determine top two or three premiums awarded.
- A project horse that is a foal, yearling or two-year old, may be a third horse and may be shown in non-qualifying classes.
- Only stallions born on or after January 1st of the fair year may be shown.
- Family members sharing a horse at the fair must also fill out the Horse and Pony Entry Form.
- Mounts measuring 56” or less are considered a pony.
- Equestrian attire must be entered under Department 26.

- Clarification of these regulations will be made by the fair board and/or the horse department superintendent.
- The Fair Board must approve any exception to these rules.
- Danish judging. Exhibitors must be present.

CLASS A – SHOWMANSHIP AT HALTER

Regulations:

- Judged on the exhibitor's ability to show the horse or pony at halter
- Danish judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Western Showmanship – Grades 10 & up
2. Western Showmanship – Grades 7-9
3. Western Showmanship – Grades 3-6
4. Western Showmanship – Horseless horse
5. Saddle Seat Showmanship – Grades 9 & up

Champion Western Showmanship – Ribbon & Plaque Recognition

Reserve Champion Western Showmanship at Halter – Ribbon

CLASS B – HORSEMANSHIP/EQUITATION

- Exhibitor's ability to ride is judged
- Danish judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Western Equitation – Grades 10 & up
2. Western Equitation – Grades 8-9
3. Western Equitation – Grades 6-7
4. Western Equitation – Grades 3-5
5. Western Walk Trot Equitation – any age
6. English Walk Trot Equitation – any age
7. English Equitation – Grades 10 & up
8. English Equitation – Grades 8-9
9. English Equitation – Grades 6-7
10. English Equitation – Grades 4-5
11. Saddle Seat Equitation – grades 9 & up
12. Western Ranch Riding – grades 9 & up

Champion Western – Ribbon & Plaque Recognition

Reserve Champion Western – Ribbon

Champion English Equitation – Ribbon & Plaque Recognition

Reserve Champion English Equitation – Ribbon

CLASS C – DRIVING

- Reinsmanship – Exhibitors ability to drive.
- Pleasure – Animal is being judged on its performance as a pleasure drive.
- All animals are included in single or double hitch.
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Reinsmanship Pony – All grades
2. Reinsmanship Horse – All grades
3. Pleasure Driving Pony – All grades
4. Pleasure Driving Horse – All grades

Champion Reinsmanship – Ribbon & Plaque Recognition

Reserve Champion Reinsmanship - Ribbon

CLASS D – PLEASURE

- Horse or pony judged as to its performance and manner as a pleasure mount.
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Pony Western Pleasure – Grades 6 & up
2. Pony Western Pleasure – Grades 3-6
3. Western Pleasure – Grades 10 & up
4. Western Pleasure – Grades 8-9
5. Western Pleasure – Grades 6-7

6. Western Pleasure – Grades 4-5
7. Western Walk Trot Pleasure – Grades 7 & up
8. Western Walk Trot Pleasure – Grades 3-6
9. English Pleasure – Grades 10 & up
10. English Pleasure – Grades 8-9
11. English Pleasure – Grades 6-7
12. English Pleasure – Grades 4-5
13. Saddle Seat Pleasure – Grades 9 & up

CLASS E – WESTERN/ENGLISH/IN-HAND TRAIL CLASS

- Exhibitor's ability to ride a pleasure class with obstacles
- Regular judging
- Members may enter only one trail class, in-hand or mounted.
- The in-hand equine is not restricted by size or age. This class is suited for Mini's, ground trainers, reinsmanship pony/horse, green horse, non-rider, or rider not ready to ride obstacles.
- The in-hand class is conducted on the regular trail course with alterations to allow for the in-hand animal and will be judged according.

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Trail – Grades 10 & up
2. Trail – Grades 8-9
3. Trail – Grades 6-7
4. Trail – Grades 4-5
5. In-hand Trail – Grades 10 & up
6. In-hand Trail – Grades 8-9
7. In-hand Trail – Grades 6-7
8. In hand Trail – Grades 3-5

Champion at Trail – Ribbon & Plaque Recognition

Reserve Champion at Trail – Ribbon

CLASS F – GYMKHANA – POLE BENDING

Regulations:

- Timed Events
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Riders – Grades 10 & up
2. Riders – Grades 8-9
3. Riders – Grades 6-7
4. Riders – Grades 3-5

CLASS G – GYMKHANA – BARRELS

Regulations:

- Timed Events
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Riders – Grades 10 & up
2. Riders – Grades 8-9
3. Riders – Grades 6-7
4. Riders – Grades 3-5

CLASS H – GYMKHANA – FLAG RACE

Regulations:

- Timed Events
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Riders – Grades 10 & up
2. Riders – Grades 8 – 9
3. Riders – Grades 6 – 7
4. Riders – Grades 3 - 5

CLASS I – GYMKHANA – PLUG RACE

Regulations:

- Timed Events
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Riders – Grades 10 & up
2. Riders – Grades 8-9
3. Riders – Grades 6-7
4. Riders – Grades 3-5

CLASS J – GYMKHANA – LT SPECIAL

Regulations:

- Timed Events
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Riders – Grades 10 & up
2. Riders – Grades 8-9
3. Riders – Grades 6-7
4. Riders – Grades 3-5

CLASS K – GYMKHANA – KEY RACE

Regulations:

- Timed Events
- Regular Judging

\$8.00 \$7.00 \$6.00 \$5.00

Lot:

1. Riders – Grades 10 & up
2. Riders – Grades 8-9
3. Riders – Grades 6-7
4. Riders – Grades 3-5

Added Events

Regulations:

- Sign-up the Day of the event
- Classes subject to change
- Non-premium
- Timed events
 - Tandem Bareback
 - Bareback Equitation
 - Costume
- Sunday with the gymkhana
 - Pole Weaving
 - Egg & Spoon
 - Ride-a-Buck
 - Jumping Figure 8

Department 7 – Poultry

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Complete Animal ID and Check-In Form. Present health and certification papers with documentation of negative pullorum-typhoid test. All poultry will be inspected for lice and mites and may be sent home if external parasites are present.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Poultry should have a numbered leg band to match Animal ID form. Pigeons must be banded with a year seamless band.
- Animals should be under the care and management of the exhibitor. All exhibitors must personally show his or her poultry. If the exhibitor is not present and unexcused, they will not be placed.
- Poultry hatched before January 1 of show year will be shown as cocks and hens. Those hatched after January 1 of show year will be shown as cockerels and pullets.
- The superintendent will make all poultry cage assignments.

- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book.
- All exhibitors must sign up to help with barn duty as determined by the superintendent.
- Check exhibit entry and judging times. The superintendent has the right to split or combine lots at show-time.
- Danish judging: exhibitors must be present.

CHICKENS

CLASS A – COCKEREL

CLASS B – PULLET

CLASS C – COCK

CLASS D – HEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

American

1. White Plymouth Rocks
2. Barred Rocks
3. Any other Plymouth Rocks
4. Wyandottes (white)
5. Any other Wyandottes
6. Rhode Island Reds
7. New Hampshires
8. Any other American variety

Champion Male

Reserve Champion Male

Champion Female

Reserve Champion Female

Asiatic

9. Brahmas
 10. Cochins
 11. Any other Asiatic variety
- Champion Male
- Reserve Champion Male
- Champion Female
- Reserve Champion Female

English

12. Cornish
 13. Orpingtons
 14. Australorps
 15. Any other English varieties
- Champion Male
- Reserve Champion Male
- Champion Female
- Reserve Champion Female

Mediterranean

16. White Leghorns
 17. Brown Leghorns
 18. Minorcas
 19. Any other Mediterranean varieties
- Champion Male
- Reserve Champion Male
- Champion Female
- Reserve Champion Female

Continental

20. Northern Europeans- Hamburgs, Campines, Lakenvelder
 21. Polish
 22. French – Houdan, Crevecoeurs, La Fleche, Faverolles
- Champion Male
- Reserve Champion Male
- Champion Female
- Reserve Champion Female

All other standard varieties

23. Crested
24. All other standard breeds

Crossbreeds – (Not eligible for Grand Champion)

25. Crossbreed egg type – white ear lobe

26. Crossbreed meat type – red ear lobe

27. Barnyard, any crossbred

BANTAM CHICKENS

CLASS E – COCKEREL

CLASS F – PULLET

CLASS G – COCK

CLASS H – HEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Game bantams
2. Single comb, clean legged bantams
3. Rose comb bantams
4. All other comb, cleaned legged bantams
5. Feather legged bantams

Supreme Grand Champion Fowl – Plaque Recognition

CLASS I – MARKET CLASS

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Capons – two birds-each over 7 pounds
2. Roasters – 2 birds-either sex, each 5 pounds or over
3. Broiler – 2 birds-either sex, 2.5 to 4.5 pounds each
4. Yearling hen – to be judged on past egg production
5. Young Duck – either sex, weighing 5 pounds or more
6. Young Goose – either sex- weighing 7 pounds or more
7. Young Turkey – either sex-over 15 weeks of age

Champion Market – Ribbon

Reserve Champion Market – Ribbon

DUCKS

CLASS J – YOUNG DRAKE

CLASS K – YOUNG HEN

CLASS L – OLD DRAKE

CLASS M – OLD HEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Pekins
2. Rouens
3. Muscovy
4. Medium Weights – Caygua, Crested, Swedish, Buff
5. Light Weights – Campbell, Magpie, Mallard
6. Runners
7. Any other Standard duck variety
8. Any other mixed breed duck

BANTAM DUCKS

CLASS N – DRAKE

CLASS O – PULLET

CLASS P – DRAKE

CLASS Q – HEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. White Calls
2. Grey Calls
3. East Indies
4. Mallards
5. Any other Bantams

Champion Bantam Drake – Ribbon

Reserve Champion Bantam Drake – Ribbon

Champion Bantam Hen – Ribbon

Reserve Champion Bantam Hen – Ribbon

GEESE

CLASS R – YOUNG GANDER

CLASS S – YOUNG GOOSE

CLASS T – OLD GANDER

CLASS U – OLD GOOSE

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Heavy Weights – Toulouse, Embden, African
 2. Medium Weights – Sebastopol, Pilgrim, American Buff, Saddleback Pomeranian
 3. Light Weights – Chinese, Tufted Roman, Canada, Egyptian
- Champion Goose
Reserve Champion Goose
Grand Champion Waterfowl – Plaque Recognition

TURKEYS

CLASS V – YOUNG TOM

CLASS W – YOUNG HEN

CLASS X – OLD TOM

CLASS Y – OLD HEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Bronze White
2. Bronze
3. All other turkeys
4. Crossbred
5. Exotic Breeds

Champion Turkey

Reserve Champion Turkey

Grand Champion Turkey – Plaque Recognition

PIGEONS

CLASS AA – YOUNG COCK

CLASS BB – YOUNG HEN

CLASS CC – OLD COCK

CLASS DD – OLD HEN

- Open to individuals in the Pigeon project. Use the lot numbers below with the classes above.

- Judging of pigeons will follow poultry. Danish judging.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Performing breeds – Rollers, Tiplers, Tumblers, Homers
2. Utility breeds – Moundains, Kings, Carneaus
3. Fancy breeds – Fantails, Pouters, Frills, Modenas
4. Doves

Champion Female Pigeon – Ribbon

Reserve Female Champion Pigeon – Ribbon

Champion Male Pigeon – Ribbon

Reserve Champion Male Pigeon – Ribbon

Champion Pigeon – Plaque Recognition

ANY OTHER POULTRY NOT LISTED ABOVE

- Exhibitors must furnish their own pens to exhibit in this class.

CLASS EE – YOUNG COCK

CLASS FF – YOUNG HEN

CLASS GG – OLD COCK

CLASS HH – OLD HEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Pheasants, quail, peafowl, guineas
- Champion Any Other Poultry – Ribbon
Reserve Champion Any Other Poultry – Ribbon

CLASS II – POULTRY SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present.

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
 2. Intermediate – Grades 7-9
 3. Senior – Grades 10 & up
- Showmanship Ribbon & Plaque Recognition

Department 8 – Rabbits

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Complete Animal ID and Check-In Form.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Animals should be under the care and management of the exhibitor. All exhibitors must personally show his or her rabbit unless pre-approval is obtained due to conflict with other Dunn County Fair entry judging. In this case, rabbit must be shown by another participating junior exhibitor.
- The superintendent will make all rabbit cage assignments. Exhibitor is responsible for providing proper water and food containers. No locks are allowed on the cages.
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book.
- All exhibitors must sign up to help with barn duty as determined by the superintendent.
- Check exhibit entry and judging times or combine lots at show-time.
- Classes A through N are purebred rabbit lots only.
- Danish judging: exhibitors must be present.

COMMERCIAL BREEDS

CLASS A – Californian

CLASS B – Chinchilla – American, Giant or Standard

CLASS C – Flemish Giant

CLASS D – New Zealand

CLASS E – Satin

CLASS F – Mini Satin

CLASS G – Champagne D'Argent, Crème D'Argent, Beveren, Argent Brun

CLASS H – English Lop, French Lop

CLASS I – Blanc de Hotot, Rex, American, Harlequin, Palomino, Silver Fox, Silver Marten, American Sable, Cinnamon

FANCY BREEDS

CLASS J – Dutch

CLASS K – Netherland Dwarf

CLASS L – Holland Lop

CLASS M – Mini Lop

CLASS N – Mini Rex

CLASS O – Dwarf Hotot

CLASS P – English Spot, Tan, Belgian Hare, Britannia Petite,

Rhineland, Checkered Giant

CLASS Q – Havana, Lilac, Himalayan

CLASS R – Mini Satin

FANCY WOOL BREEDS

CLASS S – English Angora, Satin Angora, French Angora, Giant Angora

CLASS T – American Fuzzy Lop

CLASS U – Jersey Wooly

CLASS V – Lionhead

CLASS W – Crossbred or Novice

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Buck over 6 months
2. Doe over 6 months
3. Buck under 6 months
4. Doe under 6 months

Best of Breed

Best Opposite

Best in Show – Plaque Recognition

CLASS P – MEAT RABBITS

- Grade, crossbred or purebred rabbits.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Single Fryer – not over 69 days old or over 5 lbs. (May not be entered in any other class).
2. Roaster Rabbit – a single rabbit, either sex, between 70 and 180 days of age and over 5 lbs. in weight. (May not be entered in any other classes).
3. Pen of 3 market rabbits – all rabbits shall be of the same breed and variety. No rabbit may be over 69 days old or over 5 lbs. (May not be entered in any other class).

