
5.30.17 1

Polk County Fair Book
Changes and/or additions are highlighted

Table of Contents
Fair General Rules and Regulations 2

Livestock Schedule 3

Livestock Rules and Regulations 4

Health Requirements for Livestock, Poultry and Birds at County 4-H/FFA Fair 4

Auction – Livestock 5

Herdsmanship Contest 5

Showmanship Contest 5

Livestock Judging Contest 6

Beef Department

 Advanced Cattle Feeder Department 7

 Market Beef 7

 Breeding Beef 8

 Open Class Bucket/Bottle Calf 8

Dairy Cow Department 9

Dairy Goat Department 9

Meat Goat Department 10

 Open Class Goat Show 10

Horse Department 11-15

Sheep Department

 Breeding Sheep 16

 Market Sheep 16-17

 Open Class Sheep 17

Swine Department 18-19

 Open Class Swine 19

Small Animal Department

 Cat Department 30

 Open Youth Cat Class 21

 Dog Obedience Department 21-22

 Pet Department 23

 Poultry Department 24-25

 Rabbit Department 25-27

 Cavy (Guinea Pig) Department 28

 Open Class Rabbit/Cavy 28

4-H Exhibit Building

 Conference Judging Schedule 29

 4-H Exhibit Rules and Regulations 29-31

 Agriculture, animal and Natural Resources Department 32

 Creative Arts Department 33-34

 Family & Consumer Sciences Department 35

 Clothing Event Department 36-37

 Clover Kids Building Exhibits 37

 Communications Department 38-39

 Horticulture Department 40-41

 Personal Development Department 42

 Science, Engineering and Technology Department 42

King & Queen Contest 43

King Arthur Flour Frosted Cupcake Baking Contest 43

Best Club Booth Contest 44

Decorate-A-Bale Contest 44

Little Tykes Tractor Pull 44

Anything Goes Contest 44

Clover Kids Department 45-48

Open Class Department 49-50

5.30.17 2

FAIR GENERAL RULES AND REGULATIONS
(Entry forms available at Extension Office or at

polkcountyfairiowa.com)

ENTRIES:

1. All exhibitors must be 4-H or FFA members of Polk

County. 4-H’er or FFA member must be enrolled
by May 15 of current year.

 Clover Kids – K thru 3rd Grade
 Junior – Grades 4th thru 6th
 Intermediate – Grades 7th thru 8th
 Senior – Grades 9th thru 12th
 FFA – Grades 9th thru 12th or until age 21
2. The exhibit is to be an outgrowth of work done as

a planned part of a project or program through 4-H
or FFA.

3. All fair entries including Open Livestock are to be

made on fair entry forms available on the Polk

County Fair Board Website and are due in the
Extension Office before or on July 3 by 5:00 pm. Forms
can be handed in at the office or mailed to Polk County
Extension, C/O Polk County Fair, 1625 Adventureland
Drive, Suite A, Altoona, IA 50009
a. Late entries can be made for 2 business days

following July 3. A $50.00 per day fee will be
assessed for late entries. After the 2-day late
registration period, youth must contact the Fair
board President to attend the Fair board meeting
and ask permission to exhibit at the fair. Upon the
Fair board’s decision, a final fee will be decided.

4. All exhibits will be under the control and general
direction of the Department Superintendents.

5. The Polk County 4-H and FFA Fair Board will use
every precaution to insure the safety of animal or
articles entered for exhibition after their arrival and
placement, but in no case will they be responsible
for any loss, injury, or damage to the same.

6. The Polk County 4-H and FFA Fair Board requests
use of special precautions while using fans, radios,
and other electrical equipment. All fans must have
protective covering or will not be allowed.

BEHAVIOR & CONDUCT

1. All exhibitors and program participants are
expected to be cooperative, courteous and
respectful 4-H or FFA representatives while on the
fairgrounds and participating in fair events.

2. The Polk County 4-H and FFA Fair Board has

adopted a policy of no alcoholic beverages or

illegal substances at the County Fair by

Exhibitors. Use or possession of alcoholic
beverages, drugs or smoking by exhibitors at the
fair will result in disqualification of the exhibitor’s
entry(s) and/or discontinued participation by the
exhibitor.

3. 4-H and FFA members will NOT be allowed to
remain at the fairgrounds overnight without adult
supervision on the grounds.

4. Any cause for concern should be verbally
addressed to the Department Superintendent. If
complaint is not satisfactorily resolved, a protest

should be given, in writing, to the Department
Superintendent from which the complaint arises.
The Executive Committee on the grounds reserves
the right to interpret all rules and their decisions
will be final. All protests and Executive Committee
action will be reviewed by the Polk County 4-H and
FFA Fair Board at their next regular meeting.

5. No bikes, scooters, roller blades, skate boards,
water balloons or water fights are allowed in barns
or 4-H building at any time. Fireworks of any kind
are not allowed on the fairgrounds.

6. Any violation of the General Rules and
Regulations or anyone who engages in unruly acts,
vandalism, malicious treatment of livestock, or any
other behavior that could cause injury to people,
animals or property, or disrupts fair activities
should be reported to the general superintendent
and action will be taken by the review committee
on all cases. This will result in the forfeiture of all
privileges, special recognition, and premiums.
Livestock will be removed from the fairgrounds
immediately. Hogs will not go through the
livestock sale, but directly to the packer.

7. Iowa Youth Code Of Ethics will be enforced. Copy
posted in the fair’s livestock office and within the
fair entry packet.

PREMIUMS & AWARDS

1. Blue, red, and white ribbons will be awarded.
Ribbons will be awarded on the merit of the exhibit,
regardless of the number of exhibits in the class.
Decision of the judge shall be final. Participation
ribbons will be given in the “Fun” and “Open”
Classes.

2. Any premium check not submitted for cash within

90 days will not be reissued.

LIVESTOCK

1. Livestock and animal projects must be identified
using the 4-H LS106 series by May 15, including
Breeding Beef, Sheep, Dog, Dairy, Dairy Goat, and
Horse.

2. Market Beef, Sheep, Swine, & Meat Goats -
County weigh-in dates.

3. No animal will be allowed in the barns before 6:00
A.M. Wednesday. All livestock must be checked-
in and weighed-in according to the Livestock

Weigh-in and Check-in Schedule. All exhibits

(livestock and non-livestock) must be in their

assigned area and will be released Sunday, at

4:00 P.M. The only exception will be cats, dogs,
pets, open class animals, and animals shown as a
pet during conference judging. They are released
immediately following their respective shows.

5.30.17 3

Animal Arrival
Weigh-in/

Check-in
Show Release

Advanced

Feeders
Wednesday

6:00 AM-8:00 AM
Wednesday

8:00 AM
Friday

9:00 AM
Sunday
4:00 PM

Beef
Wednesday

6:00 AM-8:00 PM
Wednesday

8:00 PM

Polk County Produced-
Thursday 6:00 PM

Friday-All Cattle 5:30 PM

Sunday
4:00 PM

Bucket/Bottle

Calf

Wednesday
6:00 AM – Thursday

3:00 PM

Thursday
3:00 PM

Thursday
5:00 PM

Following Show

Cat
Thursday

10:30 AM- 11:30 AM
Thursday

10:30 AM- 11:30 AM
Thursday
12:00 PM

Following Show

Dairy Goat
Wednesday

6:00 AM-8:00 PM
Wednesday

8:00 PM
Friday

8:00 AM
Sunday
4:00 PM

Dog
Thursday
7:00 AM

Thursday
7:00 AM

Thursday
8:00 AM

Following Show

Horse
Wednesday

8:00 AM-4:00 PM
Wednesday

4:00 PM-6:00 PM

Thursday 2:00- 6:00 PM,
Friday 8:30 AM,

Saturday 8:30 AM,
Sunday 9:00 AM

Sunday
4:00 PM

Meat Goat
Wednesday

6:00 AM-8:00 PM

Wednesday
Will be weighed as

they arrive

Saturday
6:00 PM

Sunday
4:00 PM

Open Cat
Thursday

11:00 AM- 12:00 PM
Thursday

11:00 AM- 12:00 PM
Thursday
12:00 PM

Following Show

Open Class

Poultry
Sunday

7:00 AM – 8:00 AM
Sunday
8:00 AM

Sunday
11:00 AM

Following Show

Open Class

Rabbit/Cavy
Saturday
8:00 AM

Saturday
9:00 AM

Saturday
10:00 AM

Following Show

Open Dairy

Goat
Friday

7:00 AM
Friday

8:00 AM
Friday

8:00 AM
Following Show

Open Meat

Goat
Saturday
2:00 PM

Saturday
2:00 PM

Saturday
6:00 PM

Following Show

Open Horse
See Horse

MUST BE 4-H/FFA
Animal

See Horse
MUST BE 4-H/FFA

Animal

Friday
7:00 PM

Sunday
4:00 PM

Open Sheep
See Sheeo

MUST BE 4-H/FFA
Animal

See Sheep
MUST BE 4-H/FFA

Animal

Sunday
8:00 AM

Sunday
4:00 PM

Open Swine
See Swine

MUST BE 4-H/FFA
Animal

See Swine
MUST BE 4-H/FFA

Animal

Saturday
8:00 AM

Sunday
4:00 PM

Pet/Open Pet
Friday

9:30 AM
Friday

9:30 AM
Friday

10:30 AM
Following Show

Poultry
Thursday

4:00 PM- 8:00 PM
Thursday

4:00 PM- 8:00 PM
Sunday
9:00 AM

Sunday
4:00 PM

Rabbit/Cavy
Thursday

4:00 PM- 8:00 PM
Thursday

4:00 PM- 8:00 PM
Saturday
10:00 AM

Sunday
4:00 PM

Sheep
Wednesday

6:00 AM-8:00 PM
Wednesday

8:00 PM
Sunday
8:00 AM

Sunday
4:00 PM

Swine
Wednesday

6:00 AM-8:00 PM
Thursday
8:00 AM

Saturday
8:00 AM

Sunday
4:00 PM

4

LIVESTOCK RULES AND REGULATIONS
(Also see FAIR GENERAL RULES & REGULATIONS)

1. All exhibitors must furnish their own feed, bedding, feed
and water buckets for their exhibits, NO STRAW
ALLOWED. Cattle will use wood chips only for bedding,
and it is provided by the Beef Department for a fee. All
pens will be cleaned out on dismissal or premiums will be
withheld. It is important that all bedding material be
removed from your pen and from underneath adjoining
pens. A locked box for show equipment is recommended.
Please mark all equipment for identification. Advertising,
such as personal names, name of club, etc., is not
allowed on show ring equipment.

2. All market animal weigh-in weights will be final once the
animal has left the scale.

3. Only white Polk County Fair T-shirts, white

4-H T-shirts, white FFA T-shirts, or plain white shirts

and long jeans may be worn by exhibitors in show

ring. No hats, shorts, or ripped jeans of any kind

allowed. (Exception: Horse department rules regarding
dress and helmets.)

4. All livestock must be shown by the exhibitor who enters it,
except in cases of illness or two exhibits in the same
class. Substitutes must be Polk County 4-H or FFA
members and be reported to the Department
Superintendent before entering the show ring.

5. Only exhibitors and officials are allowed in the show ring
at time of judging.

6. Any artificial means of removing or remedying

physical defects or conformation in animal giving

evidence of such treatment will be barred from

exhibition.
7. All entries must be in place as noted in “Livestock Weigh-

In and Check-In Times”.

8. All exhibits must remain in assigned pen, cage, stall,

or booth until release time of 4:00 P.M. Sunday unless

stated otherwise in department rules.
9. All beef, sheep, swine, dairy, dairy goat, meat goat,

poultry, and rabbit exhibitors must be FSQA certified in
order to show. Contact Extension Office for FSQA
certification.

10. Cattle, Sheep, Swine and Meat Goat are required to have
Drug affidavit turned in at weigh-in.

HEALTH REQUIREMENTS FOR EXHIBITION OF

LIVESTOCK, POULTRY AND BIRDS AT A

COUNTY 4-H/FFA FAIR
Iowa Department of Agriculture and Land Stewardship

Bill Northey, Secretary of Agriculture

Any evidence of warts, ringworm, foot rot, pink eye, draining
abscesses, or any other contagious or infectious condition will
eliminate the animal from the show.

 Individual Certificates of Veterinary Inspection will be required
on livestock or poultry exhibited at a county 4-H/FFA fair, and
must be inspected when unloaded or shortly thereafter by a
livestock superintendents. Superintendents will require health
certificates at check-in time or the animal will be removed from
the fair grounds. Each show must have an official veterinarian.
Health Certificates must be issued within 30 days (14 days for
sheep) of the county fair.

 Quarantined animals or animals from quarantined herds cannot
be exhibited.

 Swine - No testing is required for swine at an exhibition that
involves only market classes, provided all swine are consigned
directly to a slaughter establishment from the exhibition.
Commercial gilts may be taken home subject to the state heath
rules and regulations.

Sheep and Goats - All sexually intact sheep must have an
individual Scrapie Flock of Origin identification tag. All sexually
intact goats must be identified with an individual Scrapie Flock
of Origin identification tag or by an official tattoo registered with
USDA (to register, call 1-866-USDA-TAG).

Poultry and Birds - All poultry exhibited must come from U.S.
Pullorum-Typhoid clean or equivalent flocks, and have had a
negative Pullorum-Typhoid test within 90 days of public
exhibition performed by an authorized tester. All testing must
be completed by the start of the fair and will not be done at the
fair. Certificates will be reviewed by Superintendent at check-in.

 Dogs and Cats - All dogs and cats exhibited must have a
current rabies vaccination certificate. Cats must have been
vaccinated before July 3 with the vaccination number listed on
the entry form. You will be required to present your current
rabies certificate at the scheduled check-in time.

THE DECISION OF THE OFFICIAL SHOW VETERINARIAN

WILL BE FINAL

These are the requirements as of February 2017, subject to

change with the release of 2017 regulations.

5

AUCTION - LIVESTOCK
Superintendents: Jim Nelson, Mike Cory, Eric Sanny, Clay

Sprague, Rob Vincent, Don Timmins and Craig Veldhuizen

The Livestock Auction provides an outlet for the 4-H and FFA
Youth to sell their livestock. The Polk County Fair Board is not
responsible for securing buyers or prices for the livestock. That
is the responsibility of each youth.

1. All animals to be sold must have been exhibited in their

respective departments by the 4-H or FFA Member.
2. Exhibitors will be limited to selling a maximum of four beef

animals in the sale in addition to Advanced Cattle Feeder
Pens. Exhibitors must report the ear tag numbers of all of
their auction animals to the department superintendent
prior to the end of their respective shows.

3. The sale begins promptly at 10:00 A.M. Monday.
 Exhibitors must be present for the auction or make prior

arrangements with Auction Superintendent or Species
Superintendent or premium will be withheld

4. Swine, Sheep, and Meat Goats weighing less than the
minimums required by the packer will not go through the
auction.

6. Sheep: using weigh-in weights
 Swine: using weigh-in weights
 Beef: using weigh-in weights

Meat Goats: using weigh-in weights
Auction begins at 10:00 A.M. Monday morning.

7. SALE FEE: 1% of total auction amount will be deducted
from the 4-H/FFA member’s check.

8. 4-H/FFA members are responsible for processing and
delivering the rabbits and poultry to the buyer.

9. All Sales are Final. See rules in livestock office when
entering your animals for sale.

10. Each Species will be released by the Sale Clerk.
11. Cattle, Sheep, Swine and Meat Goat are required to have

Drug affidavit turned in at weigh-in.

HERDSMANSHIP CONTEST
Superintendent: Nick Griffieon

Committee: Fairboard Members

1. All 4-H clubs and FFA chapters with entries in the following

departments will compete for Herdsmanship awards: Beef

& Dairy, Dairy Goats, Boer Goats, Horse, Poultry,

Rabbit/Cavy, Sheep, and Swine.
2. Judging will be done periodically by a committee,
 According to the following score card:

SCORE CARD
 Points

a) CLEANLINESS OF ALLEYS …………………...........20
Alleys swept clean, free of dust, straw or any other foreign
materials.

b) CLEANLINESS OF STALLS/PENS ……….…..........20
Bedding adequate, bright, dry, clean and in place.

c) CLEANLINESS/NEATNESS OF TACK PENS………10
Tack pens are clean and arranged neatly for a pleasant
appearance.

d) ANIMALS PROPERLY SECURED………..…...…….10
Animals are properly secured in pens with latches closed and
secured, or animals are properly tied in designated areas.

e) WELFARE OF ANIMALS…………………..…..……..10
Animals appear to be properly taken care of with sufficient
supply of water and proper cooling equipment.

f) APPEARANCE OF ANIMALS…………...……...……10
Animals are properly groomed and cleaned for the
optimal appearance of animals for spectators.

g) IDENTIFICATION OF ANIMALS, PARTICIPANT’S NAME
AND CLUB…………………………..……………….…10
Stall cards are readable from alley and completely filled out
with correct information.

h) ATTENDANTS FROM CLUB PRESENT……..…….10
Representatives from the club are close by the animals to
represent their club in case of an emergency

TOTAL..…..............………………..100

3. Ribbons will be awarded to clubs for Herdsmanship

awards.
4. Horse displays are not to include banners, ribbons and

awards other than 4-H or FFA. All alleys are to be kept
clean. Paper decorations on stalls are permitted, but
should be kept neat and orderly.

SHOWMANSHIP CONTEST

1. Exhibitors showing their own livestock in all classes
including showmanship are eligible to compete for

showmanship awards in the departments listed: Beef, Cat,

Dairy, Dairy Goat, Boer Goat, Horse, Poultry, Rabbit,

Cavy, Sheep, and Swine.
2. Previous winners are not eligible for this competition in the

age divisions they have previously won.
3. Showmanship will be broken into three age divisions, as of

September 1, previous year:
Junior - grades 4 - 6

 Intermediate - grades 7 - 8
 Senior - grades 9 - 12

FFA – grades 9 - 12 or until age 21

6

LIVESTOCK JUDGING CONTEST
Superintendents: Nick Griffieon, Jack Bair, Craig

Veldhuizen, Matt Eddy, Jessica Hebert, and Kevin

Anderson.

Exhibitor Meeting - prior to contest
This meeting will be open to any Polk County 4-H and FFA
member or parent. The objective of this meeting is to educate
the participants on how to compete in a Livestock Judging
Contest. It is designed to show 4-H & FFA members how to
evaluate beef cattle, sheep and swine, class placing, oral
reasons and questions, and how livestock judging can improve
the participant’s own livestock projects.

Livestock Judging Contest – Friday

Registration at 11:30 A.M. in East Show Ring

Contest at 12:00 Noon in East Show Ring

No Entry Fee

Rules
1. All participants must be a 4-H or FFA member.
2. Out of County 4-H and FFA members will be invited to

participate in the contest.
3. There will be six classes to be judged - two beef, two

sheep, and two swine. There will also be three sets of
Questions (one for each species) for the Junior Division
and three sets of Oral Reasons (one for each species) for
the Senior Division.

4. You may compete as an individual or as a team.
5. To compete as a team, each team can have up to 4

members.
6. In tabulating Team Scores, the top three scoring members

will be used to determine the total team score.

CLASS NUMBER AND DESCRIPTION

LJ A Junior – Individuals who have
completed 8th grade and below are
eligible for the Junior Division

The Junior Division will judge six classes which include
2 beef, 2 sheep, 2 swine, plus 3 sets of questions (one
for each species.)

LJ B Senior – Individuals who have
completed 9th grade or above must
compete in the Senior Division

The Senior Division will judge six classes which
include 2 beef, 2 sheep, 2 swine, plus 3 sets of Oral
Reasons (one for each species.)

Awards

1. High Individual
Junior Division – Trophy & ribbon
Second place through fifth place will receive individual
ribbons.
Senior Division – Trophy & ribbon
Second place through fifth place will receive individual
ribbons.

2. Top Team Award
Junior Division – Trophy & 4 team ribbons
Second place through fifth place will receive 4 team
ribbons each.
Senior Division – Trophy & 4 team ribbons
Second place through fifth place will receive 4 team
ribbons each.

3. Questions and Oral Reasons
Junior Division – Questions
High Individual – Trophy & ribbon
Second place through fifth place will receive individual
ribbons.
Senior Division – Oral Reasons
High Individual – Trophy & ribbon
Second place through fifth place will receive individual
ribbons.

7

LIVESTOCK DIVISION

ADVANCED CATTLE FEEDER DEPARTMENT
Superintendent: Mike Cory

Assitant: Lucas Nelson

1. Entries and dress code - See General and Livestock

Rules and Regulations for additional information.
2. Animals sold early, or left at home, will be discounted

in the on-hoof judging, but will be considered in final
record evaluation with premiums paid.

3. Ribbons and trophies will be presented at the fair
based on the following score card:

Rate of gain (From Weigh-in date)
Appearance
Uniformity and finish
Number of head per pen 4.

4. The animals will be exhibited, graded and sold

according to plans developed by the Advanced Feeder
Superintendent.

5. Pens of Heifers will be judged separately from Pens of
Steers.

6. Excess mud and manure must be removed from cattle
prior to weigh in or cattle will not be eligible for rate of
gain.

7. Exhibitor may show a pen calf as an individual halter
calf but must specify at the December Weigh-in. The
calf must be sold as part of the pen and not as an
individual.