Champion Meat Rabbit – Ribbon

CLASS Q – RABBIT SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship. Age as of January 1st.
 - Danish judging, exhibitors must be present.
- \$3.00 \$2.50 \$2.00 \$1.75

Lot:

1. Beginner – Grades 3-6
2. Intermediate – Grades 7-9
3. Senior – Grades 10 & up

Showmanship Ribbon & Plaque Recognition

Department 9 – Dogs

- Follow all general and health regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- All dogs are required to have current distemper and rabies. Veterinarian certificate will be required at registration. Any dog not having required certificates will not be allowed to compete in the show.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Animals should be under the care and management of the exhibitor. All exhibitors are the only ones to train their dog. No exhibitor will be allowed to discipline, or man handle his or her dog on the show site. The Superintendent reserves the right to disqualify any dog or exhibitor for inappropriate show behavior.
- Exhibitor and dog must attend 6 out of 13 weeks of training lessons to show at the Dunn County Fair. Attendance will be taken at each training.
- Dogs must be equipped with slip collar with no attachments and 6-foot leather, nylon or web leash. Spike collars and chain leashes will not be allowed.
- If your dog received a qualifying score at the County or State show, the dog must advance to the next class the following year. The adult leaders are the only ones to hold a dog from advancing.
- Exhibitors are responsible to clean up after their dog.
- Check exhibit entry and judging times.
- All classes will be judged according to AKC guidelines. Danish judging: exhibitors must be present.
- All entries must include a 4x6 photo of exhibitor with their animal.
- Danish judging: exhibitors must be present for conference.
- Dog and Handler must have completed a minimum of one year of obedience training as part of the county 4-H program and are encouraged to continue training in obedience.

CLASS A – PUPPY MANNERS

- Ribbon only class

Lot:

1. Puppy must be less than one (1) year of age at dog obedience show day of the fair. Puppy will be expected to perform the following:
 - Heel on loose lease – demonstrate handler has control, dog must be on the left, but not as strict as AKC tests
 - Long sit on leash 30 seconds
 - Long down on leash 30 seconds
 - Handling of puppy by the stranger
 - Puppy push ups
 - Recall – done on long line

CLASS B – DOG OBEDIENCE

\$4.50 \$3.50 \$2.50 \$1.50

Lot:

1. Beginner Novice Obedience – This class is for a dog that does not have experience in any obedience. This class can only be entered once with the same dog. Dog must move to Pre-Novice the following year. The dog will be expected to perform the following:
 - Heel on leash
 - Figure eight
 - Sit for exam
 - Sit stay – handler walks around room
 - Recall
2. Pre-Novice A (on leash 9-12 years old) (first dog and first year member). The dog will be expected to perform the following:
 - Heel on leash and figure eight
 - Stand for examination
 - Recall
 - Long sit (1 minute)
 - Long down (3 minutes)
3. Pre-Novice A (on leash) 13 years old and over (first year dog and first year member). The dog will be expected to perform the following:
 - Heel on leash and figure eight
 - Stand for examination
 - Recall
 - Long sit (1 minute)
 - Long down (3 minutes)
4. Pre-Novice B all ages (exhibitor or dog has training experience). The dog will be expected to perform the following:
 - Heel on leash and figure eight
 - Stand for examination
 - Recall
 - Long sit (1 minute)
 - Long down (3 minutes)
5. Novice A – the dog will be expected to perform the following:
 - Heel on leash and figure eight
 - Heel off leash
 - Stand for examination off leash
 - Recall and finish off leash
 - Long sit (1 minute) off leash.
 - Long down (3 minutes) off leash.
6. Novice B (Exhibitors taking Novice for the second time). The dog will be expected to perform the following:
 - Heel on leash and figure eight
 - Heel off leash
 - Stand for examination off leash
 - Recall off leash
 - Long sit (1 minute) off leash
 - Long down (3 minutes) off leash

7. Graduate Novice – the dog will be expected to perform the following:
 - Heel on leash (no figure eight)
 - Stand for examination (off leash)
 - Heel free – including figure eight
 - Drop on recall as in open work
 - Long sit (handler out of sight – three minutes)
 - Long down (handler out of sight – five minutes)
8. Pre-Open – the dog will be expected to perform the following:
 - Heel free
 - Figure eight – free
 - Drop on recall
 - Retrieve dumbbell on flat
 - Board jump
 - Long sit and down (handler out-of-sight).
9. Open – the dog will be expected to perform the following:
 - Heel free
 - Figure eight – free
 - Retrieve dumbbell on flat
 - Retrieve dumbbell over high jump
 - Broad jump and long sit and down (handler out-of-sight)
10. Pre-Utility – the dog will be expected to perform the following:
 - Retrieve over high jump
 - Glove retrieve
 - Signal exercise
 - Send and sit (minimum of 25 feet)
 - Stand for examination
11. Utility – the dog will be expected to perform the following:
 - Scent discrimination (5 dumbbells each of 2 different materials)
 - Glove retrieve
 - Signal exercise
 - Directive jumping
 - Stand for examination
12. Brace two dogs show as one (no shorter than 6” coupler).
 - Heel on leash and figure eight
 - Stand for examination
 - Recall
 - Long sit (1 minute)
 - Long down (3 minutes)
13. Team – four exhibitors and four dogs judged as team. State judging regulations will be followed. Each exhibitor needs to properly enroll on the registration form.
 1. Heel on leash and figure eight
 2. Stand for examination
 3. Recall
 4. Long sit (1 minute)
 5. Long down (3 minutes)

CLASS C – DOG SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present.

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
 2. Intermediate – Grades 7-9
 3. Senior – Grades 10 & up
- Showmanship Ribbon & Plaque Recognition

CLASS D – AGILITY

- Exhibitor and dog must demonstrate a basic level of control. Determination will be made during education night agility sessions.

\$4.50 \$3.50 \$2.50 \$1.50

Lot:

1. Beginning Agility on leash – first year dog & first year member.

2. Beginning Agility on leash – exhibitor or dog has training experience on leash.
3. Beginning – off leash
4. Advanced – off leash
5. Jumps – tunnel on leash
6. Jumps – tunnel off leash
7. Jumps – tunnel & weaves off leash

High Point Agility Recognition

CLASS E – Rally Obedience

- Rally is a sport in which the dog and handler complete a course that has been designed by the rally judge. The judge tells the handler to begin and the dog and handler proceed at their own pace through a course of designated stations (10-20 depending on the level.) Each of these stations has a sign providing instructions regarding the next skill that is to be performed. Scoring is not as rigorous as traditional obedience. All Novice exercise are judged on leash and all Advanced and Excellent exercise are judged off leash. All dogs must enter and leave the ring on leash.

\$4.50 \$3.50 \$2.50 \$1.50

Lot:

1. Rally Novice on leash
2. Rally Advanced off leash
3. Rally Excellent off leash

Department 10 – Animal and Veterinary Science

- Follow all general regulations that might apply as found in the beginning of the fair book
- Refer to the requirements in the Junior Fair Exhibitor’s Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Check exhibit entry and judging times.
- Exhibits should reflect the grade level and ability of the exhibitor
- Award of Excellence – Ribbons

CLASS A – ANIMAL SCIENCE – Grades 3-6

CLASS B – ANIMAL SCIENCE – Grades 7 & Up

Regulations:

- Open to anyone enrolled in Dairy, Beef, Swine, Sheep, Goat, Horse, Poultry, Rabbit, Cavies, Small Animal, Pets, Dog, Llama, or Cat. Indicate educational related animal project on exhibit.
- Scrapbooking, Drawing and Painting and Leather craft projects related to Animal Science are entered in Department 18 – Cultural Arts, and Photo projects related to Animal Science are entered in Department 20 – Photography.

\$1.75 \$1.50 \$1.25 \$1.00

Lot:

1. Display, poster, or photo journal identifying external and/or internal parts of an animal, related to a specific species.
2. Display, poster, or photo journal on animal safety related to a specific species.
3. Display, poster, or photo journal on animal housing and sanitation, animal management, and/or equipment and tools needed for an animal project.
4. Display, poster or photo journal, on different breeds, descriptions, markings and/or colors related to a specific species.
5. Exhibit, poster, or photo journal on proper animal care and grooming related to a specific species.
6. Equipment or article made by the exhibitor for use in an animal project (leash, collar, halter, scratching post, toy, etc.).
7. Article of woodworking made by the exhibitor for use in an animal project (feeder, tack box, nesting box, house, pen, etc.).

8. Scale model of a specific species of animals in a project, collected, constructed and/or painted by exhibitor.
9. Fiber exhibit related to animals in a project.
10. Pelt or product exhibit related to animals in a project.
11. Poster or photo journal on animal showmanship and handling related to an animal project.
12. Poster or photo journal depicting what exhibitor has done or learned related to an animal science project.

CLASS C – VETERINARY SCIENCE – Grades 3-6

CLASS D – VETERINARY SCIENCE – Grades 7 & up

- Open to anyone enrolled in Dairy, Beef, Swine, Sheep, Goat, Horse, Poultry, Rabbit, Cavies, Small Animal, Pets, Dog, Llama, or Cat. Indicate educational related animal project on exhibit.
- Indicate related animal project on exhibit.

\$1.75 \$1.50 \$1.25 \$1.00

Lot:

1. Display, record or poster on animal feeds, nutrition, growth chart, and/or basic needs related to a specific species.
2. Display, poster, or photo journal, on genetic traits, heredity, breeding or reproduction related to a specific species.
3. Display or poster on animal health management or other animal health issue related to a specific species such as but not limited to, maintaining animal health, diseases, nutritional disease, infectious organisms, parasites, etc.
4. Display or poster on animal functions related to a specific species such as but not limited to, respiration, cell or tissue information, organ systems, etc.
5. Display, chart or poster related to a specific species, on animal behavior, normal or abnormal animal characteristics and/or animal stress factors.
6. Display, poster, or exhibit on environmental influences, bio-security or animal welfare issues related to animal health.
7. Display, poster or report related to veterinary science careers
8. Poster or photo journal depicting what exhibitor has done or learned related to a veterinary science project.

CLASS E – SMALL ANIMALS, CAVIES – Grades 3-6

CLASS F – SMALL ANIMALS, CAVIES – Grades 7 & up

Regulations:

- All Entries should include a 4x6 photo of exhibitor with their animal.
- Complete Animal ID and Check-In Form.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Danish Judging. Exhibitor should be present.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Boar or sow under 6 months
2. Boar or sow over 6 months

CLASS G – SMALL INTEREST ANIMALS – Grades 3-6

CLASS H – SMALL INTEREST ANIMALS – Grades 7 & up

- Lots of 6 or less may be combined.
- Danish Judging. Exhibitor should be present.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Caged Bird
2. Hamster, Gerbil, Mouse, Rat
3. Amphibian
4. Any other animal
5. Reptiles
6. Fish

Award of Excellence Ribbon

Department 11 – Llamas, Alpacas & Domesticated Exotic Animals

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Complete Animal ID and Check-in Form. All llamas must be current on their vaccinations and worming regimen. Llamas originating from within Wisconsin have no additional health requirements. Llamas from outside Wisconsin must be accompanied by a certificate of Veterinary Inspection.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Please see ATCP 160.08 in front of this manual for definitions of age groups.
- Animal should be under the care and management of the exhibitor and under the control of the youth exhibitor in the show ring.
- Alpacas, although related to llamas, are not eligible to be shown in Class A – Halter Class. They may, however, be used for Class B – Showmanship and Classes C & D – Obstacle Course and Public Relations.
- No intact male llama or Alpaca will be allowed on the grounds.
- The superintendent will make all llama stall assignments. Each exhibitor shall provide their own feed and bedding.
- Follow barn procedures, bedding requirements and manure handling policy as found in the beginning of the fair book. Check exhibit entry and judging times.
- Danish judging: exhibitors must be present for judging.

CLASS A – LLAMA HALTER CLASS

- The age of the llama is determined as the age on the show date. Halter classes are judged solely on the conformation of the animal for breeding program assessment.
- Non-breeder animals are gelded males or spayed females with accompanying veterinarian certificate.

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Halter, female – 12 months and under
2. Halter, female – 13 months through 23 months
3. Halter, female – 24 months and over
4. Halter, non-breeder – 13 months through 23 months
5. Halter, non-breeder – 24 months and over

Champion – Ribbon

Reserve Champion – Ribbon

CLASS B – LLAMA OBSTACLE CLASS

- The grade level is determined by the grade completed the past school year. Judging is based upon the performance of the animal and the relationship between the handler and the animal while negotiating a series of obstacles.
- Llamas in this class cannot be "used" more than once.

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Junior Obstacle – Grades 3-6
2. Senior Obstacle – Grades 7 & up

CLASS C – LLAMA PUBLIC RELATIONS

- Judging will assess the llama's ability to interact with unfamiliar people and surroundings which they may encounter.
- Llamas in this class cannot be "used" more than once.

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Junior Public Relations – Grades 3-6

2. Senior Public Relations – Grades 7 & up

CLASS D – LLAMA COSTUME CLASS

- The llama and exhibitor will be judged as one entry.