8. ALL ADVANCED FEEDERS MUST BE PLACED BY
8:00 am WEDNESDAY unless prior arrangements
have been made with ADVANCED CATTLE FEEDER
Superintendent.

9. ALL EXHIBITORS MUST BE PRESENT AT
AUCTION FOR LIVESTOCK TO BE SOLD UNLESS
ARRANGEMENTS HAVE BEEN MADE PRIOR TO
SALE WITH ADVANCED CATTLE FEEDER
SUPERINTENDANT.

10. All Cattle must be dehorned prior to their arrival at the
Polk County Fair.

11. All cattle must have a completed drug affidavit at the
time of check in at the Polk County Fair. Can be found
on the Polk County Fair Website or picked up at the
extension office.

12. ALL cattle showing in the Polk County Produced need
to have an Affidavit turned in to the extension office by
July 3st. Affidavits can be found at the extension office
or at polkcountyfairiowa.com/forms

CLASS NUMBER AND DESCRIPTION

21 Advanced Cattle Feeder Steer pen of 4
cattle (on hoof)

22 Advanced Heifer pen 4 cattle (on hoof)

23 Polk County Produced Feeder Steer pen of
4 cattle (on hoof)

24 Polk County Produced Feeder Heifer pen of
4 cattle (on hoof)

BEEF DEPARTMENT
Superintendents: Jim Nelson & Eric Sanny

Only wood chips are allowed for bedding.
1. Entries and dress code - See General and Livestock

Rules and Regulations for additional information.
2. Champion ribbons will be given only if merited.
3. All Champion and Reserve Champion animals will be

selected at the end of each show.

4. Note weigh-in and check-in times at the front of this
Fair book.

5. ALL LIVESTOCK MUST BE IN PLACE BY 7:00 P.M.,
WEDNESDAY. (Only exception Class 9 Bucket/Bottle
Class - see time below.)

6. All livestock must remain in stalls until release time of
4:00 P.M. Sunday.

7. All Cattle must be dehorned prior to their arrival at the
Polk County Fair.

8. All cattle must have a completed drug affidavit at the
time of check in at the Polk County Fair. Can be found
on the Polk County Fair Website or picked up at the
extension office.

9. ALL cattle showing in the Polk County Produced need
to have an Affidavit turned in to the extension office by
July 3st. Affidavits can be found at the extension office
or at polkcountyfairiowa.com/forms

10. SHOWMANSHIP CONTEST
a. Exhibitors showing their own livestock in all

classes including showmanship are eligible to
compete for showmanship awards.

b. There will be Reserve Showmanship honors
awarded.

c. Previous Showmanship Champions are not
eligible for this competition in the age
divisions they have previously won.

d. Showmanship will be broken into three age
divisions, as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 – 12

MARKET BEEF
1. Market beef have to be started, weighed-in and ear

tagged at the County weigh-in date.
2. An exhibitor may enter a maximum of four head of

Market beef animals.
3. All breeds and crossbreeds will show together in

classes by weight.
4. Market Steers will be placed on individual merit from

market standpoint, taking into consideration
conformation, quality, finish and gain ability

5. Polk County Produced Classes - Only beef born in
Polk County are eligible for these classes.

6. The order of the show will be posted PRIOR TO THE
SHOW (check with the office in the youth livestock
building). Champions will be selected at the end of
each show.

7. Rate of Gain of 2.2 lbs/day or better for Market Steers
and 1.8 lbs/day or better for Market Heifers is required
to receive a Blue ribbon.

CLASS NUMBER AND DESCRIPTION

1 Market Steers

2 Market Heifers

polkcountyfairiowa.com/forms
polkcountyfairiowa.com/forms

8

3 Polk County Produced Market Heifer

4 Polk County Produced Market Steer

RATE OF GAIN
1. Trophies will be presented to the top two entries having

highest rate of gain.
2. Rate of gain will be figured on the basis of official starting

weight recorded at the time of ear-tagging and the weigh-in
at the County fair. Excess mud must be removed prior or
weigh-in to be considered for rate of gain.

BREEDING BEEF

1. An exhibitor may enter a total of four animals in

this department. A cow and calf are considered as
one animal. The calf must be at the cow’s side in the
cow and calf class.

2. All animals will be judged from the standpoint of breed
characteristics, type quality, and conformation with
future usefulness as a breeding cow considered.

3. The Champion and Reserve Champion animals in
each division will compete for Supreme Champion and
Reserve Supreme Champion at the end of the show.

4. All beef heifers and cow-calves will show in one show.
5. If individual heifer classes are too large, the beef heifer

superintendent will break the classes into a reasonable
number.

6. To show the calf from a cow/calf class that calf has to
be entered in the spring class.

7. All cattle must have a completed drug affidavit at the
time of check in at the Polk County Fair. Can be found
on the Polk County Fair Website or picked up at the
extension office.

8. ALL cattle showing in the Polk County Produced need
to have an Affidavit turned in to the extension office by
July 3st. Affidavits can be found at the extension office
or at polkcountyfairiowa.com/forms

9. For breed classes:

a. Minimum 4 per breed. If there are not 4

eligible they will just be shown in the cross

bred class.

b. Registration papers must be submitted to the

Superintendent’s at the Fair to be eligible.

Registration Papers need to be in the

exhibitors or Families name.

c. Rosettes will be provided to Champion and

Reserve of each breed.

d. Champion and Reserve of each breed will

show for Supreme against Commercial

Females.

CLASS NUMBER AND DESCRIPTION
 Polk County Produced Breeding Beef

9 Polk Co. Spring Heifer Calf, dropped
1/1/current year - 5/15/current year.

10 Polk Co. Spring Male Calf, dropped 1/1/current
year - 5/15/current year.

11 Polk Co. Fall Heifer Calf, dropped 9/1/last year
- 12/31/last year

12 Polk Co. Junior Yearling Heifer, dropped
5/1/last year - 8/31/last year.

13 Polk Co. Senior Yearling Heifer, dropped
1/1/last year - 4/30/last year.

14 Polk Co. Breed-Jr. Yearling Heifer - dropped

5/1/last year - 8/31/last year.

15 Polk Co. Breed- Sr. Yearling Heifer - dropped
1/1/last year - 4/30/last year.

16 Polk Co. Cow-calf pair, cow dropped prior to
last year.

Breeding Beef

17 Spring Heifer Calf, dropped 1/1/current year -
5/15/current year.

18 Spring Male Calf, dropped 1/1/current year -
5/15/current year.

19 Fall Heifer Calf, dropped 9/1/last year -
12/31/last year.

20

Jr. Yearling Heifer - dropped 5/1/last year -
8/31/last year.

21 Sr. Yearling Heifer - dropped 1/1/last year -
4/30/last year.

22 Breed-Jr. Yearling Heifer - dropped 5/1/last
year - 8/31/last year.

23 Breed- Sr. Yearling Heifer - dropped 1/1/last
year - 4/30/last year.

24 Cow and Calf - cow dropped prior to last year.

OPEN CLASS - BUCKET/BOTTLE CALF
Superintendent: Mike Cory

Entry and ground fees will be collected July 3.
1. Entries and dress code – See General and Livestock

Rules and Regulations for additional information.
2. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
3. Any newborn or orphan calf (bucket or bottle fed, no

nursing), steer, heifer, dairy or beef that is calved
between January 1 and May 31, this year may be
shown.

4. The animals will be exhibited according to plans
developed by the Bucket/Bottle Calf Superintendent.
(Exhibitor will be interviewed in regards to
management and care of calf.)

5. Calves will be shown at halter.
6. Stalls will be available at 6:00 P.M. Wednesday

Stalling will be in the Beef Dept. Area.
7. Calves must be in pens and checked in by 3:00 P.M.

Thursday. (Health certificates are due at this time.)
8. No premiums paid (ribbons only).
9. Parent or guardian must be present during show.
10. Fair board is not liable for injuries.
11. All cattle must have a completed drug affidavit at the

time of check in at the Polk County Fair. Can be found
on the Polk County Fair Website or picked up at the
extension office.

 CLASS NUMBER AND DESCRIPTION

8 Bucket/Bottle Calf

polkcountyfairiowa.com/forms

9

DAIRY COW DEPARTMENT
Superintendent: James McDaniel

Assistant Superintendent: Laurie Konrad

Assistant: Jamie McDaniel

Entries – See General Rules and Regulations.
1. Only white Polk County Fair, white 4-H T-shirts or white

FFA T-shirts and jeans or white trousers may be worn by
exhibitor in show ring.

2. Animals including Dairy need to be Identified in 4-H online
by May 15.

3. Because Iowa is brucellosis and T.B. free state, dairy
originating in Iowa need not be tested.

4. Breeds eligible for competition are: AYRSHIRE, BROWN
SWISS, GUERNSEY, HOLSTEIN, JERSEY, and MILKING
SHORTHORN.

5. All animals will be judged on individuality only.
6. Champion ribbons will be awarded ONLY if the judge feels

the exhibit merits the award.
7. The following class ages apply to all Dairy Classes below:

a) Heifer Calves- born after Aug. 31, last year and over 4
months of age.

b) Yearling Heifers- born one year prior to fair.
c) Two-Year-Old Heifers - born two years prior to fair.
d) Cow - in production (any yearling heifer that has

freshen prior to time of judging must be entered in the
Two-year old class.)

8. Cows in production must be milked out at 6:00 P.M. on
Thursday and checked by superintendent or will not be
eligible to be shown on Friday.

9. ALL LIVESTOCK MUST BE IN PLACE BY 8:00 P.M.
WEDNESDAY.

10. All livestock must remain in stall until release time of 4:00
P.M. Sunday.

11. Exhibitor must be FSQA Certified. You must have a copy
of your certificate to show.

12. All Cattle must be dehorned prior to their arrival at the Polk
County Fair.

13. Health certificates are required.
14. SHOWMANSHIP CONTEST

a) Exhibitors showing their own livestock in all classes
including showmanship are eligible to compete for
showmanship awards.

b) Previous winners are not eligible for this competition in
the age divisions they have previously won.

c) Showmanship will be broken into three age divisions,
as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 - 12

 CLASS NUMBER AND DESCRIPTION

25 Heifer Calf

26 Yearling Heifer

27 Two -Year Old Cow

28 Cows

DAIRY GOAT DEPARTMENT
Superintendent: James McDaniel

Assistant Superintendent: Laurie Konrad

Assistant: Jamie McDaniel

Entries – See General Rules and Regulations.

1. This show follows all rules of the ADGA. (No horns

allowed.)
2. Only white Polk County Fair, white 4-H, or white FFA

T-shirts and jeans or white trousers may be worn by
exhibitor in show ring.

3. Because Iowa is brucellosis and T.B. free state, dairy
originating in Iowa need not be tested.

4. The following class ages apply to all Dairy Goat
Classes below:
a. Junior Dairy Goats are 12 months of age or

younger.
b. Dry Yearling Goats are 12 to 24 months of age

and not in milk.
c. Senior Dairy Goats are older than 24 months of

age or in milk.
d. Junior Wether Dairy Goats 12 Months or younger.
e. Senior Wether Dairy goats12 to 24 months.

5. Goat Costume Class
a. Open to all youth and adults.
b. No toy animals may be entered, but may be part

of the costume.
c. Goat and Handler must wear a costume.
d. Goats must be treated humanely.
e. Show will take place at the end of the Meat goat

show
6. of age or over which have never freshen shall not be

shown.
7. Mother and Daughter class consists of only two goats.

Mother goat MUST be in milk.
8. Any doe in production must be milked out on Thursday

at 6:00 P.M. and checked by superintendent or will not
be eligible to show on Friday.

9. All animals will be placed on individuality only.
10. Champion ribbons will be awarded ONLY if the judge

feels the exhibit merits the award.
11. ALL LIVESTOCK MUST BE IN PLACE BY 8:00 P.M.

WEDNESDAY.
12. All livestock must remain in pens until release time of

4:00 P.M. Sunday.
13. Exhibitor must be FSQA Certified. You must have a

copy of your certificate to show.
14. Health certificates are required.
15. SHOWMANSHIP CONTEST

a. Exhibitors showing their own livestock in all
classes including showmanship are eligible to
compete for showmanship awards.

b. Previous winners are not eligible for this
competition in the age divisions they have
previously won.

c. Showmanship will be broken into three age
divisions, as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 - 12

CLASS NUMBER AND DESCRIPTION

35 Junior Dairy Goats

36 Dry Yearling Goats

37 Senior Dairy Goats

38 Mother/Daughter Pair

39 Junior Wether Dairy Goats

40 Senior Wether Diary Goats

52 Goat Costume class

10

OPEN CLASS DAIRY GOAT SHOW
Superintendent: James McDaniel

Assistant Superintendent: Laurie Konrad

Assistant: Jamie McDaniel

1. Entry fee to be paid July 3
2. Exhibitors may exhibit a 4-H goat shown in the 4-H/FFA

dairy goat show, or bring their own.
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit in

this class.
4. Any doe may enter this class. Exhibitors may exhibit a 4-H

goat shown in the 4-H/FFA dairy goat show.

5. Goats must be penned on the fairgrounds by 8:00 A.M. on
the day of the show. Pens will be available beginning 6:00

A.M. Wednesday. Please sign-in at the livestock office

upon arrival to receive pen assignment and stall card.

6. Exhibitor may exhibit only one animal.
7. Goats may be shown with a halter or lead.
8. Depending on number of entries, classes will be divided by

age of the youth.
9. Each youth will be interviewed about their knowledge on

the care and management of goats.

10. Conformation and quality of the goat is NOT to be
considered.

11. No premiums paid (ribbons only).
12. Parent or guardian must be present during the show.
13. Fair board is not liable for injuries.
14. Health certificates are required.

 CLASS NUMBER AND DESCRIPITION

41 OPEN DAIRY GOAT CLASS

MEAT GOAT DEPARTMENT
Superintendents: Rob Vincent & Paul McNeer

Entries – See General Rules and Regulations
1. Only white Polk County Fair, white 4-H, or white FFA

T-shirts and jeans may be worn by exhibitor in show ring.
2. Exhibitor must be FSQA Certified.
3. ALL LIVESTOCK MUST BE PLACED BY 7:00 P.M.

WEDNESDAY.
4. Only does and wethers allowed on fairgrounds.
5. Market Goats will be weighed in upon arrival at the

fairgrounds on Wednesday.
6. Please find a superintendent upon arrival to turn in

Required Health Certificates and to weigh in any market
goats.

7. All goats will be inspected by superintendents upon arrival.
Superintendents reserve the right to refuse entry to any
goats for health related concerns at the time of checkin.

8. All goats must be dehorned or blunt tipped prior to their
arrival at the Polk County Fair.

9. All market wethers and market does must be weighed and
tagged at the goat/sheep weigh-in day for Polk County.

10. All goats, both market and breeding does, must be verified
in person by the superintendents at the weigh-in day.

11. Breeding does must have permanent ink tattoos that
adhere to the USDA scrapies program requirements or
have an approved 4-H or FFA ear tag. The chosen id
method must be listed on the 4-H Meat Goat Verification
form or be submitted through the FFA animal nomination
process.

12. Iowa 4-H Meat Goat Verification Form or the FFA Meat
Goat nomination form must be completed by 4-H or FFA
deadline dates to show goats.

13. Meat Goats must weigh a minimum of 50 pounds by fair.
14. Market weathers and market does will be shown in the

same classes.
15. All meat goats must have a completed drug affidavit at the

time of check in at the Polk County Fair. Can be found on
the Polk County Fair Website or picked up at the extension
office.

16. The show date will be used to determine breeding doe
class age breaks.

17. Breeding does over 24 months of age that have never
kidded may not be shown.

18. All animals will be judged on individuality only.
19. Champion ribbons will be awarded ONLY if the judge feels

the exhibit merits the award.
20. All livestock must remain in pens until release time of 4:00

P.M. on Sunday.
21. Market wethers and market does are eligible for auction.
22. PERFORMANCE Combination Class (#50)

a. All goats must be weighed in and identified on the
specified county weigh-in date.

b. Exhibitors can enter up to three goats for this class.
Entries made and paid by July 3 in the Extension
Office.

c. Goats will be scanned to determine back fat, loin eye,
etc. Final placing will be determined by combining
scan data and rate of gain.

d. A $7.00 fee/goat scanned is required. The fee is paid
by July 3 when submitting the Fair entries.

23. Goat Costume Class
a. Open to all youth and adults.
b. No toy animals may be entered, but may be part of the

costume.
c. Goat and Handler must wear a costume.
d. Goats must be treated humanely.
e. Show will take place at the end of the Meat goat show

11

24. SHOWMANSHIP CONTEST

a. Exhibitors showing their own livestock in all
classes including showmanship are eligible to
compete for showmanship awards.

b. Showmanship will be broken into three age
divisions, as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 - 12

CLASS NUMBER AND DESCRIPTION

45 Breeding Junior Doe – under 1 year

46 Breeding Junior Doe – 1 yr. - 2 years

47 Breeding Senior Doe – over 2 years

48 Market Wether/does – under 1 year

50 Performance Evaluation

52 Goat Costume class

OPEN CLASS GOAT SHOW
Superintendents: Rob Vincent & Paul McNeer

ENTRY FEE DUE by JULY 3 at the Polk County Extension

Office.
Exhibitors may exhibit a 4-H goat shown in the 4-H/FFA dairy
goat or meat goat shows, or bring their own.

1. Any 4 y/o through 3rd grader, (as of July 3) may

exhibit in this class.
2. Any doe or wether may enter this class. Exhibitors may

exhibit a 4-H goat shown in the 4-H/FFA dairy goat or meat
goat shows.

3. Goats must be penned on the fairgrounds by noon on the

day of the show. Please sign-in at the livestock office

upon arrival to receive pen assignment and stall card.
4. Exhibitor may exhibit only one animal.
5. Goats may be shown with a halter or lead.
6. Depending on number of entries, classes will be divided by

age of the youth.
7. Each youth will be interviewed about their knowledge on

the care and management of goats.
8. Conformation and quality of the goat is NOT to be

considered.
9. No premiums paid (ribbons only).
10. Parent or guardian must be present during the show.
11. Fair board is not liable for injuries.
12. Health certificates are required. Please provide them to the

superintendent at check in.
13. Goats not being shown in the 4-H/FFA show are released

following the completion of the show.

 CLASS NUMBER AND DESCRIPITION

51 OPEN GOAT CLASS

HORSE DEPARTMENT

Superintendent: Sondra Feldstein

Assistant Superintendent: Jessica Boor

Horse Committee: Lisa Lajoie, Julie Ramer, Melissa
Reeves

GENERAL RULES

1. Entries – See Fair General Rules and Regulations.

2. Check in and measurement will take place between 4:00
P.M. and 6:00 P.M. Wednesday in the warm up arena.
All exhibitors at check in will be asked to verify stall
numbers & emergency phone numbers. All equines
must be accompanied by a CERTIFICATE OF
VETERINARY INSPECTION with individual
identification or a description of the individual animal
listed and dated within 30 days of the County Fair.

3. An exhibitor meeting will be held in the warm up arena
after the crowning of the Polk County Fair King and
Queen or 8:00 P.M., whichever is later.

4. Unless otherwise addressed in this rulebook, “Rules and
Regulations for 4-H Equine Shows in Iowa” available
online at
http://www.extension.iastate.edu/4hfiles/agriculture/4H5
11CEquineRulesRegOnline2013.pdf will be followed.
Some of the more important rules are restated in this
(county) rulebook, but not all the rules are reprinted
here. Exhibitors are advised to consult the state
publication for class descriptions, judging standards,
code of conduct and legal equipment for both
performance and games divisions. Judge’s decision is
final.

5. Exhibitors must present equipment for inspection when
requested by show officials. Use of illegal equipment
may result in dismissal from the show, disqualification
and/or forfeiture of premiums, ribbons and other prizes.

6. An exhibitor is limited to entering and showing ONE (1)
animal in a class, and may not exhibit more than FOUR
(4) animals at the fair.

7. In accordance with state rules, siblings may co-identify
multiple horses. However, they may not show the same
horse in the same classes regardless of age division;
eg., if one sibling shows in junior barrels, the other
sibling may not show the same horse in senior barrels.

8. In cases where siblings share only one horse, there is
no restriction on which classes they each may enter.

9. NO STALLIONS, WEANLINGS OR FOALS MAY BE
SHOWN OR BROUGHT TO THE FAIR.

10. In compliance with State 4-H rules, in order to be eligible
to show a horse at halter, the horse must be owned by
the 4-H’er or in partnership with a family member such
as a mother, father, sister or brother. This rule does not
apply to any of the performance, games or
showmanship classes.

11. Only exhibitors and members of the immediate family,
local club leader, assistant leaders or project leaders
may assist with grooming and fitting animals at the
show. A 4-H/FFA exhibitor may not be coached by any

http://www.extension.iastate.edu/4hfiles/agriculture/4H511CEquineRulesRegOnline2013.pdf
http://www.extension.iastate.edu/4hfiles/agriculture/4H511CEquineRulesRegOnline2013.pdf

12

trainer on the Iowa State Fairgrounds during the Polk
County Fair.

12. Only exhibitors may ride horses or ponies on the
fairgrounds during the fair. If, for safety reasons, a
parent or leader believes an animal needs to be lunged
by an adult, please see the superintendent or a horse
committee member.

13. NO COACHING OR OTHER ASSISTANCE TO
EXHIBITORS IN THE ARENA DURING A CLASS. This
includes verbal cues to the horse or pony. There will be
ONE (1) warning from show officials. The next violation
will be a disqualification for the exhibitor and the animal
and forfeit of premiums, ribbons, and other awards.

14. No exhibitor may be tied or fastened in the saddle, in
any manner, while on show grounds. Anyone violating
this rule will be dismissed from the show and forfeit all
ribbons, premiums, and other prizes.

15. No dumping manure in garbage cans. All manure must
be carried outside to designated piles.

16. No riding double at any time. No riding in the barn at
any time.

17. No loping in the warm up arena. One warning will be
given by the superintendents, horse committee or
designated show volunteers. A second violation will
result in immediate dismissal from the show and
forfeiture of all prizes & premiums.

18. All horses and ponies are to be in their stalls at all times
except: (1) an exhibitor may exercise horses and ponies
in the designated area(s) at the times designated by
superintendents; (2) an exhibitor may wash his/her
horse or pony at any time with adult supervision; or (3)
an exhibitor may tie the horse or pony in the aisle to
prepare the horse or pony for the show so long as the
exhibitor does not leave the animal unattended.

19. For purposes of classes at this show, all entries will be
subject to measurement at check-in. Animals 57 inches
or taller will be considered horses. Ponies must be less
than 57 inches, or 57 1/2 inches if shod. POA cards will
be accepted.

20. Exhibitors riding a pony may choose to enter either the
pony division or the appropriate age division for the
rider, but must stick with one choice— you can’t show as
a pony in one class and a horse in another. Exception
is games, where only age divisions are provided;
exhibitors riding ponies in games should enter the rider’s
appropriate age division.

21. Exhibitors are required to provide woodshavings or
straw for stall bedding. Stalls must be picked clean
twice a day.

22. Stall cards must be attached to stall fronts and be filled
out completely, including emergency phone numbers on
the back of the card. DO NOT LOCK horse stalls. Tack
stalls must also be marked and should be locked.

23. Questions about show conduct must be directed to show
officials immediately. Once a decision has been
reached, it is final.

24. Any exhibitor who needs to administer injections to a
horse (eg., allergy medicine) should talk to the

superintendent first so there will be no misunderstanding
about drug use.

25. STALLS MUST BE CLEANED AND SWEPT OUT, AND
BEDDING MUST BE COMPLETELY REMOVED AND
PLACED IN THE AISLE FOUR FEET FROM THE
WALL. STALL CLEANING MAY BEGIN AT RELEASE
TIME AND STALLS MUST BE INSPECTED BEFORE
LEAVING FAIRGROUNDS OR PREMIUMS WILL BE
FORFEITED. Leave stall card in place until inspected
by a superintendent or horse committee member.

26. ALL EXHIBITORS will be required to help clean the
Jacobson arena and empty all trash cans in horse barn
following completion of timed games on Sunday.

27. Violations of ANY rule(s) may result in premium & prize
forfeiture and/or disqualification. (See General Rules
and Regulations.)

28. Animals must remain in place until 4 p.m. Sunday. Any
animal that leaves the grounds before that time will
forfeit all ribbons, premiums, and prizes, except in cases
of medical emergency as determined by a veterinarian
and cleared with the superintendent.

ATTIRE

29. An ASTM/SEI approved headgear with properly fitted
harness and chin strap fastened is required at all times
while mounted. No caps, hats, or scarves may be worn
under the helmet. The Polk County Fair Association
and Iowa State University make no representation or
warranty, express or implied, about any protective
headgear, and caution all riders that death or serious
injury may result despite wearing such headgear as all
equestrian sports involve inherent dangerous risk and
no helmet can protect against all foreseeable injuries.

30. Hard soled boots with heels and an approved helmet
must be worn at all times when riding. Boots are
recommended at all times. NO FLIP-FLOPS WHILE
HANDLING HORSES.

31. Dress for exhibitors: Western/Games: long sleeve white
or solid colored shirt is preferred, also acceptable are:
tuxedo white shirt or FFA jacket. All shirts must be
buttoned or snapped, no zippers. Blue jeans only, no
chaps. An approved helmet and heeled boots; ties and
gloves optional. English: plain white or colored shirt or
blouse, riding breeches, field boots and an approved
helmet. Paddock boots and half chaps are acceptable.
(Jackets, vests, ties, and gloves are optional.) All shirts,
English and Western, shall be absent of beading,
sequins and other bling. No slip-on spurs.

32. Exhibitors will be issued two numbers. Numbers should
be displayed on either side of saddle pad during all
riding classes.

33. FFA or 4-H armband worn on the left arm is required for
all exhibitors. Failure to properly display armband will
result in disqualification from the class. 4-H armbands
may be purchased at the Extension Office throughout
the year or at the fair. FFA exhibitors, see your advisors
for armbands.

HALTER AND SHOWMANSHIP CLASSES

34. For halter and showmanship classes, either Western or
English tack and attire is acceptable. Western

13

exhibitors in halter and showmanship must wear a
cowboy hat. No cowgirl crowns. Exhibitors may use
either a leather or nylon halter with chain on the lead
rope.

35. Exhibitors may win showmanship only once per age
group. The Master Showmanship class is open to
exhibitors who have already won an age division
showmanship class in previous years and are ineligible
to compete in that age division again.

PERFORMANCE AND GAME CLASSES

36. Age divisions are according to last grade completed by
exhibitor, as follows:

Junior: 4th – 6th grade

Intermediate: 7th – 8th grade

Senior: 9th – 12th grade

Pony: animals under 57”

College FFA: FFA exhibitors who have started
college. Separate classes will be provided if there
are three or more college FFA exhibitors in a class.
College FFA are not eligible for high point awards.

37. Class sizes for purpose of entries are not limited. The
show officials and judge reserve the right to split larger
classes into smaller groups or combine classes to
facilitate judging.

38. Exhibitors in timed games will mount outside the arena.
If absolutely necessary, exhibitors may mount inside the
arena but must do so without assistance and the horse
must remain under control at all times. Exhibitors will
drop stirrups for inspection by designated gate official
before entering arena. Once in the arena, exhibitors
will wait until the gate is closed and the gate official
gives the go order before starting their run. Failure to
wait for the go order will result in a five second penalty.
Exhibitors must come to a complete stop and dismount
before exiting the arena.

39. Only a parent, leader or designated show official may
assist the rider up to the gate. Adults may not enter the
arena.

40. In all game classes a five second penalty will be
assessed for each barrel or pole that is knocked down
while riding the course. Touching a barrel or pole is not
a disqualification. Holding up or resetting a pole or
barrel is not allowed.

41. No do – over’s for the game classes, including cases of
equipment failure.

42. Exhibitors who are showing sheep or poultry will be
accommodated as necessary. Otherwise all exhibitors
will run games in the order listed in the show book.

ADDITIONAL CLASS INFORMATION

1. Exhibitors entered in Novice Walk Trot and/or Novice

Walk Trot Horsemanship may not enter any other
performance classes except for Trail. They may enter
Timed Games classes.

2. Exhibitors wishing to enter bareback classes for the
first time must demonstrate to the Horse Committee’s
satisfaction their ability to stay on and steer their horse
safely. Such demonstration will take place during pre-

fair clinics or at a designated time at the county fair.
Bareback classes will use equitation elements as
outlined in “Rules and Regulations for 4-H Equine
Shows in Iowa.”

3. Ranch Horse Equitation is a pattern class using AQHA
Ranch Horse Pleasure Pattern #1 and the judging
standards for Ranch Horse Pleasure.

4. All pleasure classes require riders to perform a
controlled lope on a loose rein (see description of
classes in “Rules and Regulations for 4-H Equine
Shows in Iowa” available online at
http://www.extension.iastate.edu/4hfiles/agriculture/4H5
11CEquineRulesRegOnline2013.pdf) . If you and your
horse are unable to perform this maneuver, you don’t
belong in the pleasure classes. Exhibitors displaying
excessive speed, passing with insufficient room or
otherwise judged to be endangering other riders will be
asked to come to the center.

AWARDS

43. Premiums will be awarded in all classes (unless
otherwise specified) for Blue and Red ribbon groups.
Purple ribbons may be given by the judge but will be
treated as a blue ribbon for premium awards.

44. High Point/Reserve High Point awards will be
given in each of the three age groups (Senior,
Intermediate, Junior) for English performance, Western
performance, and timed games divisions, and also for
Pony Performance. These awards will be given to the
exhibitor and horse/pony combination earning the most
cumulative points in the division. Only a blue or purple
ribbon earns points, regardless of class placing. All
riding classes specific to the division and broken by
rider’s age will count toward high point.

45. The point system will be as follows:

 Entries in Class Points per Class

 1 1

 2 2-1

 3 3-2-1

 4 4-3-2-1

 5 5-4-3-2-1

 Tiebreakers: earned points in greatest number of
events; greatest number of first place finishes; highest
placing in western horsemanship/English equitation
class.

FUN GAMES (Friday evening)

 NO PRE-ENTRY REQUIRED.

 NO PREMIUMS. NO POINTS.

4-H/FFA horse exhibitors only except for boot scramble &
stick horse race. Riding attire: jeans, boots, helmet and
intact 4-H or FFA t-shirt.

A. Boot scramble up to & including 3rd grade
B. Stick horse race up to & including 3rd grade
C. Horse Parent Olympics
D. Egg & Spoon
E. Izzy-Dizzy
F. Donut Race

http://www.extension.iastate.edu/4hfiles/agriculture/4H511CEquineRulesRegOnline2013.pdf
http://www.extension.iastate.edu/4hfiles/agriculture/4H511CEquineRulesRegOnline2013.pdf

14

G. TP Race

OPEN CLASSES FOR AGES K-3RD GRADE

1. No Premiums. Entries due July 3 on Clover Kids entry
form. See show schedule for class numbers. This is not
a 4-H class, so it is not necessary to be a Clover Kids
member to enter these classes.

2. Exhibitors must use a horse or pony that is otherwise
entered in the current year’s Polk County Fair. Specify
on entry form name and club of exhibitor whose horse
you will be riding.

3. Exhibitors who have completed kindergarten through 3rd
grade may enter.

4. 4-H or FFA horse exhibitor must lead the exhibitor in the
lead line class.

5. Parent or Guardian must be present during show.

6. Fair Association is not liable for injury. All exhibitors
must have a liability waiver signed by parent or
guardian.

7. Exhibitors must wear a helmet, jeans and long-sleeved
white or solid-colored shirt or current Polk County Fair t-
shirt. 4-H/FFA members in lead line class must follow
the same rules for attire as in showmanship classes.

8. Exhibitors may enter both classes.

9. Exhibitors in these classes may warm up beginning at
6:00 p.m. Friday. They may not ride at any other time
during the fair.

JUNIOR AND SENIOR COWGIRL QUEEN CONTEST

No Premiums. No points.

1. Exhibitor must be a current 4-H/FFA member in Polk
County to compete.

2. Attire is the same as all other Western classes.

3. Age requirements and rules will follow the Iowa State
Fair rules for the current year. Junior Cowgirl exhibitors
must be 10 to 15 years old as of January 1. Senior
Cowgirl exhibitors must be 16 to 21 years of age as of
January 1.

4. Winners must represent Polk County 4-H/FFA at the
Iowa State Fair Cowgirl Queen Contest in August.

5. Enter appropriate class on regular entry form; see show
schedule for class number.

15

THURSDAY 2:00 p.m.

1. Halter - Miniature Horse or Donkey, All Ages
2. Halter - Pony Mares, All Ages
3. Halter - Pony Geldings, All Ages
4. Pony/Mini/Donkey Halter Championship
5. Halter - Junior Mares 5 & under
6. Halter - Junior Geldings 5 & under
7. Halter - Senior Mares
8. Halter - Senior Geldings
9. Halter Championship
10. Master Showmanship, Western or English
11. Senior Showmanship, Western or English
12. Intermediate Showmanship, Western or English
13. Junior Showmanship, Western or English

FRIDAY 8:30 A.M.
14. Cart Driving-No Age Division
15. Pony English Walk Trot
16. Senior English Walk Trot
17. Intermediate English Walk Trot
18. Junior English Walk Trot
19. Pony English Pleasure Hunt Seat
20. Senior English Pleasure Hunt Seat
21. Intermediate English Pleasure Hunt Seat
22. Junior English Pleasure Hunt Seat
23. Pony English Equitation Hunt Seat
24. Senior English Equitation Hunt Seat
25. Intermediate English Equitation Hunt Seat
26. Junior English Equitation Hunt Seat
27. Pony Hunter Hack
28. Senior Hunter Hack
29. Intermediate Hunter Hack
30. Junior Hunter Hack
31. Miniature Horse Jumping
32. Pony English Bareback Equitation
33. Senior English Bareback Equitation
34. Intermediate English Bareback Equitation
35. Junior English Bareback Equitation

BREAK
36. Pony Western Bareback Equitation
37. Senior Western Bareback Equitation
38. Intermediate Western Bareback Equitation
39. Junior Western Bareback Equitation
40. Novice Walk Trot (1st or 2nd Year exhibitor)
41. 2 & 3 year old Pleasure (English or Western)
42. Novice Walk Trot Horsemanship - Pattern class (1st or

2nd Year exhibitor)
43. Pony Ranch Horse Equitation (AQHA #1)
44. Senior Ranch Horse Equitation (AQHA #1)
45. Intermediate Ranch Horse Equitation (AQHA #1)
46. Junior Ranch Horse Equitation (AQHA #1)

FRIDAY 7:00 P.M
47. K-3rd Grade Lead Line
48. K-3rd Grade Walk Trot

FUN GAMES (no entry, no fee)
Boot scramble up to 3rd grade
Stick Horse Race up to 3rd grade
Horse Parent Olympics
Egg & Spoon
Izzy-Dizzy
Donut Race
Toilet Paper Race

SATURDAY 8:30 A.M
49. Miniature Horse, Yearling or Donkey Trail in Hand
50. Senior Western Trail
51. Intermediate Western Trail
52. Junior Western Trail
53. Pony Trail

BREAK
54. Pony Western Walk Trot
55. Senior Western Walk Trot
56. Intermediate Western Walk Trot
57. Junior Western Walk Trot
58. Pony Western Pleasure
59. Senior Western Pleasure
60. Intermediate Western Pleasure
61. Junior Western Pleasure
62. Pony Western Horsemanship
63. Senior Western Horsemanship
64. Intermediate Western Horsemanship
65. Junior Western Horsemanship
66. Senior Cowgirl Queen
67. Junior Cowgirl Queen

SUNDAY 9:00 A.M TIMED GAMES
68. Senior Pole Bending
69. Intermediate Pole Bending
70. Junior Pole Bending
71. Senior Barrels
72. Intermediate Barrels
73. Junior Barrels
74. Senior Flag Race
75. Intermediate Flag Race
76. Junior Flag Race
77. Senior Figure 8 Barrels
78. Intermediate Figure 8 Barrels
79. Junior Figure 8 Barrels

16

SHEEP DEPARTMENT
Superintendent: Mike Cory

Assistant Superintendent: Craig Veldhuizen

Bedding (Bring your own wood chips, NO STRAW)

1. All Sheep must have tails docked at fair.
2. No Substitutions can be made at fair. Lambs must be

entered in that class but the July 3 deadline.
3. Either wethers or ewes may be shown in the market

lamb classes. EWES SHOWN IN THE BREEDING
CLASSES CANNOT BE SHOWN IN THE MARKET
CLASSES.

4. Sexually intact sheep must have a scrapies tag and
that tag number must be noted on the Iowa Sheep
Verification Form at the time of the weigh-in.

5. Member Produced Ewe Lambs and/or Polk County
Produced Lambs must be identified on the Iowa Sheep
Verification Form at the time of the weigh-in. There
will not be an additional form.

6. Show will begin at 8:00 AM.
7. Entries in lamb classes shall be born after January 1,

of this year. (Yearlings shall be born after January 1
one year prior to fair.)

8. Weigh in will be at 8:00 P.M. Wednesday
a. Blankets and tubes must be removed and left at

pens.
b. All breeding and market lambs will be inspected

and health certificates will be checked by the
veterinarian.

c. Any evidence of Club Lamb Fungus, ringworm,
draining abscess, foot rot, sore mouth or any
other infectious disease will eliminate the animal
from the show and be required to be removed
from the fairgrounds immediately.

9. All Sheep must have a completed drug affidavit at the
time of check in at the Polk County Fair. Can be found
on the Polk County Fair Website or picked up at the
extension office.

10. All lambs that will not be sold at auction must be listed
on a form, in the office, within 1 hour after the show.

11. All sheep must remain in pens until release time of

4:00 P.M. Sunday. At this time, all Sheep NOT

selling at the auction MUST GO HOME.

12. All pens must be cleaned by the exhibitor or

premiums WILL BE WITHHELD.
13. SHOWMANSHIP CONTEST

a. Exhibitors showing their own livestock in all
classes including showmanship are eligible to
compete for showmanship awards.

b. Previous winners are not eligible for this
competition in the age divisions they have
previously won.

c. Showmanship will be broken into three age
divisions, as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 - 12

BREEDING SHEEP

1. Breeding sheep must be identified at weigh-in with

birth dates, flock and scrapie number.

2. Each exhibitor is limited to two exhibits in each class,
except member produced ewe lamb class where only
one lamb may be shown.

3. Lambs will be placed on: type, quality, size, and fleece.
a) Entries in all breeding classes must have

identified birth date, type and scrapie tag number
on the 4-H Sheep Identification Report form 4-H
106d which is due at the Extension Office by May
15th.

b) Exhibitors may summer shear lambs and feed for
maximum growth (not fattening) to encourage
early sexual maturity.

4. Exhibitors in commercial ewe classes must know the
date the ewe was born. Offspring to be shown by side.

5. Member-produced ewe lamb - class 10: the animal
must be produced from animal owned by member or
immediate family. Member may show only one animal
in this class. Animal may not be shown in another
class. No additional form is needed to identify a
Member Produced Lamb, BUT IDENTIFICATION
MUST BE MADE on the 4-H Sheep Identification
Report form 4-H 106d and turned in to the Extension
Office by May 15th.

6. Champion and Reserve Champion Ewe & Ram will be
selected for Purebreds. Champion and Reserve
Champion Commercial Ewe will be selected. All
champion ewes and rams will be selected for an
overall supreme champion.

CLASS NUMBER AND DESCRIPTION

10 Member-produced Ewe Lamb

20 P.B. Yearling Ram (all breeds)

21 P.B. Ram Lamb (all breeds)

22 P.B. Yearling Ewe (all breeds)

23 P.B. Ewe Lamb (all breeds)

24 P.B. Pair of Ewes (yearlings or lambs)

28 Commercial Yearling Ram

29 Commercial Ram Lamb

30 White Face Influenced Commercial Yearling
Ewe with or without offspring

31 White Face Influenced Commercial Ewe
Lamb (all breeds)

40 Commercial Yearling Ewe with or without
offspring

41 Commercial Ewe Lamb (all breeds)

42 Commercial Pair of Ewes (yearling or lambs)

MARKET SHEEP

1. Market lambs to be shown must have been sheared

once between July 3rd and fair time. Full wooled lambs
or block market lambs will not be accepted in the ring.
Market lambs must come to the scale dry without
blankets or tubes to be considered for rate of gain.
(slick shorn is recommended)

2. All market lambs must be ear tagged with a county ear
tag, and weighed-in at the designated site. All
exhibitors must fill out the 4-H Sheep Identification
Form 4H-106d which is due at the county extension
office by May 15th.
a) All ewe lambs must have a scrapie tag and must

have complete birth information on the 4-H
1. Polk County lambs and they must also be identified on

Polk County Produced Market Lamb Class Form due

17

at the Extension Office by May 15th. All market ewe
lambs must have a Scrapie tag.

2. Exhibitors may enter and show a maximum of three
individual black-face market lambs, one black-face
Polk County market lamb and one black face pen of
three. The Polk County market lamb may be shown as
part of pen of three but not as one of the individual
market lambs.

3. Exhibitors may enter and show a maximum of three
individual white-face influenced market lambs, One
Polk County white-faced influenced market lamb and
one white-faced influenced pen of three. The Polk
County market lamb may be shown as part of pen of
three but not as one of the individual market lambs.

4. Market lamb classes will be sub-divided by weight as
determined by the Superintendent.

5. Lambs weighing less than 105 pounds will be placed

in the feeder lamb class. These lambs will not be
eligible for champions and will not be sold at the
livestock sale. Re-sale bid is not guaranteed for lambs
weighing less than 105 pounds. Lambs weighing less
than 105 pounds must go home if a bid has not been
established.

6. Champion and Reserve Champion Individual and Pen
will be selected at the end of the show.

7. Rate of Gain: Special ribbons will be presented to the
top ten entries having highest rate of gain. Rate of
gain will be figured on the basis of official starting
weight recorded at the time of ear-tagging and the
weigh-in at the County Fair.

8. Polk County Market Lamb Class 211 must be reported
as such on the Iowa Sheep Verification Form at the
time of the weigh-in. There will be no separate form
needed.