\$5.00 \$4.00 \$3.00 \$2.00

Lot:

1. Costume exhibit – all ages

CLASS E – LLAMA SHOWMANSHIP CLASS

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
 2. Intermediate – Grades 7-9
 3. Senior – Grades 10 & up
- Showmanship Ribbon & Plaque Recognition

Department 13 – Cats

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Refer to the requirements in the Junior Fair Exhibitor's Dress Code for Animal Shows and Livestock Sale found in the front pages of this fair book.
- Complete Animal ID and Check-In Form.
- Cats must be vaccinated at least 3 weeks prior to the show with distemper. Exhibitors must turn in proof of the distemper vaccination at the same time as the Animal ID and Check-In Form.
- Refer to the Animal Health Regulations for Fairs and Shows in Wisconsin for additional requirements and documentation needed.
- Animal should be under the care and management of the exhibitor.
- Please see ATCP 160.08 for definitions of age groups. Kitten: 4-8 months; adult cat: over 8 months old.
- Adult males must be neutered.
- No visibly pregnant or lactating cats allowed.
- Long hair is defined as hair length greater than 1".
- Check exhibit entry and judging times.
- Lots of 16 or more may be split by breed or color.
- All entries should include a 4"x6" photo of exhibitor with their animal.
- Danish judging: exhibitors must be present.

CLASS A – KITTEN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Long hair kitten – male
2. Short hair kitten – male
3. Long hair kitten – female
4. Short hair kitten – female

Best Kitten in Show – Ribbon

CLASS B – CAT

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Long hair – adult – neuter male
2. Short hair – adult – neuter male
3. Long hair adult – female
4. Short hair adult – female
5. Long hair – adult – female spay
6. Short hair – adult – female spay

Best in Show – Ribbon & Plaque Recognition

CLASS C – CAT SHOWMANSHIP

- All exhibitors must be pre-entered in showmanship
- Danish judging, exhibitors must be present

\$3.00 \$2.50 \$2.00 \$1.50

Lot:

1. Beginner – Grades 3-6
 2. Intermediate – Grades 7-9
 3. Senior – Grades 10 & up
- Showmanship Ribbon & Plaque Recognition

Department 14 – Plant and Soil Sciences

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- All crop exhibits must be from current year crops.
- Superintendent may disqualify any diseased or insect infested plants or flowers.
- Exhibitor should be keeping records of crops entered.
- Danish judging.
- Attach a 3"x5" card on all crop entries, with the following information:

Crop: _____ Variety: _____
Planting Date: _____ Maturity Date: _____
Check: Irrigated _____ or Dry Land _____
Type of Fertilizer: _____
Rate of Application: _____
Type of Pest/Fungus Control: _____

CLASS A – GRAIN CROPS

- Remove leaves on sheaves of oats, barley and wheat.
- All sheaves should be 2" in diameter at the neck.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Barley Sheaf
2. Corn, 3 stalks, bag roots
3. Kidney Bean Sheaf
4. Oat Sheaf
5. Rye Sheaf
6. Soybean Sheaf
7. Wheat Sheaf
8. Any other field crop not already listed, 1 sheaf.
9. Poster related to crop project such as but not limited to: variety selection, germination and planting, insect and/or disease management, crop management, etc.
10. Display related to crop project such as but not limited to: variety selection, germination and planting, insect and/or disease management, crop management, etc.

CLASS B – FORAGE CROPS

- Forage crop exhibits should be dry field cured.
- Exhibit hay crops in a clear storage bag.
- Exhibit haylage in a 5-quart covered plastic pail.
- Haylage and corn silage exhibits should be fermented.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Alfalfa, 4" slice of baled hay
2. Alfalfa/grass mix, 4" slice of baled hay
3. Clover, 4" slice of baled hay
4. Haylage, alfalfa
5. Haylage, mix
6. Silage, corn
7. Poster related to crop project such as but not limited to: types of grasses, insect and/or disease management, crop management, forage sampling, growing techniques, soil science, etc.
8. Display related to crop project such as but not limited to: types of grasses, insect and/or disease management, crop management, forage sampling, growing techniques, soil science, etc.

CLASS C – FRUITS

- Exhibit fruit entries in a pint box or on a paper plate.
- Attach a 3"x5" card on all Fruit entries, with the following information:

Fruit: _____ Variety: _____
Planting Date: _____ Maturity Date: _____
Type of Fertilizer: _____
Rate of Application: _____
Type of Pest/Fungus Control: _____

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Blueberries, any variety - 1 pint.
2. Raspberries, any variety - 1 pint.
3. Strawberries, any variety - 1 pint.
4. Apples, any variety – 3.
5. Pears, any variety – 3.
6. Melon, any variety – 1.
7. Any other fruit produce not already listed.
8. Fruit basket display with 3 or more fruits grown by exhibitor.
9. Poster related to fruit project such as but not limited to: fruit growth stages, insect and/or disease control, pruning methods, propagation, etc.
10. Display related to fruit project such as but not limited to: fruit growth stages, insect and/or disease control, pruning methods, propagation, etc.

CLASS D – VEGETABLES & HERBS – Grades 3-6

CLASS E – VEGETABLES & HERBS – Grades 7-8

CLASS F – VEGETABLES & HERBS – Grades 9 & up

- Exhibit vegetable entries on a paper plate.
- Attach a 3"x5" card on all vegetable information entries, with the following:

Vegetable: _____ Variety: _____
Planting Date: _____ Maturity Date: _____
Type of Fertilizer: _____
Rate of Application: _____
Type of Pest/Fungus Control: _____

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Beans, green – 6 pods.
2. Beans, yellow – 6 pods.
3. Beans, purple – 6 pods
4. Beets – 3
5. Broccoli – 1 head
6. Cabbage – 1 head
7. Carrots – 3, (1" tops)
8. Cauliflower – 1 head
9. Celery – 1 bunch
10. Corn, sweet – 3 ears
11. Cucumber, slicing – 3
12. Cucumbers, pickling – 6
13. Eggplant – 1
14. Herb, any variety – 6 sprigs
15. Herb, assortment – 1 bunch of 3 or more different herbs
16. Herb, dill – 1 bunch displayed in jar
17. Herb, parsley – 6 sprigs
18. Lettuce – 1 head
19. Onions, any variety – 3
20. Peas – 6 pods
21. Peppers, bell, any variety – 3
22. Peppers, hot, any variety – 3
23. Potatoes, any variety – 3
24. Radishes – 6
25. Squash, summer – 1
26. Squash, winter – 1
27. Sweet Corn – 3
28. Tomatoes, red – 3

29. Tomatoes, green – 3
30. Tomatoes, cherry – 6
31. Zucchini – 1
32. Vegetable garden display. Exhibitors must provide their own containers. Containers add to garden exhibit and will be judged as part of the exhibit. Display must consist of at least 6-9 different varieties of vegetable from the following list. 1 cabbage, 3 carrots, 3 radishes, 3 beets, 10 peas, 10 beans (green or yellow), 1 broccoli, 1 cauliflower, 1 eggplant, 3 tomatoes (green or red), 3 peppers, 3 onions, 3 sweet corn, 3 slicing cucumbers or 6 pickling cucumbers.
33. Garden Plan, map with photos.
34. A Picture Story with 6 or more photos, related to your vegetable project
35. Poster related to vegetable project such as but not limited to: Plant growth or development, germination, plant cuttings, transplants, container gardening, organic gardening, soil testing, composting, mulches, insect and/or disease control, etc.
36. Display related to vegetable project such as but not limited to: Plant growth or development, germination, plant cuttings, transplants, container gardening, organic gardening, soil testing, composting, mulches, insect and/or disease control, etc.
37. A display of growing (potted) herbs, at least three varieties (label varieties)

CLASS G – WEED MANAGEMENT

- Label collections with common names and date collected.
- Include roots in pressed and mounted specimens.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. First year exhibitor, collection of 10 weeds
2. Second year exhibitor, collection of 15 weeds
3. Third year exhibitor, collection of 20 weeds
4. Collection of 5 or more plant diseases
5. Top soil sample with description of soil texture, 1-quart bags
6. Poster relating to weed management project
7. Display related to weed management project

Department 15 – Flowers and Houseplants

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Exhibits should be displayed in appropriate containers.
- Exhibitors are responsible for daily watering of exhibits.
- Danish judging.
- Attach a 3”x 5” card on all crop entries, with the following information:

Crop: _____ Variety: _____

Planting Date: _____ Maturity Date: _____

Check: Irrigated _____ or Dry Land _____

Type of Fertilizer: _____

Rate of Application: _____

Type of Pest/Fungus Control: _____

CLASS A – FLOWERS – Grades 3-6

CLASS B – FLOWERS – Grades 7-8

CLASS C – FLOWERS – Grades 9 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Cut flower, single annual bloom or spike
2. Cut flower, single perennial bloom or spike
3. Cut flower annual arrangement, 3 stems, any variety
4. Cut flower perennial arrangement, 3 stems, any variety

5. Cut flower bouquet arrangement, single variety – 6 or more stems
6. Cut flower bouquet arrangement, mix variety – 6 or more stems
7. Dried flower arrangement
8. Themed floral arrangement made with cut flowers

CLASS D – HOUSEPLANTS

- Plants should be started after September 1 of year preceding exhibit year.
- Plants should be free of disease and insects.
- Attach a 3”x 5” card on all houseplant entries, with the following information:
Common Name: _____
Planting Date: _____
Check method of propagation:
Seedling: _____ Leaf Cutting: _____
Stem Cutting: _____
Type of Light Required: _____
Water & Special Care: _____

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Desert Garden
2. Dish Garden
3. Flowering Plant
4. Foliage Plant
5. Bulb Plant
6. Terrarium
7. Violet
8. Poster related to houseplant project such as but not limited to: Plant growth and development, growing techniques, horticulture tools, horticulture careers, etc.
9. Display related to houseplant project such as but not limited to: Plant growth and development, growing techniques, horticulture tools, horticulture careers, etc.

CLASS E – PLANT CRAFTS

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Everlasting flower bouquet
2. Silk arrangement
3. Corsage entry
4. Dried plant arrangement or decoration
5. Potpourri entry – List plant materials grown and/or collected and dried
6. Evergreen arrangement or decoration
7. Pressed flower decorative entry
8. Seed art entry
9. Pinecone entry
10. Gourd art
11. Wreath
12. Poster related to plant craft project
13. Display related to plant craft project

CLASS F – LANDSCAPING

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Flower border plan
2. Shade garden plan
3. Sunny garden plan
4. Landscape design for home
5. A Picture story with 6 or more photos, related to your landscape project
6. Poster related to landscaping project such as but not limited to: tree and/or shrub planting, selection and care of plants, lawn grasses and care of lawns, fertilizer and weed control, landscaping techniques, landscaping careers, etc.

7. Display related to landscaping project such as but not limited to: tree and/or shrub planting, selection and care of plants, lawn grasses and care of lawns, fertilizer and weed control, landscaping techniques, landscaping careers, etc.

CLASS G – FAIRY GARDENS

Live plants are to be used unless otherwise stated.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Basket/Picnic basket
2. Bird Bath
3. Dresser Drawer
4. Fair Theme
5. Flower Box
6. Flower Pot
7. Gourd
8. Tea Cup
9. Terrarium
10. Wagon
11. Wash Tub
12. Wheelbarrow
13. Any Other Item

Department 16 – Natural Sciences

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Entries must be collected since previous fair.
- Danish judging.

CLASS A – BIRDS

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit of 15 bird photos, winter or summer plumage, color, drawings, or prints; identify photos, include species name, food habits, migratory habits, habitat and nesting habits
2. Illustration of parts of birds, identify parts and function
3. Picture story of 5 or more bird nests, identify nest with location
4. Picture story of 5 birds, identify the bird and habitat
5. Poster or display related to bird housing, feeders, or shelters, natural or man-made
6. Poster or display related to bird sounds

Additional lots open to Grades 7 & up

7. Log of bird watching activity, include bird, spotting date, time and location
8. Map of bird habitat or migratory route for 8 specific bird species
9. Poster or display related to protective preservation
10. Display of pictures or drawings and an explanation of the different kinds of one of the following bird parts: beaks, feet, feather or other bird parts
11. Photographs you have taken of birds
12. Photograph you have taken of a bird's nest
13. Display and report comparisons and/or contrasts of five birds from each of two of the following types of birds: upland game, waterfowl, marsh and shore birds, song birds, and birds of prey

CLASS B – ENTOMOLOGY – Grades 3-5

CLASS C – ENTOMOLOGY – Grades 6-8

CLASS D – ENTOMOLOGY – Grades 9 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Collection of species of insects, identify common and scientific name.
2. Illustration of parts of insects, identify parts and function.
3. Picture story of 5 or more insects, identify the insect, and habitat.

4. Poster or display related to life cycle of insect illustrating larvae, cocoons or chrysalises.
5. Poster or display related to tools used for collection and observation.
6. Poster or display related to insect gathering.
7. Poster or display related to beneficial and pest insects.

CLASS E – BEEKEEPING

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Comb of honey
2. Amber honey, 1 pint
3. Picture story related to beekeeping, identify activity
4. Poster or display illustrating honey production
5. Poster or display related to sources of honey
6. Exhibit of inactive hive, identify parts and function

CLASS F – SPORTFISHING

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit of 10 photos of Wisconsin game fish, color, drawings, or prints, identify species
2. Illustration of parts of fish, identify parts and function
3. Picture story of 5 or more fish, identify the fish and habitat
4. Poster or display related to fishing bait or equipment, identify function
5. Display related to handmade baits, lure or equipment
6. Poster or display related to ice fishing
7. Poster or display related to specific fishing techniques
8. Poster or display related to fish cleaning
9. Poster or display related to fishing safety

CLASS G – WILDLIFE HABITAT AND NATURE SPACE

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Picture story of 5 or more wildlife, identify the wildlife and habitat
2. Log related to wild game, record game sighted, habitat area, hunting activity
3. Exhibit related to care, feeding and release of pheasant chicks
4. Poster or display related to wildlife tracks of different fur animals
5. Poster or display related to fur trapping
6. Poster or display related to taxidermy
7. Exhibit of 10 shrubs in wildlife habitats, identify shrub, include twig with leaf and photo
8. Collection of seeds or fruits from 10 plants found in wildlife habitat, identify
9. Poster or display related to endangered plants or animals
10. A poster, or display relating to wildlife habitat and nature space such as but not limited to, wildlife areas, wildlife cover, winter feeding of wildlife, food chain, etc.