9. Class 230 – Scan Market Lamb must already be shorn
before entering fairgrounds. All market exhibitors must

enter 1 lamb to be scanned. A breeding ewe may be

scanned

CLASS NUMBER AND DESCRIPTION

200 Feeder Lambs

209 White Faced Influenced Market Wether or
Ewe Lambs

210 Black Faced Market Wether or Ewe Lambs

211 Polk County Market Lamb – Black Faced
Influenced

212 Polk County Market Lamb – White Faced
Influenced

219 Pen of Three - White Faced Influenced
(Market, Wether or Ewe Lambs)

220 Pen of Three - Black Faced Influenced
(Market, Wether or Ewe Lambs)

230 Scan Market Lamb Class

OPEN CLASS SHEEP SHOW
Superintendents: Mike Cory

Assistant: Sheri Cory

1. Entry fee to be paid July 3.
2. Exhibitors may exhibit a 4-H lamb shown by a 4-H/FFA

member in the 4-H/FFA Sheep Show.
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. Any lamb may enter this class. Exhibitors may exhibit

a 4-H lamb shown by a sibling in the 4-H/FFA Sheep
Show.

5. Lambs must be penned on the fairgrounds by 8:00
A.M. Sunday. Pens will be available beginning 6:00

A.M. Wednesday. Please sign-in at the livestock

office upon arrival to receive pen assignment and

stall card.
6. Exhibitor may exhibit only one animal.
7. Lambs may be shown with halter.
8. The classes may be divided into classes depending on

the number of exhibitors. Classes divided by age of
the youth.

9. Each youth will be interviewed in regard to care and
management and care of lamb.

10. Judging to be based on:
a. What exhibitor has learned about the care and

rising of the lamb.
b. The grooming and cleanliness of the lamb.
c. General health, condition, and management of

lamb and exhibitor’s knowledge of this area.
i. Conformation and quality of the lamb is NOT

to be considered.
11. No premiums paid (ribbons only).
12. Parent or guardian must be present during show.
13. Fair board is not liable for injuries.

 CLASS NUMBER AND DESCRIPITION

240 OPEN LAMB CLASS

18

SWINE DEPARTMENT
Superintendent: Don Timmins

Assistant Superintendent: Amy Weldon, Cheryl Timmins &

Bart Weldon

*ALL SWINE PROJECT MEMBERS will be required to be

certified through FSQA to exhibit hogs at county fair, sell

their hogs to a packer and/or exhibit at State Fair. Check

with Extension Office for certification information.

General
1. Entries - See General Rules and Regulations. Dress

Code – Livestock Rules and Regulations.
2. Each exhibitor is limited to showing six crossbreed

market hogs (barrows or gilts), six purebred market
hogs (barrows or gilts), four Derby hogs, and one pen
of three, four commercial breeding gilts, four purebred
breeding gilts and one litter.

3. All hogs competing may be purebred, crossbred, or
grade.

4. All hogs must be born on or after January 1.
5. All swine must be tagged at the weigh-in. One pig will

be required to be weighed for the Derby Class, if you
wish to weigh all of your pigs you may.

6. All pigs must be ear notched. All pigs from a litter must
have identical litter ear notch marks. Ear notch for
litter must be done at birth. Pigs coming to weigh-in
without notches will not be eligible for litter classes.
No duplicate ear notches allowed in litter.

7. Exhibits of market gilts and barrows, commercial gilts,
commercial purebred gilts, purebred market hogs or
market pen of three may be made from a litter project
or non litter entries or purchased feeder hog.

8. SHOWMANSHIP CONTEST
e. Exhibitors showing their own livestock in all

classes including showmanship are eligible to
compete for showmanship awards.

f. Previous winners are not eligible for this
competition in the age divisions they have
previously won.

g. Showmanship will be broken into three age
divisions, as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 - 12

Litter
1. The exhibitor must obtain the sow or gilt before she

farrows. Hogs purchased after farrowing cannot be
shown as a litter project.

2. A Market Litter will consist of a litter of six or more
hogs farrowed by one sow.

3. Market Litters will be judged as follows: total weight of
litter, number and age considered, 50%; uniformity of
quality from market standpoint, 50%.

4. A litter consisting of less than 6 market hogs cannot be
entered and judged as a litter.

5. A market litter will have to average not less than 230
lbs. or more than 300 lbs. per hog in order to compete
for Champion Litter.

6. If entries warrant purebred litters may be in a separate
class from commercial.

7. Ear notch for litter must be done at birth. Pigs coming
to weigh-in without notches will not be eligible for litter
classes. No duplicate ear notches allowed in litter.

Derby
1. All swine must be weighed in and identified on the

specified county weigh-in date in April.
2. All swine will be eligible for the DERBY CLASS as long

as they were weighed in. You will need to weigh in at
least one pig.

3. Exhibitors will choose at least one and no more than
four swine for the Derby Class.

4. Derby Swine will be scanned to determine back fat,
loin eye, etc. and final Derby Class placing will be
determined from scan data.

5. Trophies will be awarded to first and second place
Derby entries.

6. Derby swine will be eligible for the auction.

Own, Breed, Born, & Raised Class (OBBR)
1. Project is made up of required documentation of

ownership, breeding, gestation, farrowing and raising
of swine, as well as exhibiting at the county fair.

2. Open to 4-H and FFA members
3. Novice (4-7 grade) and Advanced (8 and up) were

assigned for Essay requirements and will compete
separately at the live class.

4. The animals involved in this class need to have the
exhibitor as the daily primary care giver.

5. Photos are required at every stage of the project.
6. You will need one Sow Packet per sow.

Sow ownership

 Exhibitor must own and show ownership of the
unbred sow or gilt by September 1.

 Refer to of OBBR Sow packet for full
requirements.

Breeding

 Photos of the boar are required.

 It is the participants’ response ability to oversee
the breeding process whether it is natural or
artificial.

 Refer to of OBBR Sow Packet for full
requirements.

Gestation & Farrowing

 Details of the farrowing are required.

 Refer to of OBBR Sow Packet for full
requirements.

Raising

 This section refers to birth to pre-fair activities.

 Refer to of OBBR Sow Packet for full
requirements.

 Essay

 For Novice OBBR Project Participants (4th-7th

grade) Write a 250 or more word essay
(double-spaced, 12 pt. font) about your
experience in the Owned Bred Born & Raised
Project this year.

 For Advanced OBBR Project Participants

(8th-12th grade) Write a 500 or more word
essay (double-spaced, 12 pt. font) about your
experience in the Owned Bred Born & Raised
Project this year.

19

Fair
1. Note the weigh-in times on the front of this book.
2. All Swine must have a completed drug affidavit at the

time of check in at the Polk County Fair.
3. If hogs are clipped, packer guidelines of hair at least

one half inch in length must be followed.
4. ALL LIVESTOCK MUST BE IN PLACE BY 8:00 P.M.,

WEDNESDAY.
5. The weigh-in weight will be used for the sale. Hogs

weighing less than 230 lbs. and in excess of 300 lbs.
may be subject to a price discount.

6. Weight classes will be determined by the
superintendent after weigh-in.

7. Feeder Class - Hogs weighing less than 230 lbs. will
be placed in the Feeder Hog class. These hogs will
not be eligible for champions and will be sold at the
accepted bid from the buyer. Hogs weighing less than
230 lbs. will not go through the sale ring.

8. Only the market gilts and barrows weighing 230 -
300 lbs. will be eligible to compete for the Grand
Champion market hog. All hogs weighing over 300 will
compete in their weight classes but will not be eligible
to compete for Grand Champion Individual Market
Hog.

9. Each hog will weigh separately and each exhibitor will
identify their hog classes (market gilt, market barrow,
purebred market hog, litter, pen of three, commercial
breeding gilt, purebred breeding gilt and Derby).

10. Commercial breeding gilts or purebred breeding gilts
cannot be shown as individual market gilts, but can be
shown in a pen of three, litter, or Derby.

11. Champions for the commercial gilt class are not
subject to the 300lbs weight limit

12. All hogs can be taken home subject to state heath
rules and regulations.

13. A market pen of three will be composed of three pigs,
Commercial or purebred (either barrows or gilts), but
need not be litter mated. Market Pen of Three will
have to average not less than 230 lbs. or more than
300 lbs. per hog in order to compete for Champion
Market Pen of Three.

14. Champion ribbons will be awarded if the judge feels
the exhibit merits the award. The first two blue ribbons
in the market gilt, market barrow, purebred hogs, and
pen of three, commercial gilt, purebred gilt and litter
classes will compete for division champion.

15. The division champions in the market gilt, market
barrow, purebred market hog and Derby classes will
compete for grand champion market hog. The
champion commercial gilt and champion purebred gilt
will compete for grand champion breeding hog.

16. Showmanship classes will follow Championship Drive.

 CLASS NUMBER AND DESCRIPTION

230 Feeder Hog

231 Commercial Gilt

232 Purebred Gilt

233 Litter

234 Market Pen of Three

235 Individual Market Gilt

236 Individual Market Barrow

237 Purebred Market Hog

238 Derby Class

239 Own Bred Born & Raised - Novice 4-7 grade

240 Own Bred Born & Raised - Advanced 8-12 grade

OPEN CLASS SWINE SHOW
Superintendent: Don Timmins

Assistant Superintendent: Amy Weldon, Cheryl Timmins &

Bart Weldon

1. Entry fee to be paid and forms submitted by July 3.
2. Exhibitors may only exhibit an animal shown by

another exhibitor in the 4-H/FFA Swine Show
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. Exhibitor may exhibit only one animal.
5. The classes may be divided into classes depending on

the number of exhibitors. Classes divided by age of
the youth.

6. Each youth will be interviewed in regard to care and
management and care of swine.

7. Fair board is not liable for injuries.
8. Parent or guardian must be present during the show.
9. No premiums paid (ribbons only.)
10. Judging to be based on:

a. What the exhibitor has learned about the care and
rising of swine.

b. The grooming and cleanliness of the animal.
c. General health, condition, and management of

swine and exhibitor’s knowledge of this area.
i. Conformation and quality of the animals is

NOT to be considered.

 CLASS NUMBER AND DESCRIPITION

250 OPEN SWINE CLASS

20

SMALL ANIMAL DIVISION
Superintendent: Carol Stock

CAT DEPARTMENT
Superintendent –

Assistant Superintendent –

Refer to Livestock Rules and Regulations/Health
Requirements for additional information.

1. Entries - Each exhibitor is limited to maximum of 2 cats or
kittens per class, not to exceed a maximum of 6 cats or
kittens total entered. See General Rules & Regulations for
more info.

2. Cat entries will be checked in from 10:30am – 11:30am.

Late arrivals will not be accepted. A $1.00 Veterinarian

Fee will be collected from each exhibitor at check-in time.

Open Class Show starts at NOON, with 4-H& FFA Cat
Show to follow. Cats will not be housed at the fairgrounds.
They are to be brought in and returned home the day of the
show. Cats will be released by the Superintendent following
the show and department clean up.

3. Exhibitors must present a current rabies certificate for their
cat(s) at the time of check in at the fair. All cat(s) must have
their rabies vaccination before July 3. Kittens that will be 4
months old on the day of the show can be vaccinated at 2
weeks before decision of the veterinarian will be final.

4. Toenails of cats on all feet, should be clipped just before
fair. No pregnant, nursing or mother cats may be shown.

5. Cats are to be brought to the fair in a well ventilated,
standard cat carrier (Pet Taxi) with a solid bottom and
secure door. No wire cages or wire bottoms in cages are
allowed. No cardboard boxes are allowed.

6. Cages will be provided during the show. Exhibitor is
responsible for providing litter boxes, litter and water bowls.
Curtains or towels must be brought for each cage. The
single dimensions are 25 ½” wide x 23” deep x 26” high.
Every side and top (except front) should be covered. This is
to make the cat feel more secure and help prevent the cat
from attempting to get out of the cage. Exhibitors are
responsible for taking down their own cages after
completion of the show and release of the cats. No
premiums will be paid to exhibitors who fail to help with the
take down and clean-up of the cat show. Family members
are allowed to help with the take down.

7. Only white Polk County Fair, white 4-H, or the FFA T-shirts
and long jeans are to be worn by exhibitors in the show
ring. No hats of any kind allowed. Wearing improper attire
will result in lower ribbon placing.

8. The exhibitor must be present to handle the cat during the
show and answer the judge’s questions.

9. Only exhibitors and officials are allowed in the show ring at
time of judging. No cell phones or other devices will be
allowed in the show ring area.

10. On the day of the show, kittens must be at least 4 months
old and less than 8 months old.

11. Cats or kittens will not be judged with ribbons, collars, or
other identifying marks on necks or bodies.

12. The following trophy awards will be given: Best In Show,
Best Short Hair and Best Long Hair, Oldest Cat, Cage
Décor. A Champion Rosette will be awarded to the Junior
Showmanship Class (4-6 grades), Intermediate
Showmanship Class (7-8 grades), Senior (7-12 grades)
Class and Collegiate FFA Class winners.

13. Previous winners in their grade division of a
Showmanship Class are ineligible for Champion award.

Previous Oldest Cats are ineligible for this award. The age
of the cat must be listed on the original entry form be
eligible for Oldest Cat. Listing the exact date of Birth is
encouraged, as it could determine the winners. No
changes to the age of the cat will be made at the time of
the show.

14. All Cats and Kittens will be judged by the following scoring
criteria:

a. Condition (30%)

b. Cleanliness (25%)

c. Grooming (20%)

d. General Appearance and Individuality (15%)

e. Disposition (10%)

DESCRIPTIONS OF CLASSIFICATIONS

LONG HAIR CLASSIFICATION
These classes are limited to kittens and cats with medium to
long hair coats. Long haired cats can be determined by looking
at the cat’s tail, the hair will be longer than normal and usually
fluffy or plume like. Refer to the Superintendent with questions.

100 Kittens 4 to 8 months

110 Adult cat, male over 8 months

120 Adult cat, female over 8 months

130 Adult cat, male neutered over 8 months

140 Adult cat, female spayed over 8 months

SHORTHAIR CLASSIFICATION
These classes are limited to kittens and cats with short hair.
Short hair cat be determined by looking at the cat’s tail, the hair
will be short and about the same length as the body hair of the
animal. Refer to the Superintendent with questions.

CLASS NUMBER AND DESCRIPTION

200 Kittens 4 to 8 months

210 Adult cat, male over 8 months

220 Adult cat, female over 8 months

230 Adult cat, male neutered over 8 months

240 Adult cat, female spayed over 8 months

SHOWMANSHIP AWARD

1. No advanced entry or entry fee required.
2. Exhibitor will be evaluated by the Cat Show
 Judge using the following criteria:
 HANDLING 40 points
 KNOWLEDGE 40 points
 PROPER ATTIRE 20 points
3. Exhibitor will be evaluated during the judging of
 each cat or kitten class entry.
4. No premiums will be paid for ribbons awarded.
5. A Champion Rosette will be awarded to the Junior,
 Intermediate, Senior and Collegiate FFA Class winners.

6. Read Cat Department #12 for the Previous

 Winners rule.

21

OPEN YOUTH CAT CLASS

1. Entry Fee will be collected July 3st.
2. Cat must belong to the child and not be shown in the

4-H/FFA Show.
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. The exhibitor may exhibit only one animal (cat or

kitten.)
5. Cats should be brought to the fair in a well-ventilated

standard cat carrier (Pet Taxi) with a solid bottom and
secure door. No wire cages or wire bottoms in cages
or cardboard boxes allowed. A cage will be assigned
for the exhibit entry. Cage decorating is allowed for the
Open Cat Class. A Cage Décor Certificate will be
presented to each Open Cat Class exhibitor who
decorates their cats’ cage.

6. Exhibitors must bring their cats to the fair between
10:30A.M and 11:30am on Thursday for an inspection
by the veterinarian. A $1.00 Veterinarian Fee will be
collected from each exhibitor at check-in time. Late
arrivals will not be accepted. Open Class Show starts
at NOON, followed by the 4-H and FFA Cat Show.

7. Exhibitors must present a current rabies certificate at
the time of check-in at the fair. The cat must have
their rabies shot before July 3.

8. Cats showing signs of parasites or disease will be
excused. Toenails of cats on all feet should be clipped
just before fair.

9. Each youth will be interviewed in regard to care and
management of the cat. Judging will be at the cage.

10. Conference Judging is based on:
 a. What exhibitor has learned about taking
 care of the cat?
 b. The grooming and cleanliness of the cat,

general health condition and management of the
animal.

11. No premiums paid (participation ribbons only).
12. Parent or guardian must be present during the show.
13. Fair board is not liable for injuries.

 CLASS NUMBER AND DESCRIPTION

460 Open Cat Class

DOG OBEDIENCE DEPARTMENT
Superintendent: Sally Martin

Refer to Livestock Rules and Regulations/Health
Requirements for additional information.

SHOW - CHECK-IN THURSDAY at 7:00 A.M.

DOG SHOW BEGINS AT 8:00 A.M.

1. Entries - Maximum of two dogs may be entered. ALL
DOGS MUST BE PRE-ENTERED. See General Rules
and Regulations.

2. All dogs must be on a leash at all times except in show
ring and not be taken near the other livestock or into
other exhibit buildings. Dogs must be clean and free
of parasites of all kinds, DISEASE AND INJURY. NO
FEMALES IN SEASON MAY BE EXHIBITED.

3. Dogs will not be housed at the fairgrounds. They are
to check-in at 8:00 A.M. Thursday and removed
immediately following the competition of judging. All
dogs must be confined to the show arena during the
judging.

4. The classes will be judged by American Kennel Club
(AKC) rules and regulations EXCEPT that the classes
will be open to mixed breed and purebred dogs.
Handlers are to refer to dress code under LIVESTOCK
RULES AND REGULATIONS. Shorts may not be
worn.

5. Dogs and handlers will be evaluated in the following
manner:

6. Obedience classes will be judged and scored by AKC
rules and regulations.

7. Showmanship will be judged on proper presentation,
which includes doing patterns correctly, following the
directions of the judge, answering dog related
questions correctly and the dog and handler’s ability to
present a pleasing image. Dogs should be well
groomed.

8. Any dog displaying viciousness to a person or another
dog will be excused.

9. Health Requirements: Member must present a current
rabies certificate during check-in at the fair.

10. All dogs will be health checked at the time of check in
by a Fair Veterinarian for a total cost of $1.00 per
animal. Any animal found in poor health or vicious will
not be allowed to show and will have to leave the
fairgrounds.

11. All dogs shall be trained and handled by the exhibitor
without outside assistance.

12. All dogs in the obedience ring must wear a properly
fitted collar. No special training collars such as
electronic collars, prong collars, or head halters will be
permitted. Nothing may be hanging from the dog’s
collar.

13. All dogs must be 6 months old by March 1st.
14. Qualifying Scores

Classes 250-252 = 140 points out of 200
All other obedience classes = 170 out of 200
Classes 259-261 = 70 points out of 100
Ribbon awards for classes 250-252

Blue, 140-200 Points
Red, 130-139.5 Points
White, less than 129.5 Points

Ribbon awards for classes 253-256
Blue, 170-200 Points
Red, 150-169.5 Points

22

White, less than 150 Points

CLASS NUMBER AND DESCRIPTION

250

PRE-NOVICE “A” – This class is ONLY for
dogs and exhibitors in their first year of 4-H dog
obedience training. Dogs will heel, stand for
examination, and do the figure 8 all on leash.
They will recall on leash, do sits for one minute,
and downs for three minutes on leash. Dogs
must not have completed any leg toward any
companion dog degree

251 PRE-NOVICE “B” – For dogs in their first year
of training and for exhibitors who have had
previous dog experience, for exhibitors who
have not achieved a qualifying score in Pre-
Novice A at the previous year’s dog show, or
for first year project exhibitors who have
achieved a qualifying score in a non 4-H dog
obedience show or have a dog with previous
experience. Dogs will heel, stand for
examination and do a figure eight, recall, do
long sits for one minute and long downs for
three minutes on leash. Dogs must not have
earned any leg toward any Companion Dog
degree.

252 SUB-NOVICE – For dogs and handlers who did
not receive a qualifying score at the previous
year’s 4-H dog show in Pre-Novice Class B.
Dogs will heel on leash, perform a figure eight
on leash, recall off leash, stand for examination
off leash, sit-stay for one minute and down-stay
for three minutes off leash. Dogs must not
have finished any leg towards any Companion
Dog degree.

253 NOVICE A: Companion Dog – For exhibitors
who have achieved a qualifying score in a 4-H
Dog obedience show in a pre-novice A or Pre-
Novice B class at the previous year’s dog show.
A qualifying score is not required to advance to
this class. Dogs entered in this class may not
be entered in class 250-252. Dogs will heel
and perform a figure eight on leash. Dogs will
heel, stand for examination, recall, sit-stay for
one minute, and long downs for three minutes
while off leash. This class is open to dogs that
have not completed any leg toward any
companion dog degree.

254 GRADUATE NOVICE - This class is open to
project exhibitors who have achieved a
qualifying score in Novice in a 4-H dog
obedience show; However, a qualifying score is
not required to enter this class. Dogs will heel
on leash; will perform a figure eight, drop on
recall, dumbbell recall, recall over high jump,
and recall over broad jump while off leash. The
dog will be required to perform a long down
while the handler is out of sight. Dogs entered
in this class may not be entered in classes 250-
253. This class is open to dogs that do not
have any legs towards a CDX or Graduate
Novice Degree.