Additional lots open to Grades 7 & up

11. Resource map of a nature space
12. Display of a mini-ecosystem

CLASS H – TREES – Grades 3-5

CLASS I – TREES – Grades 6-8

CLASS J – TREES – Grades 9 & UP

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Leaf collection or leaf prints from 10 trees, identify
2. Seed collection from 10 trees, identify
3. Display of 10 lumber woods, identify
4. Tree diagram with cross-section of trunk, identify tree growth
5. Poster or exhibit related to tree project such as but not limited to, forestry career, forest management, forestry tools, forest products, etc.
6. One pint of maple syrup

Label maple syrup with the following information:

Amount of Sap for One Pint of Syrup: _____

Sugar Content: _____

Location of Trees Tapped: _____

Date of Tapping: _____

7. One half pound of maple sugar.
8. Poster or display related to syrup making.

CLASS K – WILDFLOWERS

Regulations:

- Entries must be collected within current project year.
- Endangered species may not be exhibited.
- Include flower, leaf, and stem parts.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Collection of 15 pressed native wildflowers, identify
2. Collection of 5 native ferns, identify
3. Collection of wildflower photos, identify
4. Single flower, label parts of flower
5. Poster or exhibit related to wildflower project such as but not limited to, protected wildflowers, endangered wildflowers, wildflower seeds, wildflower habitat, etc.

Additional lots open to Grades 10 & up

6. Collection of 25 pressed native wildflowers, identify
7. Poster or exhibit related to edible or legal medicinal plants, identify use

CLASS L – GEOLOGY

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Collection of 20 or more natural rocks, identify
2. Collection of 10 or more polished rocks, identify
3. Picture story related to rocks and geologic formations
4. Poster or exhibit related to geology

CLASS M – ECOLOGY

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Poster or exhibit related to recycling
2. Poster or exhibit related to pollution
3. Poster or exhibit related to energy conservation
4. Poster or exhibit related to water conservation

CLASS N – OUTDOOR ADVENTURES

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Poster or exhibit related to outdoor safety, and/or first aid
2. Poster or exhibit related to outdoor survival such as but not limited to, survival kit, shelter, water still, etc.
3. Poster or display related to food for outdoor adventure
4. Poster or display related to equipment for outdoor adventure, identify use
5. Poster or display related to clothing for outdoor adventure, identify use
6. Exhibit related to a specific outdoor adventure activity such as but not limited to, camping, backpacking or hiking, canoeing or water sports, climbing, skiing, astronomy

CLASS O – SHOOTING SPORTS

Open to any shooting sports project or basic hunting

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit depicting what exhibitor has done or learned about hunting safety
2. Exhibit relating to gun laws
3. Poster depicting good sportsmanship practices
4. Poster on care and dressing of game
5. Any other project display

CLASS P – ARCHERY

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

Grades 3-6

1. Equipment made by exhibitor
2. Exhibit of archery accessories
3. Poster on archery safety
4. Poster relating to arrows or bows
5. Poster relating to archery shooting
6. Five pictures on an archery activity, label pictures
7. Homemade stand up target
8. Any other project display

Grades 7-13

9. Equipment made by exhibitor
10. Exhibit of archery accessories
11. Poster on archery safety
12. Poster relating to arrows or bows
13. Poster relating to archery shooting
14. Five pictures on an archery activity, label pictures
15. Homemade target
16. Any other project display

CLASS Q – RIFLE

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

Grades 3-6

1. Exhibit showing shooting position(s)
2. Exhibit showing equipment
3. Exhibit showing accessories
4. Exhibit showing safety
5. Exhibit describing an activity done through project
6. Any other project display

Grades 7-13

7. Exhibit showing shooting position(s)
8. Exhibit showing equipment
9. Exhibit showing accessories
10. Exhibit showing safety
11. Exhibit describing an activity done through project
12. Any other project display

CLASS R – SHOTGUN

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit showing shooting position(s)
2. Exhibit showing equipment
3. Exhibit showing accessories
4. Exhibit showing safety
5. Exhibit describing an activity done through project
6. Exhibit showing care of equipment
7. Any other project display

CLASS S – BASIC MUZZLE LOADING

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit relating to the history of the muzzle loading gun
2. Any other exhibit

CLASS T – BARE BOW ARCHERY TARGET SHOOTING CONTEST

CONTEST DESCRIPTION: Division – bare bow, any bow without sights, stabilizers or releases. May use glove or finger tab. Bows – all types (i.e.: longbows, recurve or compound) permitted, excluding footbows and crossbows.

REGULATIONS: Open to any member enrolled in the Archery project. Bows and arrows – competitors choosing to use their own equipment (recommended) must supply at least five arrows and are encouraged to have a sixth arrow available if need be. Only target or field points allowed, no hunting points allowed. For members unable to provide the equipment needed, equipment will be available for use in the Bare Bow class only. Event consists of 25 shots, age 8-11 at a ten-yard shooting distance, age 12-14 at a 15-yard shooting distance, age 15-19 at a 20-yard shooting distance. Five practice

shoots allowed. Scoring – all scoring completed by scoring judge, any arrow or target touched prior to scoring will be scored as zero. Scoring determined by position of the shaft. Shaft must break scoring ring to score the higher value. Target bounce outs or target pass through will be scored only if judge can determine point of impact. Otherwise these will be re-shot at the end of the round. *Age determined as of day of the Fair Shoot. All competitors must attend at least two of the Shooting Sports Archery Program training/practice sessions along with meeting the requirements of the ecology portion of the Shooting Sports Program. These requirements must be accomplished within the current year of the Fair Shoot.*

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Bare Bow Shooting Contest (Age 8-11) day of shoot
2. Bare Bow Shooting Contest (Age 12-14) day of shoot
3. Bare Bow Shooting Contest (Age 15-19) day of shoot

CLASS U – FREESTYLE LIMITED ARCHERY TARGET SHOOTING CONTEST

CONTEST DESCRIPTION: Division – must use fingers only, no mechanical releases. All other aids allowed (i.e.: sights, stabilizers, etc.). May use glove or finger tab. No mechanical sights allowed. Bows – all types (i.e.: longbows, recurve or compound) permitted, excluding footbows and crossbows.

REGULATIONS: Open to any member enrolled in the Archery project. Bows and arrows – competitors must supply their own equipment, five arrows and are encouraged to have a sixth arrow available if need be. Only target or field points allowed, no hunting points allowed. Event consists of 25 shots, age 8-11 at a ten-yard shooting distance, age 12-14 at a 15-yard shooting distance, age 15-19 at a 20-yard shooting distance. Five practice shots allowed. Scoring – all scoring completed by scoring judge, any arrow or target touched prior to scoring will be scored as zero. Scoring determined by position of the shaft. Shaft must break scoring ring to score the higher value. Target bounce outs or target pass through will be scored only if judge can determine point of impact. Otherwise these will be re-shot at the end of the round. *Age determined as of day of the Fair Shoot. All competitors must attend at least two of the Shooting Sports Archery Program training/practice sessions along with meeting the requirements of the ecology portion of the Shooting Sports Program. These requirements must be accomplished within the current year of the Fair Shoot.*

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Freestyle Limited Archery Shoot (Age 8-11) day of shoot
2. Freestyle Limited Archery Shoot (Age 12-14) day of shoot
3. Freestyle Limited Archery Shoot (Age 15-19) day of shoot

CLASS V – FREESTYLE UNLIMITED ARCHERY TARGET SHOOTING CONTEST

CONTEST DESCRIPTION: Division – any bow with unlimited aids, such as stabilizers, mechanical releases or sights. No magnified sights allowed. Bows – all types (i.e.: longbows, recurve or compound) permitted, excluding footbows and crossbows.

REGULATIONS: Open to any member enrolled in the Archery project. Bows and arrows – competitors must supply own equipment; five arrows required and are encouraged to have a sixth available if need be. Only target or field points allowed, no hunting points allowed. Event consists of 25 shots, age 8-11 at a ten-yard shooting distance, age 12-14 at a 15-yard shooting distance, age 15-19 at a 20-yard shooting distance. Five practice shots allowed. Scoring – all scoring completed by scoring judge, any arrow or target touched prior to scoring will be scored as zero. Scoring determined by position of the shaft. Shaft must break scoring ring to score the higher value. Target bounce outs or target pass through will be scored only if judge can determine point of impact. Otherwise these

will be re-shot at the end of the round. *Age determined as of day of the Fair Shoot. All competitors must attend at least two of the Shooting Sports Archery Program training/practice sessions along with meeting the requirements of the ecology portion of the Shooting Sports Program. These requirements must be accomplished within the current year of the fair shoot.*

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Freestyle Unlimited Archery Shoot (Age 8-11) day of shoot
2. Freestyle Unlimited Archery Shoot (Age 12-14) day of shoot
3. Freestyle Archery Shoot (Age 15-19) day of shoot

CLASS W – AIR RIFLE TARGET SHOOTING CONTEST

CONTEST DESCRIPTION: Competition will consist of shooting from three positions (standing, kneeling and prone) at ten yards with ten shots each.

REGULATIONS: Open to any member enrolled in the Air Rifle project. The contest is for air rifles only, not air pistols. Only air rifles approved by the Dunn County Shooting Sports Board will be allowed. No scopes or magnifying sites will be permitted. Open to project completers only. Competition will be three positions at ten yards consisting of ten shots each. Competitors are required to wear eye and hearing protection and should provide their own. *Age determined as of day of the Fair Shoot. All competitors must attend at least two Shooting Sports Archery Program practice/training sessions along with meeting the requirements of the ecology portion of the Shooting Sports Program. These requirements must be accomplished within the current year of the fair shoot.*

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Target Shooting Contest (Age 8-11) day of shoot
2. Target Shooting Contest (Age 12-14) day of shoot
3. Target Shooting Contest (Age 15-19) day of shoot

CLASS X – SHOTGUN TRAP SHOOTING CONTEST

CONTEST DESCRIPTION: Contest consists of two 25 round regulation rounds of trap.

REGULATIONS: Open to any member enrolled in the Shotgun project. The contest is for shotguns only. Only shotguns approved by the Dunn County Shooting Sports Board will be allowed. Competitors will provide their own shells (minimum of 50 rounds); reloads are not permitted. Open to project completers only, competitors must be age 12 or older on the day of the shoot and completed a DNR Hunter Safety program. Competition will consist of two 25 round regulation rounds of trap. Competitors are required to wear eye and hearing protection and should provide their own. *Age determined as of day of the fair shoot. All competitors must have attended at least two of the Shooting Sports Shotgun Program practice/training sessions along with meeting the requirements of the ecology portion of the Shooting Sports Program. These requirements must be accomplished within the current year of the fair shoot.*

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Shotgun Shooting Contest (Age 12-14) day of shoot
2. Shotgun Shooting Contest (Age 15-19) day of shoot

CLASS Y – WILDLIFE ECOLOGY CHALLENGE

CONTEST DESCRIPTION: Challenge will consist of multiple-choice questions related to Natural Sciences.

REGULATIONS: Open to member enrolled in the Shooting Sports Program. The challenge consists of a multiple-choice quiz with identification and knowledge questions related to Natural Sciences. To take the challenge, you must be present during the county shoot and check in during registration. Participants should allow up to 30-45 minutes for completing the challenge. *Age determined as of day of the fair shoot. All competitors must have met the requirements of the ecology portion of the Shooting Sports Program to be eligible to*

participate in the challenge. These requirements must be accomplished within the current year of the fair shoot.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. 25 Question Challenge (ages 8-11) day of shoot
2. 30 Question Challenge (ages 12-14) day of shoot
3. 40 Question Challenge (ages 15-19) day of shoot

Department 17 – Youth Organizations

- Members enrolled in Cloverbuds must enter all entries under Department 17.
- Follow all general regulations that apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.

CLASS A – Cloverbuds

Regulations:

- Open to K to Grade 2 Cloverbud members
- Members are limited to three fair project exhibits
- Split fair date items do not count as one of these three items
- Members may not exhibit live animals

\$1.50

Lot:

1. Cloverbud Fair entry 1
2. Cloverbud Fair entry 2
3. Cloverbud Fair entry 3
4. Entry related to Demonstrations & Presentations – split fair entry
5. Foods Revue – split fair entry
6. Clothing Revue – split fair entry
7. Music instrument or voice – split fair entry
8. Aerospace – split fair entry
9. Aerospace Launch – split fair entry

Department 18 – Cultural Arts

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Members may exhibit no more than six entries from each project in which they are enrolled.