255 OPEN: Companion Dog – This class is open
to project exhibitors who have achieved a
qualifying score in Graduate Novice or Novice
class at a previous 4-H Dog Show; however, a
qualifying score in any previous class is not

required to enter this class. Dogs will heel and
perform a figure eight, drop on recall, retrieve
on flat, retrieve over high jump, and perform
while off leash. Dogs will be required to do
three minute sits and five minute downs off
leash and with the exhibitor out of sight. Dogs
entered in this class may not enter classes 250-
254. This class is open to dogs that have not
completed any leg towards any CDX Degree

256 UTILITY – This class is open to project
exhibitors who have achieved a qualifying score
in the Open Class at a previous 4-H dog show;
however, a qualifying score in open is not
required to enter. Dogs will free heel, perform a
signal exercise, perform scent discrimination,
directed retrieve, moving stand for exam, and
directed jumping. Dogs entered in this class
may not be entered in classes 250-255. Dogs
may have a UD degree.

257 NOVICE SHOWMANSHIP – For exhibitors who
have never received a first place in class 257.
Class will be divided by the age of the exhibitor:
Senior, Intermediate, and Junior. Exhibitors
may not be entered in class 258.

258 OPEN SHOWMANSHIP - For exhibitors who
have previously received a first place in class
257. This class will not be divided. Exhibitors
may not be entered in class 257.

259 A NOVICE RALLY A – For dogs and handlers in

their first year of training. All heeling is done
on a loose leash. There are 10 to 15 stations
(start and finish not included). Dogs must enter
and leave ring on a leash.

259 B NOVICE RALLY B – For dogs and handlers in

their second year or more years of training and
have not qualified in Novice A. All heeling is
done on a loose leash. There are 10 to 15
stations (start and finish not included). Dogs
must enter and leave ring on a leash.

260 ADVANCE RALLY – For dogs and who have
qualified in novice rally. . There will be 12 to
17 stations (not including start and finish),
including one jump. All exercises are done off
leash. Dogs enter and leave ring on a leash.

261 EXCELLENT RALLY – For who have qualified
in Advanced Rally. There will be 12 to 19
stations (not including start and finish),
including two jumps. All exercises are done off
leash. There will be an honor station either sit
or down at the judge’s discretion. Dogs enter
and leave ring on a leash.

23

Pet Show
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

1. All pets must be identified in 4hOnline by July 3st.
2. A (1) pet exhibit may be shown.
3. All pets must come properly restrained or contained.

Appropriate examples include on a leash or in a box,
cage, or bowl (cage supplied by owner).

4. No wild animals, No exotic animals and No reptiles may be shown.

5. No poultry, geese, turkeys, ducks, pigeons, doves, guinea,

pheasant, pea fowl or quail are shown here. They are shown in

the poultry division.

6. Exhibitors may not show the same type of animal in
two different shows. For example, an exhibitor may
not show one rabbit in the pet show and another rabbit
in the rabbit show.

7. All animals must be healthy at the time of the show.
The same health requirements for each species’
specific class/division will also apply to the pet show.
Cats, dogs and ferrets must have current rabies and/or
distemper certificate. Vaccinations are required a
minimum of 3 weeks prior to the fair for all small
animals.

8. Pregnant animals will not be allowed to show. No
animal with a nursing litter may be brought to the fair.

9. Kittens, dogs and ferrets shown at the fair must be 4
months old and above.

10. Livestock animals such as swine, horses, cattle (beef
and dairy), sheep and goats are not to be shown in the
Pet Show.

11. Small pets are released immediately after the show.
12. Judge has the option of removing pets from cages or

asking the 4-H'er or FFA member to show and handle
the pet.

13. Judging is based on the following information:

a. What is your goal in the project?

b. Necessary Veterinary Care of My Pet (including a

vaccination certificate – if applicable)

c. Daily Care of My Animal

d. Cost of Pet and Daily Upkeep

e. How Does Your Pet Fit Into Your Family’s Lifestyle?

CLASS NUMBER AND DESCRIPTION

100 Junior

200 Intermediate

300 Senior

Open Class Pet Show
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

Entry fee to be paid July 3

Pet must belong to the child and not be shown in the 4-

H/FFA Show.

1. Any 4 y/o through 3rd grader, (as of July 3) may

exhibit in this class.
2. A (1) pet exhibit may be shown.
3. All pets must come properly restrained or contained.

Appropriate examples include on a leash or in a box,
cage, or bowl (cage supplied by owner).

4. No wild animals, No exotic animals and No reptiles may be shown.

5. No poultry, geese, turkeys, ducks, pigeons, doves, guinea,

pheasant, pea fowl or quail are shown here. They are shown in

the poultry division.

6. Exhibitors may not show the same type of animal in
two different shows. For example, an exhibitor may
not show one rabbit in the pet show and another rabbit
in the rabbit show.

7. All animals must be healthy at the time of the show.
The same health requirements for each species’
specific class/division will also apply to the pet show.
Cats, dogs and ferrets must have current rabies and/or
distemper certificate. Vaccinations are required a
minimum of 3 weeks prior to the fair for all small
animals.

8. Pregnant animals will not be allowed to show. No
animal with a nursing litter may be brought to the fair.

9. Kittens, dogs and ferrets shown at the fair must be 4
months old and above.

10. Livestock animals such as swine, horses, cattle (beef
and dairy), sheep and goats are not to be shown in the
Pet Show. Please see individual departments for these
animals.

11. Small pets are released immediately after the show.
12. No premiums paid (ribbons only).

13. Judge has the option of removing pets from cages or asking the 4-

H'er to show and handle the pet.

14. Judging is based on the following information:

a. What is your goal in the project?

b. Necessary Veterinary Care of My Pet (including a

vaccination certificate – if applicable)

c. Daily Care of My Animal

d. Cost of Pet and Daily Upkeep

e. How Does Your Pet Fit Into Your Family’s Lifestyle?

CLASS NUMBER AND DESCRIPTION

400 Open class pet

24

POULTRY DEPARTMENT
Superintendents: Al & Bridget Pasker

All poultry exhibited must come from U.S. Pullorum-Typhoid
clean flocks and have had a negative Pullorum-Typhoid test
within 90 days of public exhibition. If the birds came from a P.T.
clean flock they will still need to be tested. Proof needs to be
presented at check-in time. Testing will be available at the Polk
County Extension Office prior to the fair.

Refer to Livestock Rules and Regulations/
Health Requirements for additional information.

1. Entries - See General Rules and Regulations.
 Dress Code – Livestock Rules and Regulations.

2. Only Market Broilers can be sold at the Livestock Auction
on Monday. Broilers must be processed and delivered to
buyer by 4-H or FFA member. After auction, the cages
must be taken down and litter must be cleaned up by 4-H
or FFA participant.

3. Poultry exhibit check-in is 4:00 P.M. - 8:00 P.M., Thursday.
All poultry are eligible to arrive between 4:00 P.M. and 8:00
P.M., Thursday. No substitutions may be made of any
poultry exhibit after poultry have been entered except by
the permission of the Division Superintendent.

4. Each exhibitor is responsible for proper entering and
placing birds in pens; however, the Division Superintendent
assigns pens.

5. Each exhibitor is limited to one entry per sex per variety.
(Rhode Island Red – Hen is one entry and Rhode Island
Red – Rooster would be another entry.) The 4H/FFA
Exhibitor could show two Rhode Island Reds.

6. Pens must contain birds of the same sex and age.
Large/unusual exhibits may need special pen furnished by
the exhibitor “and approved by the superintendent.”

7. Herdsmanship (judging care, cleanliness and health of the
animal) will be checked by the Herdsmanship Department
and ribbons provided to the exhibitors who merit awards.
Exhibitors are responsible for care (feed and water) of their
own animals. Water should be checked several times

during each day. Exhibitors are responsible for

providing their own containers for feed and water.

8. Poultry exhibitors must provide their own litter or

chips, feed, and all the feed pans and water pans.

Sand is not to be used as litter.
9. Production Poultry (previously titled Commercial Poultry)

classes are for poultry raised to produce eggs. The basis
for judging is uniformity, maturity (age considered),
development, handling qualities, pigmentation, molt, and
general conformation to breed characteristics.

11. Market broiler classes are for meat production birds under
eight weeks old (purchase receipt to be presented at
check-in.) Each exhibitor is limited to one entry. Entries
will be judged according to USDA Production and
Marketing Standards of quality for live poultry. Factors
considered will include health, feathering, conformation
(breast, back, legs and thighs,) fleshing and fat covering.
The pen must consist of birds of the same sex.

12. Turkey classes will be judged on the same standards as
are the Market Broilers.

13. Pigeons, Doves, Guinea, Pheasant, Quail, and Pea Fowl
will be judged on health, vigor, conformation, maturity (age
considered), and development.

14. Standard and Bantam breeds will be judged by their
adherence to the American Poultry Association (APA)
Standard of Perfection. No crossbred birds may be
entered in these classes.

15. ALL LIVESTOCK MUST BE IN PLACE BY 8:00 P.M.,
THURSDAY.

16. All Poultry must remain in cages until release time of 4:00
P.M. Sunday.

17. SHOWMANSHIP CONTEST
h. Exhibitors showing their own livestock in all

classes including showmanship are eligible to
compete for showmanship awards.

i. Previous winners are not eligible for this
competition in the age divisions they have
previously won.

j. Showmanship will be broken into three age
divisions, as of September 1, previous year:

i. Junior - grades 4 – 6
ii. Intermediate - grades 7 – 8
iii. Senior - grades 9 - 12

Production Pullets-Less than 20 Weeks of Age

 CLASS NUMBER AND DESCRIPTION

241 Production Pen of 3 pullets – max of one
entry per variety.

Production Hens-More than 20 weeks of Age

 CLASS NUMBER AND DESCRIPTION

242 Production Pen of 3 hens – max of one
entry per variety.

Grand Champion Production Pen – Selected from pullet or hen
classes
Reserve Champion Production Pen from pullet or hen classes

Market Broilers

 CLASS NUMBER AND DESCRIPTION

250 Pen of 3 broilers/roasters – under eight
weeks of age one entry per exhibitor

Grand Champion Market Broiler Pen
Reserve Champion Market Broiler Pen

Turkeys

 CLASS NUMBER AND DESCRIPTION

260 Pen of 1 turkey – max of one entry per sex
per variety

Waterfowl

 CLASS NUMBER AND DESCRIPTION

270 Pen of 1 duck – max of one entry per sex
per variety

271 Pen of 1 goose – max of one entry per sex
per variety

Bantam Breeds

 CLASS NUMBER AND DESCRIPTION

280 Pen of 1 bantam breed bird - max of one
entry per sex per variety

Standard Breeds Birds

 CLASS NUMBER AND DESCRIPTION

290 Pen of 1 standard breeds bird max of one
entry per sex per variety

Pigeons, Doves, Ornamental

 CLASS NUMBER AND DESCRIPTION

300 Pen of 1 pigeon – max of one entry per sex
per variety

25

301 Pen of 1 dove – max of one entry per sex
per variety

Guinea, Pheasant, Quail, Pea Fowl

 CLASS NUMBER AND DESCRIPTION

310 Pen of 1 bird – max of one entry per sex
per variety

Grand Champion Fancy Bird
Reserve Champion Fancy Bird
Grand and Reserve Champion to be chosen from Turkeys,
Waterfowl, Bantam Breed, Standard Breed, Pigeon, Doves,
Guinea, Pheasant, Quail and Pea Fowl classes

Showmanship will be judged on the member’s ability to properly
handle his/her bird, answer questions asked by the judge
regarding breed, poultry anatomy, and general poultry
knowledge, and overall poise and appearance. Showmanship
classes are grouped by age into three categories:

Senior Showmanship 9th-12th grades & FFA
 Intermediate Showmanship 7th-8th grades
 Junior Showmanship 4th–6th grades

OPEN POULTRY SHOW

SUNDAY

8:00 A.M. Poultry Open Class Check-in

11:00 A.M. Poultry Open Class Show

1. Bird must belong to the Clover Kid and not be

shown in the 4-H/FFA Show.
2. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
3. Health Certificates and Pullorum-Typhoid tests are

required.
4. Entry deadline is July 3 at the Polk County Extension

Office
5. One entry per exhibitor.

RABBIT DEPARTMENT
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

Committee: Andi Wolfe

Refer to Livestock Rules and Regulations/Health
Requirements for additional information.

Exhibitors will need to be Food Safety and Quality Assurance
(FSQA) certified.

1. All RABBITS must be permanently tattooed in the left ear.
Tattoo must be on the fair entry form with proper Class
Number and the Rabbit’s Tattoo.

2. All rabbit and cavies will be health checked at the time of
check- in by the Fair Veterinarian for a total cost of $1.00
per family. Any animal found in poor health or vicious will
not be allowed to show and will have to leave the
fairgrounds.

3. A rabbit showing evidence of the following conditions, at
any time during the fair, will not be allowed to remain on the
fair grounds.
a) Snuffels - thick white or yellow discharge from the

nose
b) Runny Eyes
c) Ear Mites
d) Diarrhea
e) Abscesses
f) Coccidiosis
g) Other health problems that could endanger any other

animal.
4. RABBIT AND CAVIES (GUINEA PIGS) MUST BE

CHECKED-IN THURSDAY BETWEEN 4:00 P.M. AND 8:00
P.M. Only Rabbits and Cavies entered in the show may be
on the grounds.

5. ALL LIVESTOCK MUST BE IN PLACE BY 8:00 P.M.
THURSDAY. (Exception: open class/Clover kids Saturday
9AM.)

6. ALL EXHIBITORS MUST BE PRESENT AT 9:30 A.M.
SATURDAY FOR THE EXHIBITOR’S MEETING which will
be held by the show ring.

7. Only Meat Pen and Single Fryer entries can be sold in

the livestock auction. If entered in the auction the 4-H or
FFA member must move the rabbits to the auction ring and
tear down the cages and tables after the auction.

8. A copy of the American Rabbit Breeders Assn. (ARBA)
STANDARD OF PERFECTION is available at the Polk
County Extension Office and current publications will be
used as the guide for judging our show.

9. Bring your own feeders, water containers, cleaning
supplies, shavings, feed, fans and drop cords. Drop cords

must be duct taped to the floor.
10. Exhibitors may decorate their cages on top and/or by

skirting the tables. All decorations must be safe for rabbits
and leave aisle clear.

11. “For Sale” Rabbits and Cavies may be identified on the
cages, but must remain until 4:00 P.M. release on Sunday.

12. ALL Rabbits and Cavies MUST STAY in their cages until
4:00 P.M. release time on SUNDAY whether they are sold
or not.

13. DRESS CODE: Only white 4-H, white FFA, or white county
fair T-shirts (exception: if exhibitor is showing horse or dairy
at the time). Jeans must be worn by exhibitors the day of
show. Exhibitor Number must be worn on the back of the

shirt, blue jean pants and close toed shoes must be worn

by exhibitors during the show. No hats of any kind are
allowed

26

Standard Bred Rabbit Show Classifications
(Commercial and Fancy)

1. Each exhibitor may enter two animals per class per breed

and variety.
2. Entries are limited to purebred rabbits of recognized breeds

by the A.R.B.A. and will be judged accordingly.
3. Rabbits will be shown in alphabetical order by breed and

variety (color) within each breed. Best and Best Opposite
sex of variety and/or group will be picked.

4. The following special awards will be given:
a) Best Commercial Rabbit will receive a trophy
b) Best Fancy Rabbit will receive a trophy
c) Best in Show will receive a trophy
d) Best of Breed and Best Opposite Sex will receive a

Rosette
e) Ribbons are awarded for all placements.

Class Numbers for rabbit entry are determined by:

Breed # Variety

Letter

Age Sex

100 - 143 A thru Z S - Senior
I - Intermediate
J – Junior

B - Buck
D - Doe

For example: a Mini Rex (136), variety is chocolate (G), age

is Junior (J) and is a Buck (B), the class number would be

136GJB.
** Fancy breeds do not have an intermediate class.

Commercial Rabbits
Commercial Classes:

Senior = over 8 months
Intermediate = 6 to 8 months
Junior = less than 6 months

CLASS AND DESCRIPTION
100 – American 111 – Flemish Giant

A – Blue A – Black

B – White B – Blue

101 – American Chinchilla C – Fawn

A – Standard D – Light Grey

102 - Argent Brun E – Sandy

A - Standard F – Steel Grey

103 – Beveren G – White

A – Black 112 – French Lop

B – Blue A – Broken Pattern

C – White B – Solid Pattern

104 – Blanc de Hotot 113 – Giant Angora

A – Standard A – Ruby Eyed White

105 – California 117 – Satin

A – Standard A – Black

106 – Champagne D-Argent B – Blue

A – Standard C – Broken Group

107 – Checkered Giant D – Californian

A – Black E – Chinchilla

B – Blue F – Chocolate

108 – Cinnamon G – Copper

A – Standard H – Otter

109 – Creme D’Argent I – Red

A – Standard J – Siamese

114 – Giant Chinchilla 117 – Satin

A – Standard A – Black

115 – New Zealand B – Blue

A – Black C – Broken Group

B – Blue D – Californian

C – Broken E – Chinchilla

D – Red F – Chocolate

E – White G – Copper

116 – Palomino H – Otter

A – Golden I – Red

B – Lynx J – Siamese

 K – White

 118 – Silver Fox

 A – Standard

Fancy Rabbits
Fancy Classes:

Senior = over 6 months
Junior = 3 to 6 months
*No Intermediate Classes in Fancy Rabbits

119 – American Fuzzy Lop 137 – Mini Rex

A – Broken Pattern A – Black

B – Solid Pattern B – Blue

120 – American Sable C–BlueEyed White

A – Standard D – Broken Group

121 – Belgian Hare E – Castor

A – Standard F – Chinchilla

122 – Britannia Petite G – Chocolate

A – Black H – Himalayan

B – Black Otter I – Lilac

C - Blue Eyed White J – Lynx

D – Broken K – Opal

E – Chestnut Aqouti L – Otter

F – Ruby Eyed White M – Red

G – Sable Martin N – Sable Point

123 – Dutch O – Seal

A – Black P - Sliver Martin

B – Blue Q – Smoke Pearl

C- Chinchilla R – Tortoise

D – Chocolate S –White

E – Gray 138 – Mini Satin

F – Steel A – Black

G – Tortoise B – Blue

124 – Dwarf Hotot C – Broken Group

A – Standard D – Chocolate

125 – English Angora E – Chocolate Agouti

A – White F – Copper

B – Colored G – Himalayan

126 – English Spot H – Opal

A – Black I – Red

B – Blue J – Siamese

C – Chocolate K – Silver Marten

D – Gold L – Squirrel

E – Gray M – Tortoise

F – Lilac N – Otter

G – Tortoise O – White

127 – Florida White 139 – Netherland Dwarf

A – Standard A – Self

128 – French Angora B – Shaded

A – Colored C – Agouti

B – White D – Tan Pattern

129 – Harlequin E – Any Other Variety

A – Japanese 140 – Polish

B – Magpie A – Black

130 – Havana B – Blue

A – Black C – Broken

B – Blue D – Chocolate

C – Broken E – Blue Eyed White

D – Chocolate F – Ruby Eyed White

E – Lilac 141 – Rex

131 – Himalayan A – Amber

A – Black B – Black

B – Blue C – Black Otter

C – Chocolate D – Blue

D – Lilac E – Broken Group

132 –Holland Lop F – Californian

A –Broken Pattern G – Castor

B– Solid Pattern H – Chinchilla

133 – Jersey Wooly I – Chocolate

A – Agouti J – Lilac

B – Any other variety K – Lynx

C – Broken L – Opal

D –Self M – Red

E – Shaded N – Sable

F – Tan Pattern O – Seal

134 – Lilac P – White

A – Standard 142 – Rhinelander

135 – Lionhead A – Standard

A – Chocolate 143 – Satin Angora

B – Ruby-Eyed White A – Colored

C – Seal B – White

D – Tortoise 144 – Silver

136 – Mini Lop A – Black

A – Solid Pattern B – Brown

B – Broken Pattern C – Fawn

27

145–Silver Marten 146 – Standard Chinchilla

A – Black A – Standard

B – Blue 147 – Tan

C – Chocolate A – Black

D- Lilac B – Blue

 148 – Thrianta

 A – Standard

Meat Pens Classification
1. Meat Pen to consist of three rabbits not over 10 weeks and

3.5-5.5 pounds each.

2. ALL rabbits must be of the same breed and variety.

3. Each exhibitor may have one meat pen entry.
4. The Best Meat Pen will receive – Rosette Ribbon.

CLASS NUMBER AND DESCRIPTION

300 Meat Pen - Sex and age do not need to be
specified

Single Fryer Classification
1. Single Fryer to be one rabbit not over 10 weeks and 3.5-5.5

pounds.

2. Each exhibitor may enter one single fryer entry.
3. The Best Single Fryer rabbit will receive – rosette ribbon.

CLASS NUMBER AND DESCRIPTION

400 Single Fryer - Sex and age do not need to
be specified

Roasters
1. Roaster Class is one rabbit and must be under 6 months of

age and 5.5-9 pounds.

2. Each exhibitor may enter one Roaster entry.
3. The Best Roaster rabbit will receive a rosette Ribbon.

CLASS NUMBER AND DESCRIPTION

500 Roaster – Sex and Age need not be
specified

Rabbit Fur Classification

1. Each exhibitor may enter two rabbits per class.
2. The Best in each class will receive a ribbon.
3. Best overall fur will receive a Rosette Ribbon.

CLASS NUMBER AND DESCRIPTION

 600 Rabbit Fur Class

A - Normal Colored Fur - Any coloring on
body

B - Angora Colored Wool (judged by breed)

C - Mini Rex Colored Fur

D - Rex Colored Fur

E - Satin Colored Fur

F - Normal White Fur -white bodied animals
(includes Californian and Himalayan marked
animals)

G - Angora White Wool (judged by breed)

H - Mini Rex White Fur

 I - Rex White Fur

J - Satin White Fur

K -Lionhead Fur

Doe & Litter Class
1. Litter between 30-45 days of age
2. Will need to document at the fair Date of birth, size of

litter, livekits.
3. Must have their nest box with them at fair.

700 Doe & Litter

Non-Standard Bred Rabbit Show Classifications
(Pet Rabbit)

1. Entries are limited to rabbits that do not qualify to show in
the Standard Bred Show Classifications. Refer to the
A.R.B.A. STANDARD OF PERFECTION at the Extension
Office, or with any rabbit breeder that shows rabbits, for the
information that would place your rabbits in any PET
RABBIT classes (i.e., white toenails on colored rabbit;
variety (color) not recognized by A.R.B.A.).

2. Each Exhibitor is limited to two entries in this class.
The animal will be judged according to the health of the
animal and knowledge of the exhibitor.

3. The animal will be entered by sex and by the age as
follows:

 Buck (B), Doe (D), Junior (J), Intermediate (I), and Senior
(S).

4. The Best Pet Rabbit receives a Rosette Ribbon.

CLASS NUMBER AND DESCRIPTION

200 Pet Rabbit (Breeds)
A - Any Color

Showmanship Classifications

1. No advance entry required. Sign-up Saturday morning.
2. A copy of the 4-H Rabbit Showmanship Score Sheet is

available at the Extension Office. This form will be used to
judge showmanship classes. Showmanship consists of
rabbit/cavy handling procedure, exhibitor appearance,
exhibitor knowledge, and rabbit/cavy appearance.

3. SHOWMANSHIP judging will be on Saturday following

the show.
4. Showmanship exhibitors may either use a rabbit or cavy for

judging, but it must be entered in the Rabbit or Cavy Show.
5. To be eligible for any Showmanship awards, exhibitor

MUST SHOW at least one Rabbit or Cavy in the Polk
County 4-H/FFA Rabbit/Cavy Show.

6. Previous Showmanship Trophy Winners are eligible to
compete in the Showmanship Class; however, any
exhibitor may win a showmanship trophy only ONCE IN
EACH AGE GROUP.

7. The following awards will be given AFTER the judging is
completed:
a) Junior Showmanship Trophy
b) Intermediate Showmanship Trophy
c) Senior Showmanship Trophy
d) Overall Showmanship Trophy

 Showmanship

A - Junior Showmanship - Grades 4 - 6
B - Intermediate Showmanship – Grades 7 - 8
C - Senior Showmanship – Grades 9 -12 & FFA

28

CAVY (GUINEA PIG) DEPARTMENT
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

Committee: Andi Wolfe

Refer to Livestock Rules and Regulations and Health
Requirements for additional information.

All rules for rabbit department apply to Cavy entries, including
the following:
1. Each exhibitor may enter two cavies per class per breed

and variety.
2. It is recommended that cavies are ear tagged, but not

required to exhibit at the Polk County Fair. All cavies must
be identified on the Fair entry form by Breed, Class number
(ear tag number if available).

3. Cavies will be entered and judged according to the
A.R.B.A. Standard of Perfection. A copy of this book is
available at the Polk County Extension Office for reference
to disqualifications, breed standards and classes.

4. Any Cavy showing evidence of the following condition at
anytime during the Fair will not be allowed to remain on the
fairgrounds.

 Abscesses
 Cold-Nasal Discharge

Mange - dandruff or scale at base of hair
 Mites, lice, or ticks
 Runny Eyes
 Other health problem that may endanger cavy or other

exhibits.

5. Cavy cages are NOT available. The exhibitor is
responsible for bringing their own cage(s), waterers,
feeders and bedding. A cage table will be provided.

Please note the size of the cage/Space needed

CLASS NUMBER AND DESCRIPTION

201 - Abyssinian 208 - Silkie
202 - Abyssinian Satin 209 - Silkie Satin
203 - American 210 - Teddy
204 - American Satin 211 - Teddy Satin
205 - Coronet 212 - Texel
206 - Peruvian 213 – White Crested
207 - Peruvian Satin

One of these breeds must be listed on entry form.

 Classes are determined as follows:

Junior Up to 4 months of age, minimum
weight 12 ounces, maximum weight
22 ounces

Intermediate Up to 6 months of age, or weight over
22 ounces with a maximum weight of
32 ounces

Senior Over 6 months of age, over 32
ounces

Varieties (Colors)

A – Selfs (Beige, Black, Chocolate, Cream, Lilac,
Red Eyed Orange, Red, White)

B – Solids (Brindle, Roan, Solid Dilute, Solid Golden,
Solid Silver)

C – Agoutis (Dilute Agouti, Golden Agouti, Silve
Agouti)

D – Marked (Broken Color, Dalmatian, Dutch,
Himalayan, Marten, Tortoise Shell, Tortoise Shell and
White)

Non- Standard Bred Cavy Show Classifications (Pet Cavy)

1. Entries are limited to Cavies that do not qualify to show in
the Standard Bred Show Classifications. Refer to the
A.R.B.A. Standard of Perfection at the Extension Office, or
with any Cavy breeder that shows cavies, for the
information that would place your cavies in any PET CAVY
classes (i.e., white toenails on a colored cavy; variety
(color) not recognized by A.R.B.A.)

2. Each Exhibitor is limited two entries in this class. The
animal will be judged according to the health of the animal
and knowledge of the exhibitor.

3. The animal will be entered by sex and by the age as
follows: Boar(B), Sow(S), Junior(J), Intermediate (I),
Senior(S).

4. The Best Pet Cavy receives a Rosette Ribbon

Class Number and Description

301 Pet / Crossbred
A - Any Color

Showmanship
See Showmanship Classification under Rabbit Department

OPEN CLASS RABBIT/CAVY
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

Committee: Andi Wolfe

1. Entry fees due July 3rdat the Extension office Judging
Time – Saturday morning prior to the 4-H/FFA Rabbit/Cavy
Show.

2. Rabbit/Cavy must belong to the Clover Kid and not be

shown in the 4-H/FFA Show.
3. Any Polk County youth K – 3rd grade (as of July 3) may

exhibit in this class.
4. Check-in 9:00 A.M. Saturday before Rabbit/Cavy show.

Exhibitor meeting will be at 9:30 AM by the showring.
5. Exhibitor must wear plain white or white county fair T-shirt

and Jeans, close toe shoes and must attach their exhibitor
number on their back.

6. Any healthy Rabbit or Cavy (Guinea Pig) of any breed,

variety, sex, and class may be shown. All entries MUST

be Health Checked by Rabbit /Cavy Superintendent.
7. The Rabbit or Cavy does not need to meet breed standard

requirements, but must be a minimum of 10 weeks of age.
8. Exhibitors may enter 1 Rabbit and 1 Cavy for a total of 2

animals in this division.
9. The class may be divided into classes depending on the

number of entries.
10. Each youth will be interviewed in regard to the

management and care of their exhibit.
11. Judging to be based on:

a. What the exhibitor has learned about the care of the
Rabbit or Cavy.

b. The grooming and cleanliness of the animal.
c. General health, condition and management of the

animal.
12. No premium will be paid-Participation ribbons only.
13. Parent or guardian must be present during the show.
14. Fair board is not responsible for accidents or injuries.
15. Animals must be brought and kept in approved animal

carriers and removed following the shows.

 CLASS NUMBER AND DESCRIPTION

1 Rabbit

2 Cavy (Guinea Pig)

29

4-H EXHIBIT BUILDING DIVISION
 Superintendents: Jolynn Fetters and Deb DeDecker

Committee: Andrea Nelson and Tracy Casey

Yellow Highlights indicate changes that have been

made this year.

CONFERENCE JUDGING SCHEDULE
All exhibits in Family and Consumer Sciences, Creative Arts,
Science, Engineering, & Technology, Agricultural and Natural
Resources, Personal Development, and Horticulture will be
conference judged.

The purpose of conference judging is to let each member have
a personal interview with the judge to discuss what the member
planned to do in the project, how the item displayed fits into the
goals the member hoped to reach, and how the member feels
about the final results of his/her efforts for the year. This is an
opportunity for the member to express his/her thoughts through
conversation with a caring adult. The schedule for conference
judging follows. Members should report during the listed time
for their club. If a time schedule conflict occurs, members may
bring their items to be judged during an alternate time block on
Wednesday.

Conference Judging Time Schedule - Wednesday
Clubs should report for conference judging during
their assigned time.

Special Interest and School Enrichment Groups may report
from 8:30 am - 2:00 pm
Clover Kids 8:30 am - 2:00 pm
After School Groups 9:00 am – 2:00 pm

8:30 am

Ankeny 4-H Club Johnston Forevergreens
Bondurant Go-Getters Levis 'N Lace
Freedom Riders Open Opportunities

9:30 am

Alleman Aces Elkhart Rising Suns
Altoona Hustling Herdsmen Polk Producers
Ankeny Achievers Valley Pacers
Beaver Creek

10:30 am

Ankeny Trailblazers Innovators
Bright Futures 4-H Club New Beginnings
Camp Booster Polk Possibilities
Independent Members We XL

1:00 pm

Altoona Adventurers Plowshare
East High Sewing Club Polk City Pioneers 4-H Club
Hot Shots Runnells Rockets
Jester Dreamers Suburban Spirits
Juntos Team ASAP
Oakridge Urbandale 4-H

Wildfarm Kids

 2:00 pm

Beaver Hustlers North Polk FFA
Callanan North Polk Shining Stars
Des Moines FFA Southeast Polk FFA
Dowling FFA Southside Pride
Illuminations Urban Farmers
K-9 Crew

Departments
Family and Consumer Sciences (includes Child Development,
Clothing, Consumer Management, Food and Nutrition, Health,
Home Improvement and Sewing), Agriculture/Animal/Natural
resources, Creative Arts, Horticulture,
Science/Engineering/Technology, and Personal Development.

 See FAIR GENERAL RULES & REGULATIONS for additional

information. A violation of rules may result in a forfeiture of all
privileges, recognition and premiums.

 The goal and applicable exhibit standards will form the basis of

the evaluation process. Evaluation criteria will include
demonstrated learning, workmanship and techniques, and
general appearance and design.

4-H Exhibit Rules and Regulations
1. These departments are open to 4-H and FFA members in

Polk County. Exhibits are the result of project work
prepared within the last 12 months.

2. All members of 4-H, FFA, Clover Kids, School Enrichment
and Special Interest Groups must enter their exhibits on
county fair entry forms available online at
polkcountyfairiowa.com

Clover Kids – K-3rd Grade

Junior – Grades 4th-6th

Intermediate – Grades 7th-8th

Senior – Grades 9th-12th

FFA – Grades 9th-12th and until age 21

ENTRY PACKET DUE DATE: July 3

3. Clubs will be assigned a duty to complete during the

fair. If your club is unable to complete the duty

assigned, please find a group to switch with.
4. Entries for all classes (except for open static classes) are

due in the Extension Office before or on July 3 by 5:00 pm.
Forms can be handed in at the office or mailed to Polk
County Extension, C/O Polk County Fair, 1625
Adventureland Drive, Suite A, Altoona, IA 50009
a. Late entries can be made for 2 business days following

July 3. A $50.00 per day fee will be assessed for late
entries. After the 2-day late registration period, youth
must contact the Fair board President to attend the Fair
board meeting and ask permission to exhibit at the fair.
Upon the Fair board’s decision, a final fee will be
decided.

5. Clubs will be allowed to decorate their club booths from

5:30-8:00 pm the Tuesday before the fair. Booth

decorations need to be completed by Noon Wednesday.
6. Exhibits which do not comply with size guidelines, copyright,

and safety procedures will not be accepted for entry,
evaluation or display.

7. Eligible exhibits are an outgrowth of the 4-H’ers participation
in a selected project or program. Exhibits can be prepared
by an individual or group. Exhibits might be, but not limited
to, an actual poster, display box, report, notebook, model,
video tape, etc. 4-H participants in 4-H special interest and
school enrichment programs and/or 4-H community clubs in
grades 4 -12 are eligible to exhibit. FFA members are
eligible to exhibit, but will not be selected to go on to State
Fair. Clover Kids may only enter exhibits in the non-
competitive, Clover Kids Department.

8. Each member can have an unlimited number of entries in
each department.

polkcountyfairiowa.com

30

Exceptions:
Visual Arts - 3 exhibits per medium
Horticulture - 2 varieties per class
Photography – 6 exhibits

An exhibit may be entered in only one class. (Exception:
Article(s) worn in Fashion Revue, Clothing Selection, or $15
Challenge may also be entered in the related Clothing,
Consumer Management, or Sewing Class. See the Clothing
Selection Rules to determine the corresponding Family &
Consumer Sciences Class)

9. Entries must remain on exhibit until release time of

2:00-3:30 pm Sunday. If you cannot be there to pick up
your exhibit, arrange for a family member, friend or leader to
get your exhibits.

Fair Preparation

1. Exhibit Size:
Posters and banners cannot exceed 24” X 36” or foam
core board size of 22”x30”. This is the folded size for a
trifold poster. (Exception: See Communications Poster
Exhibits.)

Charts, graph boards, model displays, etc. cannot
exceed 4’ X 4’.

Display boxes cannot exceed 28” X 22” in height or width
and 12” in depth. (Exception: See Food & Nutrition
Exhibits.)

2. Each exhibit and its pieces need to be clearly labeled with
the class number, name, club, chapter, or group, and
number of years in project.

3. Attach an entry tag to each exhibit. Entry tags are
availablefrom club leaders or from the Extension Office.

 GOALS: Answers to the following questions
about the exhibit must accompany the exhibit. (An
audio cassette or video tape may be used (limited
to 5 mins)).

 What was your goal(s)?

 How did you go about working toward

your goal(s)?

 What were the most important things you

learned as you worked toward your

goal(s)?

 What would you like to do in this project

area next year?

Failure to attach responses to these statements
will result in a lower ribbon rating. Exception:
Horticulture classes H-1 through H-43 require only
a general garden goal statement.

4. Photography and Communication Poster exhibits require

an exhibit label attached to entry.
5. Check for additional requirements in the following classes:

Food & Nutrition, Photography, Communications, and
Creative Arts.

Conference Judging Day
1. Pick up your entry form at the front desk. Take your

form to each department when you check into the area.

They will record the placing for each project judged. At

times lines for diffent department will get long put your

name on all areas waiting list and wait in the shortest

line. Then go to the next area and they will rotate

through the list from the top.

2. After all projects are judged, return the form to the

front desk. Premiums are paid based on these sheets.
3. All items are conference judged in each department.

Conference judging takes place between the exhibitor

and the judge only. Seating is available for parental
viewing. All clubs, chapters or groups with entries in this
building are expected to display exhibits in a designated
booth area for the entire fair.

4. Each judge holds back exhibits to be considered for
awards and participates in the final selection decision.

Exhibit Rules
1. Duplication of copyright material or design should not be

used in a 4-H exhibit that is presented as original work by
the exhibitor. A copyright design cannot be displayed in a
public setting (fair) without permission being granted by the
owner of the copyright. When permission has been
granted, the exhibit will be displayed and labeled

appropriately. Those without permission cannot be
displayed. Many school art projects using copyright
material are not acceptable. See Brochure 4-H 634 (March
2000) for more information.

2. A purchased copyrighted item can be used in an exhibit.
Exhibits made from purchased kits must be identified.
Example: a purchased puppet showing a child safety point
or a purchased poster of a Star Wars character which you
framed.

3. Noxious weeds endangered or threatened wild flowers nest
and small songbird feathers CANNOT be used in any
exhibit. Pheasant, duck, goose and quail feathers “legally
taken” are acceptable.

4. Any exhibit which includes a live plant must be in a water-
proof container or include a drip saucer.

5. Exhibit video or audio cassettes should not be longer than
5 minutes.

Awards
1. Blue, Red, White, Participation, Gold, State Fair and State

Fair Alternate ribbions are all assigned by the judge. This
decision lies solely with the judge and is not the decision of
the superintendents, 4-H volunteers or extension staff.

2. Gold ribbons are awarded to outstanding exhibits in one of
the following areas:

 4th grade

 Horticulture exhibit

 FFA member

 Non- Orginal Art
3. State Fair and State Fair Alternates are limited to 4-H’ers

who have completed 5th - 12th grades. Exhibits entered
through FFA are not eligible for State Fair consideration.

4. Polk County is assigned a number of exhibits that can
advance to the State Fair. This number is based on 4-H
enrollment from the previous 4-H year. 4-H Staff then
assigns how many exhbitits can go in each area based on
the number of exhibits entered in each department.

31

ART PRINCIPLES
Principles of design are the directions or guidelines for mixing
the elements. Principles included are balance, rhythm,
emphasis, proportion, and unity.

1. Balance gives a feeling of stability. There are three
types of balance.

2. Symmetrical: the elements used on one side of the
design are similar to those on the other side.

3. Asymmetical Balance: the sides are different but still look
balanced.

4. Radical: they are arranged around a central point and
may be similar.

5. Rhythm is organized movement. It allows the eyes to
move from one part of a design to another. It can be
achieved through repetition, graduation, and alternation.

6. Emphasis is the part of the design that catches the
viewer’s attention.

7. Proportion refers to the relationship between one part of
a design and another part or to the whole design. It is a
comparision of sizes, shapes and quantities.

8. Unity When things look tight together, you have created
unity or harmony. Lines and shapes that repeat each
other show unity (curved lines with curved shapes).
Colors that have a common hue are harmonious.
Textures that have a similar feel add to unity. But too
much uniformity sometimes can be boring. Also, too
much variety destroys unity.

ELEMENTS OF DESIGN
Design has individual elements which are part of every item.
These include color, texture, line, shape, and form. Design is
an overall plan or scheme.
1. Color is described with the words hue, value, and intensity.

 Hue: refers to the name of the color

 Value: tells the lightness or darkness of a hue

 Intensity: refers to the brightness or dullness of a hue.
2. Line can be horizontal, vertical, dotted, zigzag, curved,

straight, diagonal, bold, or fine. Lines can show direction,
lead the eye, outline an object, divide a space and
communicate a feeling or emotion.

3. Texture is the surface quality that can be seen and felt.
Textures can be rough or smooth, soft or hard. Textures
do not always feel the way they look.

4. Shape is a closed line. Shapes can be geometric, like
squares and circles; or organic, like-free-formed shapes or
natural shapes. Shapes are flat and can express length
and width.

5. Form are three-dimensional shapes, expressing length,
width and depth. Balls, cylinders, boxes and triangles are
forms.

6. Space is the area between and around objects. The space
around objects is often called negative space; negative
space has shape. Space can also refer to the feeling of
depth. Real space is three-dimensional; in visual art when
we can create the feeling or illusion of depth we call it
space.

32

AGRICULTURE, ANIMAL, AND NATURAL

RESOURCES DEPARTMENT

1. Entries - See 4-H Exhibit Building Rules and Regulations for
additional information.

2. Your written or taped goal(s) of the project must be

included. Failure to include a written goal(s) statement

will result in a lower ribbon placing.
3. All exhibits and pieces of exhibit are to be clearly labeled

with class number, name, club or chapter and number of
years in project. Entry tags are available from club leaders.

4. See Horticulture Dept. for horticulture exhibits.

CLASS NUMBER AND DESCRIPTION

10101 Animal Science - An exhibit (other than the
animal itself) that shows the learning about a
large or small animal including beef, dairy
cattle, dairy goats, dogs, horse & pony, meat
goats, pets, poultry, rabbits, sheep and
swine. Ownership of any animal is not
required.

Any live animal which has its own
department at the Polk County Fair must
be exhibited in that department.

All live exhibits in this class will be released
immediately after judging. Members must
care for their own live exhibits, furnish
appropriate confinement and clean up
afterwards. Animals must be confined at all
times unless being judged. This will include
small pets, pygmy goats, etc. Pot Bellie pigs
are not allowed on the grounds due to health
rules.

10102 Veterinary Science
An exhibit that shows learning about keeping
animals healthy.

10201 Crop Production
An exhibit that shows learning about the
growth, use, and value of field crops.

10202 Environment and Sustainability
An exhibit that shows the connections
between humans and their environment
including energy, stewardship, conservation,
entomology, fish and wildlife, or forestry.
Includes collections.

10203 Horticulture
An exhibit that shows learning about the
growth, use, and value of plants, small fruits,
vegetable and flower gardens, and landscape

design. (Garden crops and herbs are

exhibited in classes in the 4-H Horticulture

Department.)

10204 Outdoor Adventures
An exhibit that shows learning about
backpacking, biking, camping, canoeing,
fishing, hiking or other outdoor activities.

10205 Safety and Education in Shooting Sports
An exhibit that shows learning about safe and
responsible use of firearms and archery
equipment or wildlife management. (The
exhibit must not include actual firearms;
archery equipment allowed if tips are
removed from arrows).

10206 Other Agriculture and Natural Resources
An exhibit that shows learning about
agriculture or natural resources and does not
fit in any of the classes listed above.

33

CREATIVE ARTS DEPARTMENT

1. Entries - See 4-H Exhibit Building Rules and Regulations

for additional information.
2. All exhibits and pieces of exhibits are to be clearly labeled

with class number, name, club or chapter, and years in
project. Entry Tags are available from club leaders.