CLASS A – SCRAPBOOKING – Grades 3-6

CLASS B – SCRAPBOOKING – Grades 7 & up

- Lot 9 open to exhibitors enrolled in any animal project.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Scrapbook cover design
2. One page, one sided sampler, any theme, in page protectors
3. Scrapbook pages, no theme, 2-4 pages, two sides in page protectors
4. Scrapbook following single theme, 2-4 pages, two sides, in page protectors
5. Completed scrapbook album, no theme
6. Completed scrapbook album, single theme
7. Poster related to scrapbooking project
8. Display related to scrapbooking project
9. Animal project related scrapbook

CLASS C – POTTERY – Grades 3-6

CLASS D – POTTERY – Grades 7 & up

Regulations:

- Pottery entries should be kiln fired.
- Fired items may be painted, stained, decorated or glazed
- Open to members enrolled in ceramics project
- Date and initial bottom of entry

- All pottery entries are group conference judged

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Hand built form, pinch method
2. Hand built form, coil method
3. Hand built form, slab method
4. Hand built form, combination of pinch, slab, or coil or any other
5. Wheel thrown singular form
6. Wheel thrown multi-forms
7. Wheel thrown and hand form combination

CLASS E – ARTS AND CRAFTS – Grades 3-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS F – ARTS AND CRAFTS – Grades 7-8

\$2.50 \$2.25 \$2.00 \$1.75

CLASS G – ARTS AND CRAFTS – Grades 9 & up

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. Paper project, 2-D entry
2. Paper project, 3-D entry
3. Fiber project, rug hooking rug or wall hanging
4. Fiber project, rug hooking pillow
5. Fiber project, macramé for use in home
6. Fiber project, hemp jewelry
7. Fiber project, yarn or thread related, any other entry
8. Clay project, modeling
9. Wax project, candle making, poured or molded
10. Wax project, candle making, gel
11. Wax project, any other entry
12. Textiles project, tie dye related
13. Textiles project, cloth related, any other entry
14. Wood project – carving, etching, mosaic, etc.
15. Glass/ceramic project
16. Plastic project
17. Wire/string project
18. Wire project, jewelry related
19. Metal project
20. Nature project
21. Bead project
22. Bead project, jewelry related
23. Poster related to visual arts
24. Display related to visual arts
25. Quilling – any item
26. Seed art

CLASS H – LEATHERCRAFT – Grades 3-6

CLASS I – LEATHERCRAFT – Grades 7 & up

- If applies, include paper design with entries.
- Include 3x5 notecard with original works explaining design process.
- No factory embossed articles.
- Lot 10 open to exhibitors enrolled in any animal project.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Three simple articles, leather as a flat surface
2. Small stamped article from kit
3. Small stamped cut article
4. Belt from kit, no buckle
5. Creative cut belt, no buckle
6. Article of greater difficulty from kit
7. Creative cut article of greater difficulty
8. Dyed or painted leather article
9. Article or garment cut from leather and assembled
10. Animal related article of leather made by the exhibitor such as tack or equipment

CLASS J – PRINTING /STENCILING – Grades 3-6

CLASS K – PRINTING/STENCILING – Grades 7 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Printed entry using found object
2. Stencil print
3. Block print
4. Rubber stamp print
5. Silk screen print
6. Print, any method on fabric
7. Printed greeting cards, any method, 4 cards boxed with envelopes

CLASS L – DRAWING AND PAINTING – Grades 3-6

CLASS M – DRAWING AND PAINTING – Grades 7 & up

Regulations:

- Entries must be mounted on tag board or mat board prepared for hanging with a permanent hanger
- No frames or glass
- Entries should be signed with initials and date in lower right corner
- Lot 14 is open to exhibitors enrolled in any animal project

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Pastels, crayons, craypas, finger paint
2. Tempera
3. Black and white pencil
4. Colored pencil
5. Pen and ink
6. Charcoal, sprayed before matted
7. Chalk, sprayed before matted
8. Watercolor
9. Acrylics
10. Oil paint not craypas
11. Computer drawing
12. Poster related to drawing and painting project
13. Display related to drawing and painting project
14. Drawing or painting of an animal – any media

CLASS N – CERAMICS – Grades 3-6

CLASS O – CERAMICS – Grades 7-8

CLASS P – CERAMICS – Grades 9 & up

- All ceramic entries should be kiln fired, with ceramic finish applied
- A small article should measure 12” or less in height or width
- A large article should measure greater than 12” in height or width
- Date and initial bottom of entry
- All ceramic entries are group conference judged

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Small entry, 3 coats, single glaze
2. Large entry, 3 coats, single glaze
3. Small entry, crystal type glaze
4. Large entry, crystal type glaze
5. Small entry, stained, no antiquing
6. Large entry, stained, no antiquing
7. Any size under glazed entry, any finish applied
8. Small entry, stained, antiqued
9. Large entry, stained, antiqued
10. Any size entry, decals fired on
11. Small entry, over glazed, mother of pearl or metallic
12. Large entry, over glazed, mother of pearl or metallic
13. Any size entry, dry brush
14. Any size entry, stain and glaze combination
15. Small entry, set of related items, 3 or more pieces
16. Large entry, set of related items, 3 or more pieces
17. Any size related to ceramics project not already listed

CLASS Q – FOLK ARTS

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Doll made by exhibitor
2. Doll clothes related to a specific culture
3. Jewelry item related to a specific culture
4. Musical instrument related to a specific culture
5. Fiber-arts project related to a specific culture
6. Example of art related to a specific culture
7. Report related to the folk-art project
8. Display related to the folk-art project
9. Family tree or project related to exhibitor’s family’s heritage
10. Soap related project

CLASS R – BASKETRY

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Mat made with reeds
2. Basket woven from reed
3. Basket woven from natural materials
4. Willow basket
5. Coil fiber basket
6. Rag basket
7. Any other entry related to basketry project not already listed

CLASS S – STITCHERY – Grades 3-6

CLASS T – STITCHERY – Grades 7 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Counted cross stitch project
2. Needlepoint canvas project
3. Needlepoint plastic project
4. Embroidery project
5. Appliqué project
6. Quilted project
7. Any other entry related to stitchery project

CLASS U – THEATRE ARTS & DRAMA – Grades 3-6

CLASS V – THEATRE ARTS & DRAMA – Grades 7 & up

- Exhibitor may have the option of live performance to be arranged with Superintendent
- Entries may be taped
- Danish judging: exhibitors should be present for judging

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Puppet made by the exhibitor
2. Two or more styles of homemade puppets
3. Original story written by the exhibitor limited to 4 typed pages
4. An existing story developed into script
5. Original play written by the exhibitor limited to 6 typed pages
6. Original dialogue for an opening scene involving 2 or 3 different parts limited to one page
7. Storyboard created by the exhibitor
8. Model of a set for a skit or one act play
9. Mask made by the exhibitor
10. Costume created by the exhibitor
11. Portfolio of theater arts activities you have been involved in
12. Poster related to the theater arts project
13. Display related to the theater arts project
14. Any other entry related to the theater arts project

CLASS W – CLOWNING

- Exhibitor may have the option of live performance.
- Entries may be taped.
- If exhibitor cannot be at the assigned judging time, an attached explanation must be presented to the superintendent.
- Danish judging: exhibitors should be present for judging.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. A clowning skit with one or more characters

2. Photo story of a clowning performance
3. Clown costume
4. Poster or display related to the clowning project
5. Any other entry related to clowning project

CLASS X – MUSIC – Grades 3-6

CLASS Y – MUSIC – Grades 7 & up

- PRE-FAIR EVENT for Lots 1-7 coordinated by the UW-Extension preceding the fair. For registration information contact the extension office at 232-1636 or visit their website.
- Participants who have entered this event should be sure to include it on your fair entry form.
- Explorers enter under Department 17, Class A, Lot 31
Cloverbuds enter under Department 17, Class B, Lot 7
- Performance requirements will be outlined in a preparation guide sent to all registered participants.
- Original music (sheet or book) needs to be presented to the judge. Sheet music with exhibitor's picture should be exhibited at the fair.
- All music entries are judged at time of entry.
- If exhibitor for performance entries cannot be at the assigned judging time, an attached explanation must be presented to the superintendent.
- Danish judging: exhibitors must be present for judging.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

Lots 1-7 entries judged off fair date

1. Solo, voice
2. Vocal duet, exhibitor and one other person planned and directed by exhibitor
3. Piano, solo
4. Any instrument solo
5. Instrumental duet, exhibitor and one other person planned and directed by exhibitor
6. Original composition by exhibitor, not to be performed
7. Song written in a new key, present original and new version

Lots 8-11 entries judged on fair date

8. Musical instrument made by exhibitor
9. Scrapbook related to a music activity such as type of music, kind of dance, type of instrument or any other music related activity
10. Poster related to music project
11. Display related to music project

CLASS Z – DUCT TAPE

\$2.00 \$1.75 \$1.50 \$1.25

1. Duct tape article 1
2. Duct tape article 2
3. Duct tape article 3
4. Duct tape article 4
5. Duct tape art
6. Duct tape clothing

CLASS AA – BARN QUILTS

- Must be on 3/8" or 1/2" thick board
- Original designs are encouraged
- Entry must be completed by the exhibitor

\$2.00 \$1.75 \$1.50 \$1.25

1. Barn Quilt – 4'x4'
2. Barn Quilt – 3'x3'
3. Barn Quilt – 2'x2'
4. Barn Quilt – 1'x1'
5. Barn Quilt – any other size

CLASS BB – DIGITAL GENERATED ORIGINAL ART

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Computer generated artwork representing people, still life, landscape, or flower subjects

2. Computer generated (abstract) images, cartoons, etc.
3. Computer generated calligraphy
4. Computer generated digital greeting cards (set of 3)
5. Computer generated experimental art
6. Computer generated sign or advertisement
7. Computer generated story book
8. Computer generated photo book or scrapbook – layout design to be original, not based on template designs found on Shutterfly or etc.
9. Any other computer-generated item not listed above

CLASS CC – BLACKSMITH/COPPERSMITH

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Poster or scrapbook highlighting tools, safety and/or basic blacksmith or welding principles
2. Useful or decorative article for inside the home
3. Useful or decorative article for outside the home
4. Jewelry item
5. Any other blacksmith or welded article

Department 20 – Photography

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times. Attach exhibitor tags on upper right-hand corner.
- The exhibitor must take all photos. All photographs must have been taken by the exhibitor within the last year, since the previous fair. No photocopies accepted. Turn off dates so they do not appear.
- Enter only the unit you are enrolled in.
- All photographs must be the standard size 3½" x 5" or 4" x 6" unless otherwise stated. Prints larger than 5" x 7" will not be allowed.
- Mount exhibit on sturdy white cardstock 12" x 12" for single photo or 14" x 14" for lots requiring 3-4 photos. Mount photos with dry mounting double stick tape or photo mounting cement, unless otherwise stated. Corner mounts will not be allowed.
- Please include a method of hanging photos.
- Photos may not have individual captions, unless otherwise stated. Explanations, when required, should be placed near photo.
- Matting and/or framing will be allowed only on photographs for those lots indicated. No glass or borders, outlining or decorating of photo or tag board allowed.
- Prints from the same negative cannot be used in more than one lot.
- Danish Judging
- On all entries, copy and label your exhibit tag with the following information:
Camera Model _____
Commercial Print _____ Store _____
Self-Print _____ Printer Model _____
Film Speed _____
Digital Alterations _____

CLASS A – PHOTOGRAPHY – Adjustable or non-adjustable 35 mm camera – Grades 3-6

CLASS B – PHOTOGRAPHY – Adjustable or non-adjustable 35 mm camera – Grades 7 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Succession of six photos of any subject (color) 14" x 22" card stock

2. Four photos of different subjects (one each of building, people, animals/birds and landscape) (color)
3. Four photos of people with uncluttered background (color)
4. Four photos of nature (no domestic animals) (color)
5. Four photos of animals (color)
6. Four photos of landscape showing foreground, middle ground and background (color)
7. Four photos of same subject taken during each season (color)
8. Your favorite close-up, no larger than 5" x 7" (color)
9. Four photos of different subjects (one each – building, people, animals and landscape) (black and white)
10. Four photos of people (black & white)
11. Four photos of nature (no domestic animals) (black and white)
12. Four photos of animals (black and white)
13. Four photos of landscape (black and white)
14. Your favorite close-up, no larger than 5" x 7" (black & white)
15. Three photos showing long shot, medium shot and close-up of same subject
16. Enlargement of nature, matted and mounted on tag board (5" x 7")
17. Enlargement of people, matted and mounted on tag board (5" x 7")
18. Special effects –Photo using special photographic effect (such as special lenses, polarization, pasteurization, double exposure, shadowing, etc.). Explain special effect
19. Three photos of the same subject matter using different filters (explain each and give printing technique)
20. Four photos developed by exhibitor
21. Film development – one roll of black and white film developed by exhibitor. Display index prints and mount four best photos. (Must be accompanied by explanation of process)
22. Poster related to photography project such as but not limited to camera parts, types, flash, effects, etc.
23. Display or journal related to photography project

CLASS C – PHOTOGRAPHY – Digital camera – Grades 3-6

CLASS D – PHOTOGRAPHY – Digital camera – Grades 7 & up

CLASS E – PHOTOGRAPHY – Digital camera, altered or interchangeable lens – Grades 3-6

CLASS F – PHOTOGRAPHY - Digital camera, altered or interchangeable lens – Grades 7 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Succession of six photos of any subject (color) 14" x 22" card stock
2. Four photos of different subjects (one each of building, people, animals/birds and landscape) (color)
3. Four photos of people with uncluttered background (color)
4. Four photos of nature (no domestic animals) (color)
5. Four photos of animals (color)
6. Four photos of landscape showing foreground, middle ground and background (color)
7. Four photos of same subject taken during each season (color)
8. Your favorite close-up, no larger than 5" x 7" (color)
9. Four photos of different subjects (one each – building, people, animals and landscape) (black and white)
10. Four photos of people (black & white)
11. Four photos of nature (no domestic animals) (black and white)
12. Four photos of animals (black and white)
13. Four photos of landscape (black and white)
14. Your favorite close-up, no larger than 5" x 7" (black & white)
15. Enlargement of nature, matted and mounted on tag board (5" x 7")
16. Enlargement of people, matted and mounted on tag board (5" x 7")
17. Poster related to photography project

18. Display or journal related to photography project

CLASS G – ADVANCED PHOTOGRAPHY – Grades 7 & up

Regulations:

- Lots open to advanced project members or exhibitors doing similar work.
 - Adjustable 35 mm or digital camera with optical zoom.
- \$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Four photos using flash or flood lighting
2. Three photos of same subject matter with three different lightings (explain each)
3. Three photos of the same subject matter using zoom lens at different magnifications
4. Three photos taken underwater
5. Three photos taken from a bird's eye view
6. Three photos taken from a bug's eye view
7. Three action photos
8. Three photos taken in low lighting (outdoors at night, etc.)
9. Four photos of news photography (photojournalism)
10. Enlargement experimenting with artificial or natural lighting (5" x 7")
11. Picture story consisting of 6 (3" x 5" or 4" x 6") photos of any subject arranged to tell a story, story title and picture captions must accompany photos. (Size of photos will determine tag board size)
12. Exhibit your best work, matted and framed (no glass), no larger than 5" x 7"
13. Panoramic photo, any subject
14. A panorama using three photos of a continuous scene
15. Three photos using telephoto lens, indicate lens length used for each (75 mm, 125 mm, 220 mm, etc.)