3. Your written or taped goal(s) of the project must be

included. Failure to include a goal(s) statement will

result in a lower ribbon placing.

4. See copyright rules under Building Exhibit Rules.

ORIGINAL ART RULES
A. Exhibits made from kits or preformed molds will not be

accepted. Exception: Preformed molds (greenware,
whiteware) may be used to provide the appropriate
surface for a process technique or application of
original design.

B. If the exhibit is a finished art object, the source or
inspiration of the design, design sketches, or other
process for creating the object and design must be
included.

C. Original works of art must be a creative expression of
a design unique to the artist, or represent a significant
modification to an existing design to make a new and
original statement by the artist.

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

E. Only three exhibits per medium are accepted in

visual art classes. Examples of mediums are:
paper, fiber, clay, leather, textiles, wood, glass, plastic,
metal, carbon, and chalk, pigment, and nature
materials.

CLASS NUMBER AND DESCRIPTION

10301

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

10302

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

1. Photographs may be either black and white
or color. They may be processed from
negatives, slides, or digital cameras and
computer manipulation programs.
Photographs must have been taken since
last year’s county fair.

2. Photographs should be a minimum of 4” x
6”. Finished size (including
mounting/matting) of photographs should
not exceed 16” in height or width.

3. All photographs must be printed on
photographic paper. Photos printed on
canvas, fabric, ceramic, etc. will only be
accepted as part of an educational display
that shows learning about photography
printing techniques, display, merchandising,
etc.

4. Mounted photos can be (a) flush-mounted
[no board showing] on mounting board, or
(b) with mount borders [window mat or flat
mount directly on board]. Exhibitors may cut
their own mounting boards, use ready-cut
window mats or have matting done
professionally.

5. 4-Hers are responsible for design decisions
such as border, color and size. Framed
photographs (including floating frames) will
not be judged.

6. Non-mounted photos may be exhibited in a
clear plastic covering.

7. A series is a group of photographs or slides
[3 to 5] that are related or tell a step-by-step
story. Photographs must be mounted
together in story order or sequence. Slides
should be numbered.

8. Digitally altered photos should include a
copy of the photo before changes.

9. Subject matter of photographs must be in
good taste and be appropriate for public
display in a 4-H setting. Photographs
depicting unsafe practices or illegal activities
will not be displayed. Example: Railroads-
illegal to be on them and not safe.Photos
with railroads may be disqualified.

10. The 4-H Photography Exhibit label must

be completed and attached to the back of
each photography entry (available at the
Polk County Extension Office). Tape to
back of mounting or fold label as appropriate
for exhibit.

11. Photographs are limited to 6 entries.

http://www.extension.iastate.edu/4h/projects/visualart.htm
http://www.extension.iastate.edu/4h/projects/visualart.htm

34

10303 Digital Photography
A photo or series of photos submitted
electronically not printed. Photos in this class
will be submitted, viewed, evaluated, and
displayed electronically.

1. Photographs may be either black and white

or color.
2. Photographs will not be printed.
3. Entries may be a single photo or a series of

photos. A series is a group of photographs
(3 to 5) that are related or tell a step-by-step
story. Series photo entries must have all
photos in the series viewable at the same
time.

4. Photos entered should be submitted in the
highest resolution possible. A finished file
size of 1 MB – 3 MB is recommended.

5. Photos should be submitted in an acceptable
and commonly used format for ease of
viewing.

6. Subject matter of photographs must be in
good taste and be appropriate for public
display in a 4-H setting.

7. Photographs depicting unsafe practices or
illegal activities will not be displayed.

8. Iowa State Fair 4-H photography exhibitors
must use the Photo Exhibit Label to provide
required information for photo exhibits. The
Photo Exhibit Label may be submitted
electronically with the photo entry.

9. Photos entered in this class will be evaluated
on the same evaluation criteria used for
printed photographs.

10304X Alternative/Creative Photography –A single

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

1. Photograph/Image must be mounted on

foam core no smaller than 4”x4” and no
larger than 10” x 10” in height and width. No
matting and no framing is allowed, put your
creativity into the photography!

2. Photograph/Image can be created from film
negative, digital negative, or digitally
manipulated in computer.

3. Photograph must be on photo paper,
canvas, or other flat material.

4. Exhibit must have Photo Exhibit Label on
back with required information for photo
exhibits. Include information about the
processes used.

5. Subject matter must be in good taste and be
appropriate for public display in a 4-H
setting, photographs depicting unsafe
practices or illegal activities will not be
displayed.

10305 Visual Arts
An exhibit that shows learning through original
art, exploration of an art technique, or study of
any other visual arts topic.

1. Exhibits made from kits or preformed molds

will not be accepted. Exception: Preformed
molds (greenware, whiteware) may be used
to provide the appropriate surface for a
process technique or application of original
design.

2. If the exhibit is a finished art object, the

source or inspiration of the design, design
sketches, or other process for creating the
object and design must be included.

3. Original works of art must be a creative

expression of a design unique to the artist,
or represent a significant modification to an
existing design to make a new and original
statement by the artist.

4. Exhibition of derivative works created by a 4-

H’er is prohibited without the written
permission of the original copyright
holder/owner. Use of copyrighted or
trademarked designs, images, logos, or
materials in 4-H visual arts exhibits is
prohibited unless written permission has
been obtained from the copyright or
trademark holder/owner. For additional
information, see 4-H Exhibit Copyright
Information at
http://www.extension.iastate.edu/4h/projects
/visualart.htm.

5. Exhibitors are encouraged to have an

understanding of the Art Principles and
Elements of Design and they might be
asked to describe their exhibits in these
terms.

10306 Non-Original Art
(Not for State Fair consideration)
An exhibit that is derived from a pre-packaged
or Pre-determined design and the design is
pre-determined by someone other than the 4-
Her.
1. Pre-formed molds, greenware, or whiteware

are to be exhibited in this class.
2. Kits containing copyrighted figures such as

Holly Hobby, Precious Moments, company
logos, college and sport teams etc. must be
identified to be placed in this division.

3. No items in this category are eligible for
State Fair.

4. Exhibitors are encouraged to have an
understanding of the Art Principles and

35

FAMILY & CONSUMER SCIENCES DEPARTMENT

1. Entries - See 4-H Exhibit Building Rules and
Regulations for additional information.

2. All exhibits and pieces of exhibits are to be clearly
labeled with class number name, club or chapter,
and years in project. Entry tags are available from
club leaders.

3. Your written or taped goal(s) of the project

must be included. Failure to include goal(s)

statement will result in a lower ribbon placing.
4. Exhibitors are encouraged to have an

understanding of the Art Principles and Elements
of Design where applicable.

CLASS NUMBER AND DESCRIPTION

10401 Child Development An exhibit that shows
learning about children. Examples: child
care, growth and development, safety and
health, children with special needs, and
careers in child development.

The process of learning about
yourself and children is the most
important part of the project. The
judges want to know how the exhibit
has helped the 4-H’er learn more about
child development and what has been
learned, rather than details of how the
exhibit was made

10402 Clothing and Fashion - An exhibit that
shows learning about style, fashion, design,
thrifty spending, wardrobe planning, types of
fabrics, and clothing care. Exhibits may
include constructed or purchased clothing
and accessories.

10403 Consumer Management – An exhibit that
shows learning through savvy budgeting,
comparison shopping, money management,
and consumer rights and responsibilities.

10405 Health – An exhibit that shows learning
through food choices, safe activities and
skills such as first aid and CPR, careers,
and healthy lifestyle choices.

10406 Home Improvement - An exhibit that shows
learning in planning, improving and caring
for your home living space. Exhibits may
include new or refinished/reclaimed/restored
items.

10407 Sewing and Needle Arts - An exhibit that
shows learning and skill in sewing, knitting,
crocheting, or other needle arts, the use and
care of fabrics and fibers, or the construction
of clothing and other items.

10408 Other Family and Consumer Science - An
exhibit that demonstrates learning about a
family and consumer science topic that does
not fit any previous Family & Consumer
Science class listed.

10404

Food & Nutrition - An exhibit that shows
learning through cooking, baking, eating and
choosing healthy foods, including safety
practices. Exhibits may include prepared
products or educational displays. See also
4-H 3023 “Inappropriate Food Exhibits for
Iowa 4-H Fairs” for additional information
regarding prepared and preserved food
products.

1. Any exhibit considered to be a food

safety risk or portray a food safety risk
will not be accepted, judged or
displayed.

2. All food products/exhibits should be
appropriate for human consumption.

3. Food product exhibits must be
prepared, baked or cooked using only
food grade utensils and containers.

4. 6 cupcakes or cookies per plate.

5. Products that require refrigeration will
not be accepted, judged or displayed.

6. Meat jerky products are prohibited.

7. The recipe must be included for any
prepared food exhibit; credit the source
of the recipe.

8. Preserved foods must include the Food
Preservation Exhibit Label. Only food
processed after 7/20/2015 is
acceptable. Current USDA Recipes and
guidelines for home food preservation
must be used. For more information call
the ISU AnswerLine at 1-800-262-3804.

Can not use old recipes for canning.

9. Preserved food exhibits must include
two product samples. One will be
opened for evaluation and discarded;
the second will be placed on display
and returned to the exhibitor. All
perishable food products will be
discarded when removed from display.

10. Prepared foods should be placed on a
firm disposable plate or flat cardboard.
Place food product exhibit in a
reclosable plastic bag with entry tag
fastened to the plate in the bag.

11. The use of alcoholic beverages in the
preparation or production of 4-H food
exhibits is NOT Permitted.

12. Perishable foods will not be returned.
All baked goods will be sold at public
food sale after judging with a small
portion remaining for an exhibit.

36

CLOTHING EVENT DEPARTMENT

Exhibitors may enter one exhibit in Fashion Revue and one
exhibit in Clothing Selection.

The Polk County Clothing Event judging will be held prior to the
fair. Watch for date in Clover Power. A judging schedule will
be sent to each participant. Exhibitors must be judged on this
day to allow them to participate in the Public Style Revue on
Saturday, during the Polk County Fair. The exhibitor must wear
the outfit for the judge on judging day, accompanied by a
Fashion Revue or Clothing Construction Reporting Form, a
commentary card, and a photograph. The form and card will be
used for describing the outfit for judges, and for the Public Style
Revue at the County Fair. The use of details such as color, type
of fabric, construction details, accessories, occasion worn,
grooming, poise, posture and clothing care all go into judging

consideration. Failure to include the form, card, and

photograph will result in a lower ribbon placing. Reporting
Forms are available from the Extension Office.

The public presentation of the County Clothing Event will be
held Saturday, at 6:00 pm in the 4-H Exhibits Building. The
youth may model one Fashion Revue Exhibit and one Clothing
Selection Exhibit.

FASHION REVUE
1. Class CE10, must be entered on the correct County Fair

entry and premium form.
2. This class must have at least one major garment cut and

constructed, hand knitted, machine-knitted, or crocheted by
the exhibitor during the current 4-H year. (The constructed
garment may be worn with a purchased garment See rule
#4).

3. A garment or outfit consisting of one to three pieces such
as party clothes, tailored suits, vest, slacks, shirt, skirt,
active sportswear, and/or coats are acceptable as Fashion
Revue entries.

4. Blouses, shirts and sweaters are usually considered
garments. If used to complete an outfit, they may be
constructed or selected.

5. All other accessories and undergarments may be
constructed or selected.

6. Garments modeled in Fashion Revue are eligible to be
entered in the Clothing Department competition at the
County Fair, but are only eligible for State Fair in one class,
either Clothing Event or as a clothing exhibit.

7. Four Senior 4-H’ers may be selected to represent the
county at the State Fair Clothing Event, with no more than
two (2) participants from any one category (male, female,
and minority). Polk County will pay the entry fees for this
contest. To be eligible, the member must meet the
following requirements:

A. Be a senior 4-H member and have enrolled in the
clothing project in the current 4-H program year.

B. Model a garment or outfit the entrant has constructed
during the current 4-H year.

C. Must complete the State Fair Clothing Event Form and
submit by the deadline.

CLOTHING SELECTION
1. Clothing Selection, Class CE20, must be entered on the

correct County Fair entry and premium form.
2. This class includes a purchased outfit for any occasion

selected by the entrant and worn for the judges. The
garment for this class must be purchased and not
constructed.

3. Outfits may be selected and/or purchased from any source,
including consignment shops, used clothes stores, etc.
Clothing items which are home-sewn are not eligible unless
the completed garment was purchased from a used
clothing source. Clothing items which are custom sewn
specifically for the participant are not eligible.

3. Garments modeled in Clothing Selection may be entered in
the Clothing Department at the County Fair, but will only be
eligible for State Fair in one class, either Clothing Event or
as a clothing exhibit.

4. Three senior 4-H’ers (one male, one female, one minority)
may be selected to represent the county at the Clothing
Event at the State Fair. Polk County will pay for the State
Fair entry fees. To be eligible, the member must meet the
following requirements:

A. Must be a senior 4-H member.
B. Select and/or purchase an outfit that represents your

goal or intended use for the selected outfit.
C. Have individually planned or county experiences in

choosing shopping alternatives, evaluating fit, quality and
construction features, price and cost comparison.

D. Must model garment purchased for clothing selection.
E. Must complete the State Fair form and submit by

deadline.

37

$15 CHALLENGE
1. $15 Challenge, Class CE30, must be entered on the

correct County Fair entry and premium form.
2. This class includes an outfit selected and/or purchased

from a garage sale, consignment store, or resale shop.
3. Exhibits in this class must meet this criteria and the total

cost for the outfit must be $15 or less (receipts must be
turned in with Clothing Event Report Form).
(Hand‐me‐downs or clothing as gifts that were selected by

the 4‐H’er belong in ClothingSelection.)
4. Garments modeled in the $15 Challenge may be intered in

the Clothing Department at the County Fair, but will only be
eligible for State Fair in one class, either $15 Challenge or
as a clothing exhibit.

5. Three senior 4-H’ers (one male, one female, one minority)
may be selected to represent the county at the Clothing
Event at the State Fair. Polk County will pay for the State
Fair entry fees. To be eligible, the member must meet the
following requirements:

A. Must be a senior 4-H member.
B. Purchase an outfit that represents the 4-H’ers goal or

intended use for the selected outfit.
C. Have had individual planned our county experience(s) in

choosing shopping alternatives, evaluating fit, quality and
construction features, price and cost comparison.

D. Outfits must be purchased at a garage sale,
consignment store, or resale shop (i.e. Goodwill,
Salvation Army, or other stores of this type.)
(Hand‐me‐downs or clothing as gifts that were selected

by the 4‐H’er belong in ClothingSelection.)
E. Cost of outfit must be $15 or less, not including shoes,

accessories, or undergarments.
F. Receipt(s) MUST be turned in with Clothing Event Report

Form.
G. Must model garment selected and/or purchased for $15

Challenge.
H. Must complete the State Fair form and submit by

deadline.

 CLASS NUMBER AND DESCRIPTION

CE10 Fashion Revue

 CE20 Clothing Selection

 CE30 $15 Challenge

CLOVER KIDS DEPARTMENT

1. This class is for youth in grades K-3rd in organized

Polk County Clover Kids Groups. See Exhibit
Building Rules #1

2. These classes are open classes. No premiums paid.
A participation ribbon will be awarded.

3. Enter on entry form. Entry form must be to the Polk
County Extension Office before or on July 3 as stated
in Rules and Regulations.

4. Youth should bring their exhibit(s) on Wednesday,

from 8:30 A.M. - 2:00 P.M. An optional interview will
be available with a caring adult in show and tell
fashion.

5. Youth may enter class CK1 once. Multiple exhibits
may be shown, but youth will only receive one
participation ribbon for the entire grouping. Youth may
display their exhibit(s) in a display box or container, but
it is not required. Exhibits may be anything that the
youth has made while at a club meeting and/or
anywhere else.

6. Larger posters may be used as decoration in display
area. The display should be the result of participation
at a meeting or activity of their Clover Kids Group. (No
live animals please.)

7. Polk County Master Gardeners are sponsoring “Bucket
of Live Flowers” where youth can exhibit flowers in a
container of their choice. Flowers can be purchased
or grown by the Clover Kid member. Optional interview
will take place with a caring adult in show and tell
fashion.

8. All displays will be put in a designated area during the
fair and must not be taken home until released on
Sunday at 2:00 P.M.

 CLASS NUMBER AND DESCRIPTION

CK1 Clover Kid Exhibit

CK2 Bucket of Live Flowers
Sponsored by Polk County Master
Gardeners

38

COMMUNICATIONS DEPARTMENT

1. The Communications Division consists of the following

exhibits: Educational Presentations, Working Exhibits,
Extemporaneous Speaking, Share the Fun and Posters.

2. The judging or evaluation for presentations, working
exhibits, and extemporaneous speaking will take place in
the 4-H Exhibit Building, on the Thursday of the county fair.
Posters will be turned in on Conference Judging Day and
judged on Thursday. The Share the Fun Contest will be
Saturday, at 6:00 pm in the 4-H Exhibit Building, during the
County Fair.

Educational Presentations
1. An Educational Presentation is defined as any presentation

that teaches or communicates a process, a fact or an idea,
through a showing and telling process to gain a desired
response from an audience.

2. This presentation may be by demonstration, talk with
visuals, skit, panel discussion, dialogue, or any method
desired to best get the educational subject matter taught to
the audience.

3. The presentation may be given by one or more members.
The topic of the presentation should determine its length,
but should not exceed 20 minutes for intermediate and
senior 4-H’ers. Junior presentations should not exceed 15
minutes.

4. All members involved in one presentation should be within
the same age division, but if they are not, they must
compete in the division of the oldest member.

5. If a member has been part of a team receiving top
recognition at the Junior or Intermediate level, he or she
must participate with different partners or individually while
in the same age group. This does not apply to seniors.

6. Put the TITLE of your Educational Presentation in the class
name column on fair entry form.

7. Food products must be unquestionably safe to eat when
they are used in a presentation.

Any exhibit considered to be or portray a food safety

risk will not be accepted, judged or displayed.
8. Judging of presentations will take place at Communication

Fun Day. A schedule will be sent to each entrant.

CLASS NUMBER AND DESCRIPTION

11101 Educational Presentations- Juniors

11102 Educational Presentations –
Intermediates and Seniors

Working Exhibits
Working exhibits provide an opportunity for 4-H’ers to
communicate, interact with, and teach an audience in an
informal and experiential way.

1. Entries must be made on an entry form and submitted
to the Extension Office. (Check Clover Power for this
form and dates.)

2. Put the TITLE of your working exhibit in the class
name column on entry form.

3. Exhibits will be scheduled on Communication Fun Day,
prior to the County Fair. A schedule will be sent to all
entrants.

4. Food products must be unquestionably safe to eat

when they are used in a working exhibit. Any exhibit

considered to be or portray a food safety risk will

not be accepted, judged or displayed.

CLASS NUMBER AND DESCRIPTION

11201 Working Exhibits - Juniors

11202 Working Exhibits – Intermediates
and Seniors

Extemporaneous Speaking

This contest is designed to encourage the development of the
life skill of communicating with others by enhancing the ability to
think, to organize, to speak, and the answer questions readily
by participating 4-H’ers before an audience.

1. Participants must be senior 4-H’ers.
2. Contest format:

A. Thirty minutes before the program, each
participant will draw three of the available topics,
selecting one to speak on.

B. The selected topic will not be available to the
other participants in the speaker’s assigned room.
The general nature of the topics will relate to 4-H.
The other two topics drawn but not chosen will be
returned to the available topics for the other
participants.

C. A preparation room is to be used with one
participant per speaking site admitted initially and
one additional participant per speaking site
admitted each 15 minutes as the program
progresses. A participant may not leave the
preparation room until it is time to speak, nor may
a participant receive help from a parent, leader,
other adult or any other youth. A program official
will assist participants with the time requirements.

D. All reference material will be screened by a
program official on the following basis:

E. Participant may bring his/her own books,
magazines or newspaper clippings for reference
during the thirty minutes of preparation.

F. Reference material must be printed material such
as books or magazines (cannot be notes, outlines
or speeches prepared by the participant or by
another person for use in this program.

G. Some relevant reference material will be available
in the preparation room. This material will consist
of historical material related to the 4-H program.

H. Each speech shall be the result of the 4-H’ers own
efforts using approved reference material that a
participant may bring to the preparation room. No
other assistance may be provided. Plain 3”x5” note
cards will be provided for each participant in the
preparation room. If notes are used, the 3”x5” note

39

cards provided must be used in delivering the
speech.

I. Only notes made during the preparation period may
be used.

J. Each speech shall be not less than four but no
more than six minutes with five minutes additional
time allowed for related questions, which shall be
asked by the judge. The participant will be shown
time cards in an ascending order (1, 2, 3, 4, and 5)
by the time keeper. “Stop” will be said at six
minutes.

K. The program timekeeper will introduce each
participant by name and the county he/she
represents. The participant will be expected to
introduce his/her speech by title only.

L. Participants are not permitted to use any props,
gadgets, posters or audiovisuals of any sort. A
podium not will be available.

3. Speeches will be evaluated using the following criteria:
A. Content related to topic.
B. Knowledge of the subject.
C. Organization of material.
D. Power of expression.
E. Voice.
F. Stage presence.
G. General effect.
H. Response to questions.