CLASS H – VIDEO PRODUCTION

Regulations:

- For youth enrolled in the videography project.
- For recordings, exhibitor is responsible for providing equipment for judging of entry.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Diagram of video camera, include description of any special features
2. Script or story board for a television program
3. Digital recording showing samples of camera work (maximum 3 minutes)
4. Short program 3-5 minutes
5. Edited program 3-5 minutes
6. Any other exhibit related to project

CLASS I – ANIMAL PHOTOS

Regulations:

- Open to anyone enrolled in any animal project
- Photos must be the work of the exhibitor during the current project year
- Must be mounted on 12" x 12" card stock
- Photos may be black/white or color
- Photo must be firmly mounted with no mats, corner mounts, frames or glass
- White edges must be trimmed from all photos
- No captions
- Include on the back: name, address, county and age as of January 1, of this year
- A strong hanging devise on the back of the card stock is required
- Evaluation criteria include: creativity, spontaneity of subject, technical quality and overall appearance

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Single photo only – 3½ x 5 or 4” x 6”.

Department 21 – Computer Project

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Exhibitor is responsible for providing computer equipment for judging of entry.
- Non poster or display entries may be printed and placed in a binder or notebook to exhibit for judging.
- Danish judging. Exhibitor should be present.

CLASS A – Computers 1 – Grades 3-6

CLASS B – Computers 2 – Grades 7-8

CLASS C – Computers 3 – Grades 9 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Poster or display related to computer technology in our lives
2. Poster or display related to computer hardware
3. Poster or display related to computer software
4. Poster or display related to network technology
5. Presentation created on a computer
6. Web page designed by exhibitor
7. Computer generated graphic illustration
8. Computer generated sign or card
9. Computer generated CAD design (Computer-Aided Design)
10. Computer generated art designed by exhibitor
11. Any other entry related to computer science project

CLASS D – GEOSPATIAL

\$2.50 \$2.25 \$2.00 \$1.75

Lot:

1. Display related to essential geographical data of exhibitor’s house
2. Poster, display, or photo journal related to types and uses of geographical tools
3. Poster or display related to coordinate-grid reference system
4. Display related to types and uses of maps
5. Map of exhibitor’s neighborhood or favorite place with list of features
6. Map of exhibitor’s community including several data layers
7. Poster relating differences between geographic and geospatial data
8. Poster relating differences between population and road maps
9. Poster relating comparisons of thematic and general purpose maps
10. Poster relating to G2 data

Department 22 – Woodworking

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times. Woodworking classes will follow electricity.
- Articles should be finished properly for its intended use.
- All exhibitors must include a 3x5 card with the following information:
 - Identification of exhibit, including exhibit number.
 - Bill of materials. Estimated cost including value of donated materials.
 - Uses for the exhibit.
- Entries with more than one article need to have an exhibit identification card on each item.
- Danish judging: exhibitors should be present for judging.

CLASS A – WOODWORKING 1 – Grade 3-4

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – WOODWORKING 2 – Grades 5-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS C – WOODWORKING 3 – Grades 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS D – WOODWORKING 4 – Grades 10 & up

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. Article made from a kit, including pattern
2. Toy or homemade game
3. Article for use in workshop
4. Small article for use in home
5. Large article for use in home
6. Article of furniture or cabinet making
7. Article for use in building other than home
8. Article of farm or animal carpentry
9. Small article for use out of doors
10. Large article for use out of doors
11. Article of creative design from wood or wood and other materials
12. Entry made on a wood lathe
13. Entry made with use of a scroll saw
14. Article constructed in school as part of class work and for a class grade or credit
15. Poster related to Woodworking
16. Display related to Woodworking

Department 23 – Electricity

Regulations:

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- All exhibits must include a 3”x5” card with the following information:
 - Bill of materials. Estimated cost.
 - Uses for the exhibit.
 - Danish judging: exhibitors should be present for judging.

CLASS A – ELECTRICITY 1 – GRADE 3-4

\$1.75 \$1.50 \$1.25 \$1.00

CLASS B – ELECTRICITY 2 – GRADES 5-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS C – ELECTRICITY 3 – GRADES 7-9

\$2.25 \$2.00 \$1.75 \$1.50

CLASS D – ELECTRICITY 4 – GRADES 10 & UP

\$2.50 \$2.25 \$2.00 \$1.50

Lot:

1. Demonstration board related to simple switches
2. Demonstration board related to buzzer, small doorbell or alarm system
3. Demonstration board related to circuit board or electrical control system
4. Question board, or model electric board constructed by exhibitor
5. Simple electric motor constructed by exhibitor
6. Display related to types of fuses
7. Display related to electric cords, wires, conduits, or cables such as but not limited to sizes, splices, uses, etc.
8. Trouble light constructed by exhibitor
9. Test lamp or table lamp constructed by exhibitor
10. Display related to bulbs, tubes or light equipment
11. Display related to motor types, operation or maintenance
12. Diagram with description related to an electric meter, galvanometer or electro-magnet
13. Photo journal related to an electricity project such as but not limited to electric equipment, electronic components,

electronic symbols, soldered connections, conductors, resistors, etc.

ADDITIONAL LOTS OPEN TO GRADES 10 & UP

\$3.00 \$2.75 \$2.50 \$2.25

14. Poster or display related to electric energy use, including but not limited to uses, cost, metering, transmission, watts, transformers, common voltages, etc.
15. Diagram of wiring layout of home or building including switches, outlets, fixtures, and circuits
16. Exhibit or display related to energy from the earth such as solar, wind, fossil, steam, etc.
17. Electronic equipment made by exhibitor such as radio, flasher, amplifier, rocket launcher, etc.
18. Electronic display related to railroad signals, two station telegraph, transistor, etc.
19. Poster or display related to electrical safety

Department 24 – Mechanical Sciences

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Danish judging: exhibitors should be present for judging.

CLASS A – AEROSPACE – Grades 3-5

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – AEROSPACE – Grades 6-8

\$2.00 \$1.75 \$1.50 \$1.25

CLASS C – AEROSPACE – Grades 9 & up

\$2.50 \$2.25 \$2.00 \$1.75

Lot:

1. Flying model rocket with plastic or fiber fins, never launched
2. Flying model rocket with balsa fins, never launched
3. Model of rocket from original design, no kit
4. Flying model rocket with plastic or fiber fins, previously launched
5. Flying model rocket with balsa fins, previously launched
6. Flying model rocket with balsa fins, never launched
7. Glider of simple construction not from a kit
8. Exhibit on paper airplanes and gliders
9. Hot-Air balloon model
10. Exhibit of model of rocket with explanation of basic parts
11. Poster related to Aerospace project
12. Display related to Aerospace project

CLASS D – AEROSPACE LAUNCH CLASS

- One stage rockets only
- No exotic rockets or untested original designs.
- Standard size “A” engine in all rockets
- Judging Criteria – launch safety and target landing

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Grades 3-5
2. Grades 6-8
3. Grades 9 & up

CLASS E – FLYING AND KITES

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Flat-Style Kite made by exhibitor
2. Box-Style Kite made by exhibitor
3. Poster related to flight
4. Display related to flight

CLASS F – BICYCLE

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit on bike traffic signs and safety
2. Story board related to history of bikes

3. Exhibit of bike with explanation of basic parts
4. Exhibit of bike maintenance
5. Exhibit on use of gears
6. Poster related to bicycle project
7. Display related to bicycle project

CLASS G – SMALL ENGINES

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Labeled exhibit illustrating external parts of a small engine
2. Labeled exhibit illustrating internal small engine parts
3. Labeled exhibit on tools for working on small engines
4. Exhibit illustrating safety procedures
5. Exhibit on spark plug maintenance
6. Exhibit on air compression
7. Exhibit on a carburetor
8. Poster related to the small engine project
9. Display related to the small engine project

CLASS H – MODELS Grades 3-5

CLASS I – MODELS Grades 6-8

CLASS J – MODELS Grades 9 & up

Regulations:

- Models should be scaled down designs
- Articles may be constructed from a kit or of original design.
- Model should not be mounted

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Model made from plastic
2. Model made from wood
3. Model made from metal
4. Set up of model railroad
5. Radio controlled model
6. Scale model buildings
7. Poster related to model project
8. Display related to model project
9. Model made from paper

CLASS K – TRACTORS

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit on tractor safety
2. Illustration of the history of tractors
3. Diagram of a four-cycle engine
4. Labeled exhibit of an instrument panel of a tractor
5. Exhibit on maintenance of a tractor
6. Exhibit on any tractor related system
7. Poster related to tractor project
8. Display related to tractor project

CLASS L – LEGO® – Grades 3-5

CLASS M – LEGO® – Grades 6-8

CLASS N – LEGO® – Grades 9 & up

Regulations:

- Other brands similar to LEGO® bricks are acceptable
- Exhibits are to be no larger than 12”x12” base and 18 inches high
- Exhibit to be on sturdy cardboard base or proper size
- box for ease of handling
- Kit-built exhibit must include model instructions

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. LEGO article, from a kit
2. LEGO article, original design, not from a kit
3. Mechanical LEGO article, from a kit
4. Mechanical LEGO article, original design, not from a kit
5. Motorized LEGO article, from a kit
6. Motorized LEGO article, original design, not from a kit

CLASS O – ROBOTICS 1– Grades 3-8

All of the following are from the Robotics 1 project literature.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Basic LEGO tankbot that I designed and built
2. Poster: differences among machines, computers & robots
3. Poster: parts of an RCX (robot's brain)
4. Program: tankbot goes forward for 4 seconds
5. Program: tankbot turns left 3 different ways
6. Program: tankbot navigates a maze
7. Program: tankbot travels around square race track
8. Program: tankbot stops, using a touch sensor
9. Program: tankbot stops, using a light sensor
10. Program: tankbot goes forward for 4 seconds without using wait-for icon
11. Program: tankbot follows a path
12. Program: tankbot follows a path for a length of time
13. Program: tankbot stops, using both touch & light sensors
14. Program: tankbot completes challenge course
15. Completed member guide –BU8364

CLASS P – ROBOTICS 2 – Grades 9 & up

All of the following are from the Robotics 2 project literature.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Robot that I designed and built
2. Program: robot goes forward & backward
3. Program: robot determines distance, using rotational sensor
4. Program: robot controls turns, using rotational sensor
5. Poster: types of gears
6. Compound gear train
7. Report: how gear ratio affects distance traveled
8. Report: how pulley size affects distance traveled
9. Report: how gear ratio affects travel speed
10. Program: robot goes forward then backward, using containers (variables)
11. Robotic gripper that I built
12. Program: robot grips soda can and returns to starting point
13. Program: robot does multiple tasks at same time
14. Program: robot travels around square race track, using subroutines
15. Program: robot navigates a maze, using Sub-BI's
16. Program: robot follows a line, using loops
17. Completed member guide – BU8365

CLASS Q – WELDING

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

Open to members in Grades 3-8

1. Poster 14"X22" showing the different equipment used for welding
2. Repaired item
3. Article for use outdoors
4. Article for use in storage
5. Any other welding project

Open to member in grades 9-13

6. Poster 14"X22" showing the different equipment used for welding
7. A display of three welds (t-joint, butt weld and lap weld) using oxyacetylene, arc or wire welder; joint may be no more than 3" long
8. Repaired item
9. Article for use outdoors
10. Article for use in storage
11. Any other welding project

- Follow all general regulations that might apply as found in the beginning of the fair book
- Check exhibit entry and judging times
- All recipes must be from basic ingredients, prepared by the exhibitor, batches cannot be shared
- No mixes may be used unless specified
- Entries should be brought on an appropriate size disposal plate in a zip-lock bag, with 3 x 5 recipe card and entry tag attached
- Cut bread, cakes and bars to size requirements
- Bring three cookies, bars, brownies, muffins, biscuits, cupcakes, pretzels, breadsticks, or rolls on a plate unless stated otherwise
- No toppings, grease or frostings are allowed on baked foods unless noted
- Muffins are to be baked without papers
- Small pan size requirements for quick bread is 8½x4¼x2½ and for large pan size yeast bread is 9x5x3
- Perishable foods will not be released, only tags and ribbons
- Exhibitors limited to eight entries in Classes A, B, C and D
- Danish judging.

CLASS A – FOODS & NUTRITION 1 – Grade 3-4

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – FOODS & NUTRITION 2 – Grades 5-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS C – FOODS & NUTRITION 3 – Grades 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS D – FOODS & NUTRITION 4 – Grades 10 & up

\$3.00 \$2.50 \$2.25 \$2.00

Lot:

1. Plain muffin – no mix – 3
2. Muffins from mix, attach front of the mix box or bag to entry – 3
3. Brownies from mix, attach front of the box mix or bag to entry – 3 bars, 2 x 2
4. Quick bread from mix, attach front of the mix box or bag to entry – cut size ½ loaf
5. Drop cookie with one or more healthy choice ingredient (raisin, raisin, peanut butter, honey, oatmeal) – 3
6. Gingersnaps or rolled molasses cookie – 3
7. Molded or pressed cookie – 3
8. International cookie – 3
9. Granola snack, 1 c. in zip bag
10. Granola bar or no-bake cereal bar, unfrosted, cut size 2x2
11. Trail mix, 1 c. in zip bag
12. Seasoned snack mix, 1 c. in zip bag
13. Brownies, unfrosted, cut size 3 bars 2x2
14. Banana bars, unfrosted, cut size 3 bars 2x2
15. Cupcakes, unfrosted – 3
16. Applesauce, carrot, pumpkin or zucchini cake, unfrosted, cut size 4x4 corner piece.
17. Fruit muffin – 3
18. Bran or whole grain muffin – 3
19. Biscuits, any variety – 3
20. Cornbread, cut size 3x3
21. Quick fruit or nut bread, cut size ½ loaf
22. Yeast pretzels or breadsticks – 3
23. Cinnamon rolls, unfrosted – 3
24. Yeast dinner roll, any variety – 3
25. Yeast bread, cut size ½ loaf
26. Whole grain bread, cut size ½ loaf
27. Bundt cake, tube pan, cut size ¼ cake
28. Angel or sponge cake, tube pan, cut size – ¼ cake
29. Single pie crust, 9" recyclable pie tin
30. Double crust fruit pie, 9" cut size 1/6 slice
31. Quick pumpkin or zucchini bread, cut size ½ loaf

32. Poster related to Foods & Nutrition
33. Display related to Foods & Nutrition
34. Foods & Nutrition Theme of the Year – please see website for current theme – favorite fun cooking picture of exhibitor – 5 x 7

CLASS E – CANDY MAKING

Regulations:

- Open to all grade levels.
 - Attach 3 x 5 recipe card.
- \$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Chocolate Fudge – 3
2. Caramels – 3
3. Peanut Brittle – 3
4. Hard Candy – 3
5. Any other homemade candy not listed – 3

CLASS F – CAKE DECORATING – Grades 3-6

CLASS G – CAKE DECORATING – Grades 7 & up

- Cake-shaped forms (cardboard, Styrofoam, etc.) may be used.
- Attach 3 x 5 recipe card – frosting.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Decorated cookies – 3.
2. Decorated cupcakes – 3
3. Small decorated cake (8-inch or under)
4. Large decorated cake (9-inch or over)
5. Special occasion decorated cake
6. Two-layer tiered cake
7. Any other entry related to cake decorating

CLASS H – FOODS REVUE

- PRE-FAIR EVENT – coordinated by the Dunn County Extension Office preceding the fair. For registration information contact the extension office at 715-232-1636 or visit <http://dunn.uwex.edu>.
- Participants who have entered this event should be sure to include it on your fair entry form.
- Explorers and Cloverbuds should enter under Department 17
- Display requirements will be outlined in a preparation guide sent to all registered participants.
- Participants will be judged on place settings, menu planning and knowledge of food preparation and meal planning.
- Danish Judging. Exhibitor must be present at judging.
- \$3.00 \$2.50 \$2.25 \$2.00

Lot:

1. Junior Division – 4th - 6th Grades – 1 food item, place setting and menu – No centerpiece
2. Intermediate Division – 7th – 9th Grades – 2 food items, place setting and menu – centerpiece optional
3. Senior Division – 10th grade and up – 3 food or beverage items, place setting, menu and centerpiece
4. Food Preservation

CLASS I – FOOD PRESERVATION – Grades 3-6

CLASS J – FOOD PRESERVATION – Grades 7 & up

- Food must have been preserved within the last year, since previous fair.
- Jars must be standard canning jars, manufactured for home canning.
- All metal rings should be removed from jars prior to judging.
- Jars should be clean, sealed and no larger than one quart.
- Entries consist of one jar for each entry unless noted otherwise.
- All food must be processed according to methods tested and approved by UW-Extension and USDA – please see the [USDA Complete Guide to Home Canning](#) for additional information
- Paraffin should not be used on any product.

- Exhibits may be opened at the judge’s discretion.
- All exhibits must be labeled with the following information:
- Paste label on side of jar opposite name of jar manufacturer.
Exhibitor No. _____ Date Canned _____
Name of product _____
Method of Preparation (check):
Hot Pack _____ Cold Pack _____
If tomatoes: water added _____ or own juice _____
Type of acid _____
Method of Processing (check):
Boiling Water Bath _____
Pressure Canner: pounds pressure _____
Dial gauge _____ or Weighed gauge _____
Time of Processing _____
Elevation _____

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Apples, quartered or halved
2. Applesauce, hot pack
3. Peaches
4. Cherries, pitted
5. Rhubarb
6. Red or black raspberries
7. Any other fruit or berries
8. Tomato juice
9. Tomatoes, whole or quartered
10. Salsa
11. Jam, any variety, not freezer jam
12. Jelly, any variety
13. Freezer jam, perishable, will not be returned
14. Beet pickles
15. Crab apple pickles
16. Bread and butter pickles
17. Sweet pickles
18. Dill pickles, non-fermented
19. Vegetable or pickle relish
20. Green beans, cut
21. Yellow wax beans, cut
22. Sweet corn, off cob
23. Any other vegetable, label contents
24. Canned meat
25. Complete meal, three jars of different products used in one meal; include a 3x5 card with menu

CLASS K – DEHYDRATING

- Open to any member enrolled in Food Preservation.
- Food must have been preserved within the last year, since previous fair.

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Fruit
2. Fruit leather
3. Vegetables
4. Meat or jerky
5. Herbs, label contents

Department 26 – Clothing

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Garments modeled in the Clothing Revue may be entered as a clothing exhibit.
- Garments made on a serger and sewing machine will compete in the same classes.

- Attach a 3"x 5" card to your exhibit tag with the following information:
Pattern Company & Number: _____
Fiber Content: _____
Type of Interfacing: _____
Changes to pattern: _____
Care: _____
Estimated total cost: _____
- Failure to include the card will result in a dropping of one placing.
- Exhibitors must provide hangers and secure entry tags to the garment with safety pins.
- Danish Judging.

CLASS A – CLOTHING Grade 3-4

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – CLOTHING Grade 5-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS C – CLOTHING Grades 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS D – CLOTHING Grades 10 & up

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. Simple household, clothing related article (pencil case, laundry bag, garment bag, tote, etc.)
2. Simple accessory article (apron, hat, scarf, bag, hair ruffle, slippers, bag, etc.)
3. Simple skirt, no zipper
4. Simple shorts or slacks, no zipper
5. Shorts, or slacks, fitted with closure such as buttons, zipper, etc.
6. Skirt with zipper
7. Simple blouse top, or vest
8. Coordinated top and bottom
9. Simple knit sportswear, sweatshirt, pant, or tee-shirt
10. Sportswear outfit, 2 or more pieces, coordinated top and bottom
11. Simple dress, no zipper
12. Dress, fitted with closure such as buttons, zipper, etc.
13. Dress for best wear, party, evening, formal
14. Sleep or loungewear, pajamas, nightgown or robe
15. Costume sewn by exhibitor
16. Simple jacket or coat or outerwear
17. Garment sewn by exhibitor for another individual
18. Garment re-cut and sewn from another garment, include story or description
19. Any garment made from non-traditional fabric, such as duct tape, plastic, paper, etc.
20. Clothing project sewing kit display with description of notions
21. Poster, Display or Photo journal related to sewing such as but not limited to fabric contents, uses of fabric, care of different fibers, types and uses of interfacing, clothing accessories, etc.
22. Poster, display or photo journal related to textile consumerism such as but not limited to wardrobe planning, clothing image, clothing cost analysis, clothing advertising, etc.

Additional lots open to Grades 10 & up

23. Swimwear
24. Fitness wear using stretch fabric, coordinated two pieces
25. Tailored and lined jacket, coat or suit
26. Entry sewn with added machine technique such as embroidery, appliqué, etc.

CLASS E – CLOTHING REVUE – Grade 3-4

\$2.00 \$1.75 \$1.50 \$1.25

CLASS F – CLOTHING REVUE – Grade 5-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS G – CLOTHING REVUE – Grade 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS H – CLOTHING REVUE – Grade 10 & up

\$3.00 \$2.75 \$2.50 \$2.25

- Exhibits in this class will be judged while modeled in a competition prior to the fair.
- To receive your premium all garments will also be modeled at the fair. The Style Show time and location will be announced via the Clover Courier.
- Garments may also be entered as clothing exhibits if modeled at the Revue.
- Garments will be judged on suitability to the individual, general appearance of the model (neatness, posture, fit) appropriateness of accessories, and construction as it affects appearance and wear ability.
- Attach a 3"x 5" card to your exhibit tag with the following information:
Pattern Company & Number: _____
Fiber Content: _____
Type of Interfacing: _____
Changes to pattern: _____
Care: _____
Estimated Total Cost: _____
- Explorers and Cloverbuds should enter under Department 17
- Participants entered in this event should be sure to include it on your fair entry form.
- Danish Judging. Exhibitor must be present for judging.

Lot:

1. Simple skirt, no zipper
 2. Simple shorts or slacks, no zipper
 3. Shorts, or slacks, fitted with closure such as buttons, zipper, etc.
 4. Simple blouse top, or vest
 5. Coordinated top and bottom
 6. Simple knit sportswear, sweatshirt, pant, or tee-shirt
 7. Fitted skirt with closure
 8. Simple dress, no zipper
 9. Dress, fitted with closure such as buttons, zipper, etc.
 10. Dress for best wear, party, evening, formal
 11. Sleep or loungewear, pajamas, nightgown or robe
 12. Costume
 13. Garment sewn by exhibitor for another individual
- Additional lots open to Grades 10 & up:
14. Swimwear
 15. Fitness wear using stretch fabric, coordinated two pieces
 16. Tailored and lined jacket, coat or suit

CLASS I – CLOTHES, HORSE

Open to youth enrolled in horse.

- Judging will be done by the clothing judge.
- Homemade articles are to be worn or used by the horse or rider.
- Serger or conventional machines can be used.

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. People clothing suitable to wear for horse project activities (pants, shirts, jackets, etc.)
2. Horse blanket or hood
3. Article of wear for horse (cooling sheet, saddle pads, leg wraps, etc.)
4. Accessories for either people or horse (mitts, scarves, ties, belts (non-leather), non-leather boot bag, saddlebag, club banner, etc.)

Department 27 – Knitting and Crocheting

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.

- Entry tags need to be fastened to the article.
- Entries with more than one piece need to be fastened together.
- Entries may be put in clear plastic bags for protection.
- Danish Judging.
- Attach a 3"x 5" card to your exhibit tag with the following information:
 Fiber Content _____
 Needle or hook size _____
 Pattern _____
 Changes to pattern _____
 Care _____
 Estimated total cost _____

CLASS A – CROCHETING 1 – Grades 3-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – CROCHETING 2 – Grades 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS C – CROCHETING 3 – Grades 10 & up

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. Any small personal accessory (scarf, purse, hat, slippers, tote, etc.)
2. Any small household entry (dishcloth, potholder, placemat, basket, etc.)
3. Any small household entry, pillow
4. Any small household entry, 10" or less (doily, runner, etc.)
5. Any large household entry, larger than 10" (doily, runner, wall hanging, etc.)
6. Three or more articles of a set
7. Any small afghan, baby or lap size 45"x60" or less
8. Afghan, larger than 45"x60"
9. Garment of greater difficulty using mixed colors, advanced stitches or piece construction (sweater, etc.)
10. Crocheted toy, (stuffed animal, puppet, doll or doll clothes, etc.)
11. Small seasonal decoration, 10" or less (ornament, etc.)
12. Large seasonal decoration, larger than 10" (stocking, wall hanging, etc.)
13. Any article with crocheted edging or lacework
14. Any framed article (no glass)
15. Swatch samples of different stitches, minimum of six (identify name of stitch)
16. Any felted crochet entry
17. Any other crocheted entry not already listed
18. Poster related to crocheting project
19. Display related to crocheting project

CLASS D – KNITTING 1 – Grades 3-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS E – KNITTING 2 – Grades 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS F – KNITTING 3 – Grades 10 & up

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. Scarf
2. Any other small personal accessory using two needles (purse, hat, socks, slippers, tote, etc.)
3. Four needle mittens
4. Any other small personal accessory using four needles
5. Pillow
6. Any other small household entry using two needles (dishcloth, potholder, placemat, etc.)
7. Any large household entry (dresser scarf, tablecloth, etc.)
8. Three or more articles of a set
9. Any small afghan or shawl, size 45"x60" or less
10. Afghan, larger than 45"x60"

11. Garment of greater difficulty, using mixed colors, advanced stitches or piece construction (sweater, etc.)
12. Knit toy, (stuffed animal, puppet, doll or doll clothes, etc.)
13. Small seasonal decoration, 10" or less (ornament, etc.)
14. Large seasonal decoration, larger than 10" (stocking, wall hanging, etc.)
15. Swatch samples of different stitches, minimum of six (identify name of stitch)
16. Any felted knit entry
17. Any other knitting entry not already listed
18. Poster related to knitting project
19. Display related to knitting project

Department 28 – Home Environment

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Attach directions for all kits.
- Entries with more than one piece need to be fastened together.
- Entries intending to be hung should include hangers.
- Any seasonal items may be entered in its appropriate lot
- Danish Judging.
- Attach a 3"x 5" card to your exhibit tag with the following information:

- Type of room entry article will be used in
- Color scheme of room (may include samples)
- Description of how entry will be used

CLASS A – HOME ENVIRONMENT 1 – Grades 3-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – HOME ENVIRONMENT 2 – Grades 7-9

\$2.50 \$2.25 \$2.00 \$1.75

CLASS C – HOME ENVIRONMENT 3 – Grades 10 & up

\$3.00 \$2.75 \$2.50 \$2.25

Lot:

1. Scale drawing showing a design of a room with examples or photos of materials and furnishings
2. 3D model of a room with examples of materials and furnishings
3. Any textile or fabric furnishing for living or bedroom area; pillow, shams, cushion, clothing storage, stuffed animal, accessory, etc.; use Lot 11 or 12 for blanket type entries
4. Any textile or fabric furnishing for kitchen, dining or bathroom area (placemats, runner, centerpiece, wall decoration, towels, accessory, covers for small appliances, etc.)
5. Fiber or thread furnishing entry for a room (accessory, wall hanging, rug, macramé hanging, etc.)
6. Wood furnishing entry for any room (accessory, bulletin board, message board, storage unit, stool, plant stand, etc.; must be mostly wood)
7. Nature or silk furnishing entry for any room (accessory, dried floral or silk arrangement, wreath, swag, etc.)
8. Recycled or enhanced accessory entry for any room (lamp, jewelry box, storage unit); include description of recycled or enhanced work done
9. Mat and frame for picture or plaque for any room, no glass
10. Window treatment for any room
11. Any small comforter, throw or spread size 45"x60" or less
12. Comforter, throw or spread larger than 46"x60"
13. Table, mantle or shelf decoration
14. Refinished piece of furniture (include description of work done)
15. Reupholstered or remodeled piece of furniture (include description of work done)
16. Poster related to Home Environment
17. Display related to Home Environment
18. Christmas or other holiday ornaments

19. Useful storage accessory made/assembled by exhibitor

CLASS D – QUILTING – Grades 3-6

CLASS E – QUILTING – Grades 7 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Article of clothing
2. Home accessory – hand quilted such as, but not limited to pillow, wall hanging, table runner, etc.
3. Home accessory – machine quilted
4. Blanket – hand quilted, size 45"x60" or less
5. Blanket – machine quilted, size 45"x 60" or less
6. Quilt – larger than 45"x60" – hand quilted
7. Quilt – larger than 45"x60" – machine quilted
8. Quilt – larger than 45"x60" – tied

CLASS F – CONSUMER SAVVY – Grades 3-6

CLASS G – CONSUMER SAVVY – Grades 7-9

CLASS H – CONSUMER SAVVY – Grades 10-12

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Poster, display or exhibit related to consumer choices and styles
2. Poster, display or exhibit related to use of computers by consumers
3. Poster, display or exhibit related to advertising
4. Poster, display or exhibit related to personal finance related to consumer choices
5. Poster, display or exhibit related to customer service
6. Poster, display or exhibit related to comparing any aspect of the consumer process

Department 29 – Child Development

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Attach a card with description of exhibit, age of child intended for and purpose of exhibit.
- Posters should be 22"x 28".
- Displays can be a notebook, scrapbook, or 3-D exhibit.
- Danish Judging.

CLASS A – Grades 3-6

\$2.00 \$1.75 \$1.50 \$1.25

CLASS B – Grades 7 & up

\$2.50 \$2.25 \$2.00 \$1.75

Lot:

1. Toy made by the exhibitor for a toddler or preschooler
2. Learning game made by the exhibitor for a toddler or preschooler
3. Picture book made by the exhibitor for a toddler or preschooler
4. Develop an illustrated story for a child
5. Puppet made by the exhibitor, with script for teaching
6. Flannel board with flannel pieces made by the exhibitor
7. Illustration of drawings, or photos teaching a finger play or song
8. Design a mobile for a child's room
9. Babysitting kit or activity bag for use with a toddler or preschooler
10. Create a book or card files of compiled activities for one area such as snacks, finger plays, art, songs, etc.
11. Growth chart showing stages of child development.
12. Child care First Aid Kit.
13. Poster related to Child Development
14. Display related to Child Development

Department 31 – Demonstration, Communication, Writing

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Danish Judging.

CLASS A – DEMONSTRATIONS, JUNIOR DIVISION – Grades 3-6

CLASS B – DEMONSTRATIONS, INTERMEDIATE DIVISION – Grades 7-8

CLASS C – DEMONSTRATIONS, SENIOR DIVISION – Grades 9 & up

- Demonstrations will be held off fair dates prior to the fair.
- Explorers and Cloverbuds enter under Department 17
- Danish judging. Exhibitor should be present.

\$3.00 \$2.75 \$2.50 \$2.00

Lot:

1. Individual demonstration

CLASS D – COMMUNICATIONS

\$3.00 \$2.75 \$2.50 \$2.00

Lot:

1. Poster, display or exhibit relating to nonverbal communication
2. Poster, display or exhibit relating to communicating through technology
3. Poster, display or exhibit relating to the communication process
4. Poster, display or exhibit relating to a specific type of communication such as but not limited to techniques for planning a speech (worksheet, outline, note cards), techniques on tips, etc.
5. Communication portfolio
6. Any other exhibit relating to communications not already listed

CLASS E – CREATIVE WRITING – Grades 3-6

CLASS F – CREATIVE WRITING – Grades 7-8

CLASS G – CREATIVE WRITING – Grades 9 & up

\$3.00 \$2.75 \$2.50 \$2.00

Lot:

1. Any piece of original creative writing such as but not limited to poetry, short story, essay, play, etc. not to exceed four typed double spaced pages
2. Collection of original creative writing limited to 4 typed double spaced pages
3. Poster, display or exhibit related to creative writing
4. An original cover illustration for one of your favorite books
5. An original book review about your favorite book
6. A handmade "few kind words" book

Department 32 – Club Booths & Signs

CLASS A – BOOTH

\$16.00 \$14.00 \$12.00 \$10.00

- Open to any Dunn County 4-H or other recognized youth organization under adult leadership with an education program.
- Entry must be made using the FairEntry by leader or advisor
- Work to be completed by youth or by group of youth and adults in partnership
- Follow all general regulations that might apply as found in the beginning of the fair book
- Check exhibit entry and judging times
- Booth should promote 4-H or youth organization; include fair theme in the booth display; please see website for current fair theme.
- Size: 4'x4'x4'
- Booths must be set-up Tuesday of the fair; identify your club name on your booth

- Arrangement of the booth must be done by the club or organization; booths should be kept in good condition throughout the duration of the fair
- Danish judging; booths will be judged as follows:

Caption or Signage	10
Appearance and Design	10
Interest and Attention	20
Quality of Exhibit	20
Educational Value, Development of Theme	20
Original Work of Club Members	10
Explanatory Material	10

Lot:

1. 4-H Booth
2. Any other County Youth Organization

CLASS B – FAIR SIGN

\$75.00 \$50.00 \$25.00

- Signs must be at least 4’x4’
- Signs must be on private land, not the road right of way
- Signs must be on display July 9th
- Signs must include:
 - Club/Group name
 - Dunn County Fair
 - Date of fair
 - Location – Dunn County Rec Park, Menomonie
 - Dunn County Fair theme
- Signs must be removed the week after the fair
- Entry must be made using the FairEntry by leader or advisor
- Submit color photograph or email a digital image along with directions to the sign from the Rec Park by July 9th to fairboard@co.dunn.wi.us
- Judging will be based on
 - Creativity
 - Use of theme
 - Advertising value

Lot:

1. Pre-Fair Club Sign

Department 33 – Self Determined Projects/Youth Leadership

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Exhibits may include but are not limited to related entry items, posters, displays, scrapbook, notebook, journals, reports, photo story, portfolio, etc.
- Youth Leadership projects may include but are not limited to action plans, training meetings, activities, experiences, presentations, educational opportunities, teaching aids, etc.
- Fair presentations include presenting a youth leadership exhibit or self-determined project entry to the public at the information booth in the animal barns or exhibit building. Sign up times will be found by the small animal information booth and the exhibit hall information booth.
- Include note posted on back of exhibit tag with information on description of project, time involved, and other members you worked with.
- Danish judging. Exhibitor should be present.

CLASS A – YOUTH LEADERSHIP

\$2.50 \$2.25 \$2.00 \$1.75

Lot:

1. Exhibit related to project leadership.
2. Exhibit related to organization leadership
3. Exhibit related to activity leadership
4. Exhibit related to club leadership

5. Exhibit related to community service leadership

CLASS B – SELF DETERMINED PROJECTS

\$2.50 \$2.25 \$2.00 \$1.75

Lot:

1. Animal Science Project
2. Arts and Communications Project
3. Family Home and Health Project
4. Mechanical Sciences Project
5. Environmental Education Project
6. Plant and Soil Science Project

Department 34 – Health and Citizenship

Regulations:

- Follow all general regulations that might apply as found in the beginning of the fair book.
- Check exhibit entry and judging times.
- Exhibits should reflect the grade level and ability of the exhibitor.
- Danish judging. Exhibitor should be present.

CLASS A – HEALTH – Grades 3-5

CLASS B – HEALTH – Grades 6-8

CLASS C – HEALTH – Grades 9 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Poster or display related to basic first aid
2. Poster or display related to a specific first aid technique
3. A first aid kit created by exhibitor with materials list and budget attached
4. Poster or display about personal hygiene related to health
5. Poster or display about food choices related to health
6. Poster or display about the importance of physical activity
7. Poster, display or project related to personal water or food intake
8. Poster, display or project related to product health claims
9. Poster, display or project related to fitness activities
10. Poster, display or project related to your personal health plan

Additional lots open to Grades 9 & up

\$2.25 \$2.00 \$1.75 \$1.50

Lot:

11. Personal and family health history.
12. Display illustrating the results of tanning
13. Display explaining important considerations before marriage
14. Display illustrating common dating concerns and issues
15. Display illustrating healthy and responsible relationships
16. Write a Public Service Announcement about violence prevention
17. Display illustrating measures people need to take to remain healthy
18. Display illustrating positive and healthy activities for teens
19. Display showing the effects of alcohol
20. Display explaining problem solving, goal setting, communication, or conflict management skills.
21. Display explaining stress
22. Display showing parent responsibilities
23. Display explaining maturity
24. Display exploring health related careers
25. A personal resume
26. Display explaining job interviews or work ethics
27. Display showing how to determine which health products to purchase

CLASS D – CITIZENSHIP

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Display showing how you had a positive impact on your community
2. A written plan on how you plan to positively impact your community
3. Display illustrating different ways people can be active citizens
4. Any other display related to the citizenship project

CLASS E – INTERGENERATIONS

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Display related to an intergeneration project
2. Diary or log of an interview with an older friend
3. A short biography on an older friend
4. A research report on the younger years of an older friend

CLASS F – INTERNATIONAL – Grades 3-5

CLASS G – INTERNATIONAL – Grades 6-8

CLASS H – INTERNATIONAL – Grades 9 & up

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. Exhibit or display related to the importance of Natural Resources and environment in our world
2. Exhibit or display related to exhibitor's nationality
3. Exhibit or display related to food in our world
4. Exhibit or display related to customs and cultures around the world

Additional lots open to Grades 9 & up

5. Exhibit or display related to concerns of youth around the world
6. Exhibit or display related to values and attitudes around the world
7. Exhibit or display related to your community and international connections.
8. Exhibit or display related to other world issues

CLASS I – ENTREPRENEURSHIP

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. History of a product
2. Monthly time management schedule
3. Profile of a local business
4. Sketch of a business idea
5. Contrast and comparison of a product
6. Internet research report on a business idea
7. Profile of business customers
8. Classified help wanted ad
9. Marketing plan for a business idea
10. Customer service survey
11. Picture story of an entrepreneurship project
12. Prototype of a product

CLASS J – PERSONAL FINANCE

\$2.00 \$1.75 \$1.50 \$1.25

Lot:

1. "Needs and Wants" portrait
2. Outline of talk regarding a money issue
3. Collage of photos illustrating financial goals
4. Personal spending plan or budget including income and expenses
5. Personal money journal
6. Poster or display on uses of money
7. Weekly record of finances saved, shared and spent
8. Poster or display on calculating interest
9. Booklet or display on managing checking account
10. Poster or display on choosing financial institution

CLASS K – WORKFORCE READINESS

\$2.50 \$2.25 \$2.00 \$1.75

Lot:

1. Report on importance of honesty in the workplace

2. Three job reference letters from a potential first job
3. Story on the value of teamwork
4. Review of teamwork in a local business
5. Report, artwork or collage on a chosen job
6. Story or picture collage of a typical day on a job
7. Collection of 3-5 news articles exploring future career possibilities

Department 35 – Educational and School Related Projects

Regulations:

- Follow all general regulations that might apply as found in the beginning of the fair book
- Check exhibit entry and judging times
- Danish judging; exhibitor should be present

CLASS A – INDIVIDUAL STUDENT – Grades 3-6

CLASS B – INDIVIDUAL STUDENT – Grades 7-9

CLASS C – INDIVIDUAL STUDENT – Grades 10 & up

\$1.75 \$1.50 \$1.25 \$1.00

Lot:

1. Any school related entry

Booth Exhibit Regulations:

- Entries are open to all schools in Dunn County
- Exhibits will consist of a school booth display representing the entire school or a subject taught with in the school
- All displays will be in place by 8:00 pm on the day prior to judging
- No advertising brochures allowed in booth
- No painting, coloring or writing on walls of booth
- Premiums will be paid to the school
- The booth shall show a variety of educational activities carried on in the school
- The booth materials must be students' work and should be a natural outgrowth of daily teaching – learning school experiences
- The booth may have a theme as well as audio and moving visual aids; please contact the fair office for the availability of electricity before using audio or moving visual aids
- The booth shall have a name or banner telling the school it represents
- If the booth represents a particular room or department, it needs to be clearly indicated
- Each booth shall have attached on right-hand wall a label telling the school room or department and class
- Booths will be judged on educational value, audience appeal and appearance, variety and balance, originality and initiative;
- Danish judging

CLASS D – BOOTH FROM STUDENTS IN GRADES

\$75.00 \$70.00 \$65.00 \$60.00

Lot:

1. Kindergarten
2. Grade 1
3. Grade 2
4. Grade 3
5. Grade 4
6. Grade 5
7. Grade 6
8. Grade 7
9. Grade 8

CLASS E – BOOTH FROM STUDENTS IN ONE SCHOOL

\$75.00 \$70.00 \$65.00 \$60.00

Lot:

1. Entire Elementary

- 2. Entire Middle/Junior School
- 3. Entire High School
- 4. Non-Public School

CLASS F – BOOTH IN SPECIFIC EDUCATION FIELDS

\$75.00 \$70.00 \$65.00 \$60.00

Lot:

- 1. Art
- 2. Vocational Education
- 3. Science

- 4. Math
- 5. Language Arts
- 6. Social Studies
- 7. Music