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

 CLASS NUMBER AND DESCRIPITION

11401 Extemporaneous Speaking

Share the Fun
Participation ribbon, no premiums

1. Share-The-Fun performances must not exceed eight

minutes in length.
2. Skits, songs, stunts, short one-act plays, dance, and

other entertainment will be acceptable. All
performances must be appropriate for presentation to
a general audience.

3. At least 80% of the performers in a Share the Fun
Exhibit must have completed the 5th grade to be
eligible for State Fair Consideration.

4. Only 4th grade exhibitors will be considered to
represent Polk County.

5. Exhibitors must enter Share the Fun on the Fair Entry
Form due July 3. Put the TITLE of your “Share the
Fun” presentation in class name column on fair entry
form.

6. If the entry is a group entry, only one entry need be
made and the entry fee needs only be paid once.
Please note the number of participants and grades of
those participants on that entry.

7. All participants must be present at 6:00 pm, and
remain throughout the entire program.

8. Youth may only compete in 2 Share the Fun Acts per
year. Both of which cannot be solo acts.

9. One of the Acts that advances to the State Fair will be
a club skit.

CLASS NUMBER AND DESCRIPTION

11301 Share the Fun

Poster Exhibits

1. Any 4-H’er may create a communication poster. This

includes 4-H’ers of organized 4-H clubs, 4-H special
interest and school enrichment groups. Exhibits are to
be entered on the proper entry form by July 3.

2. All posters must be designed on, or affixed to,
standard poster board or foam core board—size
minimum of 14” x 20” or maximum of 15” x 22”.

3. Posters may be vertical or horizontal. Posters may be
any medium: watercolor, ink, crayon, acrylic, charcoal,
oils, and collage.

4. Posters cannot be 3-dimensional. Materials used to
make the poster may not extend more than 1/8 inch
above the poster or foam core board.

5. Each poster must have an exhibit label attached to the
back stating the theme and what you want people to
think or feel when they look at the poster. The exhibit
label is available at the Polk County Extension Office.

6. Posters cannot use copyrighted material or exact
copies of other promotional designs, such as the Iowa
4-H Youth Conference theme logo.

7. 4-H’ers may include the 4-H clover in the poster.
8. The themes will be published in Clover Power.
9. Poster need to be turned in at the Front desk on

Wednesday of the fair. Judging will occur Thursday by
the communication Judges.

CLASS NUMBER AND DESCRIPTION

10503 4-H Poster

40

HORTICULTURE DEPARTMENT

1. Entries - See 4-H Exhibit Building Rules and Regulations

for additional information.
2. All exhibits and pieces of exhibits are to be clearly labeled

with class number, name, club or chapter, and years in

project. Also list variety and name of vegetable on entry

tag. Failure to do so will result in a lower ribbon placing.
Entry tags are available from club leaders and Extension
Office.

3. A general garden goal statement is required for

Horticulture and Floriculture classes H-1 through H-62.
4. The exhibits shall be arranged by the exhibitor.

5. Vegetables must be grown by the exhibitor.
6. Exhibits judged in Horticulture are not eligiable for the state

fair however they may receive gold ribbions. The only

horticulture class eligible for State Fair is Class 550

judged in the Ag & Natural Resources Department.
7. Suggestions for displaying vegetables can be found in

publication 4-H-462 “Harvesting and Preparing

Vegetables”; however, use specimen number listed

below.
8. Outstanding exhibits from classes will be selected and

placed in a Best of Class display by the judge and
superintendents. No additional premiums will be paid on
these exhibits.

9. You may exhibit two different varieties per class.
10. No limit on number of classes’ exhibitors may enter.

Exhibitors must specify and pay for the number of

vegetable and flower classes they want to enter. Specific

vegetable classes may be determined on conference

judging day. Put each class on one line of the form.
11. All entries will be sold with a small portion remaining for an

exhibit.
12. Monetary award sponsored by Polk County Master

Gardeners for individual deemed best of vegetable class in
classes H1-H45.

CLASS NUMBER AND DESCRIPTION

H1 Beans, Green- 6 specimens

H2 Beans, Wax- 6 specimens

H3 Beets- 3 specimens

H4 Broccoli- 1 specimen

H5 Brussels Sprouts- 5 heads

H6 Cabbage- 1 specimen

H7 Carrots- 3 specimens

H8 Cauliflower- 1 head

H9 Celery-1 Bunch

H10 Corn, Sweet- 2 specimens in husk

H11 Cucumbers, pickling- 5 specimens

H12 Cucumbers, slicing- 2 specimens

H13 Eggplant- 1 specimen

H14 Garlic- 3 specimens

H15 Kale- 1 plant

H16 Kohlrabi- 2 specimens

H17 Lettuce, Leaf-1 plant

H18 Okra- 3 specimens

H19 Onions, Green - 1 bunch of 5 onions tied
in the middle

H20 Onions, Red- (dry) 3 specimens

H21 Onions, Yellow- (dry) 3 specimens

H22 Onions, White- (dry) 3 specimens

H23 Peas-6 pods

H24 Peppers, Bell or other sweet peppers- 2
specimens

H25 Peppers, Hot- 4 specimens

H26 Potatoe, Sweet- 2 specimens

H27 Potatoes, Red- 3 specimens

H28 Potatoes, White- 3 specimens

H29 Radishes- 1 bunch of 5, tied at the base of
leaves

H30 Spinach-1 plant

H31 Squash, Winter -1 specimen

H32 Squash,Summer- 2 specimens

H33 Tomato, Other- 10 specimens

H34 Tomatoes, Cherry- 10 specimens (ripe)

H35 Tomatoes, Regular- 3 specimen (ripe)

H36 Turnips- 3 specimens

H37 Watermelon- 1 specimen

H38 Other vegetable or fruit, adequate
specimens for evaluation

H39 Display of three or more different fresh

herbs

H40 Display of three or more different dried

herbs

H41 Vegetable display - must include five or
more different vegetable crops grown in the
exhibitor’s home garden. More than one
variety, but not more than four of a
particular crop, can be displayed; however
they will count as only one crop (i.e., all
peppers are one crop). There is no limit to
the number of vegetables in the display as
long as all vegetables are shown as a
project and the display occupies no more
than a 24” X 30” table top space.

H42 Garden Idea - An exhibit which shows and
explains one idea learned from
participating in a garden project. Actual
specimens of garden produce may or may
not be included. This may be a poster or
display.

H43 Heritage Class – Choice of heirloom
vegetables with number of specimens
comparable to classes above

H44 Vegetable Collections - A display of
vegetables raised as the result of work
done in the project. May include from 1 to
5 different kinds of species of vegetables
prepared and displayed in the quantity
recommended in separate classes listed
above. Vegetables are judged on
standards listed in 4-H 462 INDIVIDUAL
SPECIES basis like classes H1-H37.

H45 Chemical-Free Horticulture - any
vegetable or fruit grown without use of
chemical pesticides or herbicides, with
number of specimens comparable to
classes above

41

FLORICULTURE DEPARTMENT

1. Entries - See 4-H Exhibit Building Rules and Regulation

for additional information.
2. All exhibits and pieces of exhibits are to be clearly labeled

with class number, name, club or chapter, and number of
years in project. Entry Tags are available from club leaders
or at the Polk County Extension office.

3. A general garden goal is required.

4. Flowers must be grown by the exhibitor.

5. NO limit on number of entries in the youth flower

department, but not more than 1 entry may be made in

any 1 class or subclass.
6. All pots/planters must be waterproof or include a drip

saucer.
7. All entries must be checked in with the superintendent of

the department.
8. The superintendent may refuse to place any exhibit which

does not conform to the classes.
9. Arrangements must be the work, classified and set in place

by the exhibitor.
10. No artificial flowers or foliage permitted. Iowa law

prohibits the use of primary or secondary noxious weeds in
decorative exhibits.

11. Monetary award sponsored by Polk County Master
Gardeners for individual deemed best of floriculture class in
classes H53 – H76.

Flowers
CLASS NUMBER AND DESCRIPTION

PLESE NOTE CLASS NUMBERS HAVE CHANGED.

H53 Gladiolus- One spike

H54 Hosta- Three leaves or one flower spike

H55 Liatris- One spike

H56 Marigold-

A- French or Signet – One to three

sprays

B- African – Three blooms

H57 Oriental/Asiatic Lily– One stem

H58 Petunia– One spray

H59 Rose

A- Tea – One stem with one bloom

B- Miniature rose – One bloom or
one stem with cluster of blooms

C- Grandiflora – One stem with one
bloom or one stem with cluster of
blooms

D- Floribunda – One stem with one
bloom or one stem with cluster of
blooms

E- Shrub rose – One stem with one
bloom or one stem with cluster of
blooms

H60 Snapdragons– Three stems

H61 Zinnia– Three blooms, no buds

H62 Other individual flower not listed H46-

H61. Please refer to “Preparing Cut
Flowers and Houseplants for Exhibits” for
how to exhibit your type of flower. Posted
on polkcountyfairiowa.com.

H63 Three or more named cacti and/or

succulents in a suitable container.

H64 Arrangement of five or more flowers in
single container.

H65 House Plant - potted with a card attached,
giving name of plant and where it could be
placed in the home.

H66 Hanging Container with one or more
plants.

H67 Terrarium containing one or more plants

A- Open terrarium

B- Closed terrarium

H68 Container garden - for outdoors -Three
or more labeled plants

H69 Tabletop container garden - Three or
more labeled plants

H70 Fairy Garden - named plants

Artistic Designs

CLASS NUMBER AND DESCRIPTION

H70 “The Spice of Life” an arrangement
including one or more herbs. (Named on
the card).

H71 “Tiny Treasures” a miniature arrangement
no more than 5” in any dimension.

A- Using fresh materials

B- Using dried materials

H72 “Farmers Market” an arrangement of
foliage, fruit and/or vegetables.

H73 “Happy Holiday” an arrangement
depicting a holiday of your choice.

H74 “Lunch by the TV” a luncheon tray with a
flower.

H75 “Color is Our Business” an arrangement
stressing color harmony.

H76 “Down Where the Brook Meanders” an
arrangement showing an expanse of water.

HORTICULTURE FUN CLASSES

1. 4-H and FFA members only.
2. Buckets with holes must have drip saucer.
3. Exhibits that decay will be disposed of.

CLASS NUMBER AND DESCRIPTION

FUN 1 Extraordinary Veggie - May exhibit most
unusual, largest, funniest vegetable, etc.

FUN 2 Crazy Critters - Create a creature with
vegetables. Main part of exhibit is to be
grown by exhibitor. Use your imagination!

FUN 3 A Bucket of Flowers - A Bucket of flowers
grown by exhibitor and each variety
named. These will be used during the fair
to beautify the grounds.

42

PERSONAL DEVELOPMENT DEPARTMENT

1. Entries - See 4-H Exhibit Building Rules and Regulations

for additional information.

2. Your written or taped goal/(s) of the project must be

included. Failure to include a goal(s) statement will result
in a lower ribbon placing.

CLASS NUMBER AND DESCRIPTION

10501 Citizenship - An exhibit that shows learning
about or contributing to your community,
your country or your world.

10502 Communication - An exhibit that shows
learning about written, oral, and visual
communication skills in their many forms.

10504 Digital Storytelling - Any exhibit that
demonstrates the application of technology
to produce a creative movie/film/video.
Exhibits may include a finished movie or
video, creation of a detailed storyboard,
editing techniques using digital video
software, production techniques, or other
display to share what was learned.
Copyright permission must be obtained for
any non-original material included as part of
a film/movie/video.

10505 Leadership - An exhibit that shows learning
about leadership skills and influencing
others in a positive way.

10506 Self Determined - An exhibit that shows
learning as part of your 4-H adventure and
does not fit any other class.

SCIENCE, ENGINEERING, AND TECHNOLOGY

DEPARTME NT

1. Entries - See 4-H Exhibit Building Rules and Regulations

for additional information.

2. Your written or taped goal(s) of the project must be

included. Failure to include a goal(s) statement will result
in a lower ribbon placing.

3. All exhibits and pieces of exhibits are to be clearly labeled
with class number, name, club or chapter and number of
years in project. Entry tags are available from the
Extension Office and club leaders.

CLASS NUMBER AND DESCRIPTION

10601 Mechanics - Any exhibit that shows skills or
learning in automotive, electrical, small and
large engines, tractors, welding, and
restoration.

10602 Woodworking - Any exhibit that shows
learning about wood, woodworking
techniques, and safe uses of woodworking
tools and machines. Exhibits may include
newly constructed or refinished / reclaimed /
restored wood items.

10603 Science, Engineering & Technology - Any
exhibit that shows learning about or helps
explain how science and technology help us
interact with the world. Topics include
aerospace, biological and chemical
sciences, computers & networking, earth &
climate, geospatial mapping (GPS/GIS),
robotics, or any other application of Science,
Engineering, or Technology.

43

SHOOTING SPORTS COMPETITION

GENERAL RULES

Eligibility:
1. Each participant must be a 4-H or FFA member in

good standing

2. Particants must have passed the required course
work for the discipline that they will compete in or
attended a hunters safety course.

3. Age categories for participants:
a. Seniors - 9th, 10th, 11th, or 12th graders

in 2016-2017 school year
b. Intermediates - 7th and 8th graders in

2016-2017 school year
c. Juniors - 4th, 5th, or 6th graders in 2016-

2017 school year
Coaching:

No coaching will be allowed when shooting for
record.

Event—
Registration- Due July 3, 5 pm
Competition Date- July 9,
Time- Check in 8:30 am 1st round 9am
Location- Ankeny Izaak Walton League, 4857 NE

110th Ave, Elkhart, IA 50073
Awards- July 22, 4:30 pm

Equipment:
 Shooting Equipment will be available for use.

 (Club genesis bows, shotguns, and smallbore
 rifles.)

ARCHERY-
1. Target: Single-spot or 5-spot 40 cm NFAA paper

target. Scoring: bullseye 5-4-3-2-1; 5 spot 5-4-0.
Scores will include a total plus the number of Xs
which are used as tie-breakers.

2. Course of fire: 30 arrows shot from the 20 yard line
for Seniors and Intermediates, 10 yards for the
Juniors. 6 ends of 5 arrows.

3. Time limit: One minute per record shot.

Match Equipment Standard:

1. Compound - release aids permitted, overdraws may
not place the arrow rest further than 6 cm from the
pivot point of the bow, string peeps and optical sights
are permitted, spirit levels are permitted. 60 lb.
maximum draw weight.

2. Traditional (formerly Genesis/barebow) – any non-
compound bow with no sights, no devices including
an overdraw stop on the cam, nothing added to the
bow, fingers must be in contact with the arrow. This
class would include Genesis, longbows and recurve
bows without sights, stabilizers, or other accessories.

3. Freestyle (formerly Recurve) - any non-compound
bow with one adjustable sight pin, clicker and kisser
button permitted, torque compensators are permitted.
No string peeps and no mechanical release aids are
permitted. This class would include Genesis,
longbows and recurve bows.

4. Arrows – Arrows must meet AMO minimum weight
standard 6 grains arrow weight per pound bow peak
draw weight. No arrows 23/64ths in diameter or larger
is permitted.

SMALLBORE RIFLE
1. Rifle: Any type of 22-caliber rimfire rifle capable of

loading one (1) round at a time is allowed. Single-shot
bolt action or lever action rifles are preferred;
however, any action type tube-feed, clipfeed and
semiautomatic rifles can be used, if it can be
demonstrated that they can be loaded one (1) round
at a time in a safe manner. At no time will the
competitor be allowed to place any portion of their
body in front of the muzzle during the loading process.
It is up to the competitor to have the rifle approved
before competing. The range safety officer will have
the final approval. Any safety violation will result in
disqualification.
a) Standard velocity, match or target .22 ammunition

is required.
b) No set or electric triggers will be allowed.
c) Open or aperture sights only. No scopes allowed.
d) Thumb hole stocks, palm rests, heel rests,

Scheutzen-type and hooked butt plates are
prohibited.

e) Trigger pull; any safe trigger is allowed. A safe
trigger is one which does not allow the hammer or
firing pin to fall except by a deliberate pull of the
trigger by the shooter.

f) Adjustable butt plate must be in home or neutral
position. Pliable cheek pieces may be added to
stock for fit. Factory installed stock may be
altered for length.

g) The same rifle must be used for all positions of
fire, except in the case of a malfunction or
disabled rifle.

h) Smallbore rifles must have an empty chamber
indicator (ECI).

i) Portable stands to rest your rifle on between
shots in offhand is recommended.

2. Clothing: Shooting gloves on the weak hand, coats,
jackets, slings are permissible. Shooting pants or
shoes are not allowed.

3. Spotting Scopes: Spotting scopes or binoculars may
be used throughout the match.

4. Sling: Slings may be used except in the standing
position.

5. Target type: A-17 at 50 ft.

6. Kneeling Rolls: Kneeling rolls and range mats are
recommended. Pliable material not to exceed 7”
diameter by 9½” length.

7. Course of Fire: Five (5) minute sight-in, in any
position. Ten (10) shots prone, standing, and kneeling
in that order of fire. This applies to Juniors,
Intermediates and Seniors.

8. Time Limit: 1½ minutes per record shot prone, 1½
minutes per record shot kneeling, 2 minutes per
record shot standing

44

9. Except as specified above NRA Smallbore Rifle

Rules will govern this competition.
http://rulebooks.nra.org/documents/pdf/compete/Rule
Books/SBR/sbr-book.pdf

SCORING REMINDERS

 For all smallbore competition a 10 minute limit will be
allowed with as many shots as needed in the sighting
bull(s) on the first target.

 No sight in shots will be allowed on subsequent
targets in the same discipline.

 Only ten shots for record shall be shot at any target.

 If more than ten shots are fired into one target the
ten lowest scores shall be counted (this includes
those scored as zero whether on the target face or
cardboard backing.) 8

 Example A: if a shooter accidentally shoots twice at
one bull on a target he/she must skip one bull (so as
to keep from shooting more than 10 shots at one
target)

 Example B: all shots on the target that hit between
the bulls and do not touch the scoring rings of any
bull will be scored “0". (i.e. If 11 or more shots are
fired into a target, only the 10 lowest scores will
count – this includes those scored as zero whether
on the target face or cardboard backing.)

 There will be no penalty points assessed for
excessive shots (more than 10 on a target) but only
the 10 lowest shots will be scored.

 There is no ‘X’ in smallbore A-17 targets. The center
ring is a 10.

 All targets must be labeled with your name, date and
position (prone, standing, kneeling/sitting).

SHOT GUN
1. Target: Per Amateur Trapshooting Association rules

2. Distance: 16 yards

3. Course of fire: Shooters will shoot 25 targets.
Targets will be shot and scored in rounds of 25.

4. Equipment: Any 12 or 20 ga. shotgun using 2 ¾ inch
shot shells with number 8 or 71/2 shot. Shells can not
have a shot load greater than 1 1/8 oz and the velocity
must not exceed 1290 ft per second or 1325 ft per
second for a 1 oz. load.

5. Rules: Amateur Trapshooting Association rules.
Please note that all shooters must be 12 years old as
per state rules to participate in the shotgun event.

CLASS NUMBER AND DESCRIPTION
 Shooting Sports

1 Junior Shotgun

2 Intermediate Shotgun

3 Senior Shotgun

4 Junior Rifle

5 Intermediate Rifle

6 Senior Rifle

7 Junior Archery

8 Intermediate Archery

9 Senior Archery

http://rulebooks.nra.org/documents/pdf/compete/RuleBooks/SBR/sbr-book.pdf
http://rulebooks.nra.org/documents/pdf/compete/RuleBooks/SBR/sbr-book.pdf

45

CONTEST DIVISION
Superintendents: Jolynn Fetters and Deb DeDecker

Committee: Andrea Nelson and Tracy Casey

 KING & QUEEN CONTEST

1. Each club or chapter may nominate one young woman and
man (minimum age of 16, not older than 21 by the first day
of the Iowa State Fair), to compete in the contest judging.
Entry deadline is May 15th. (no exceptions)

2. Each king and queen candidate must have a club or
chapter sponsor their nomination. Candidates are
responsible for obtaining their own sponsorship. Contact
Extension Office for a list of available clubs.

3. Candidates will be required to fill out contest application
and send it in by May 15th.

4. The young women and men will be interviewed before the
County Fair by a panel and judged on their personality,
appearance, and achievements.

5. No professional model (one who has had ongoing
employment in which modeling was the primary part of the
job) is eligible to compete in the Polk County contest.

6. Any contestant who has competed in the State Fair Queen
Contest may not compete in our County contest again.

7. The king and queen will be crowned at the County Fair
Barbecue on Wednesday beginning at 7:00 P.M. The
queen/king and her/his court will be required to hand out
ribbons throughout the county fair and help at the Livestock
Auction.

8. The queen is expected to participate in the State Fair
Queen Contest and meet their requirements. You may not
compete in any other titled contest at the Iowa State Fair.
(You may still show your 4-H or FFA entries). The fee is
paid by the Polk County Fair Board and Polk County Farm
Bureau.

9. I the Polk County Fair Queen cannot compete at the State
Fair, the first runner-up will take her responsibilities.

10. The queen and king and their court will act in a
professional manner at all times. (Example, no smoking or
drinking allowed and must adhere to all the fair rules and
regulations.) If there is a question as to the
professionalism of an individual, that person will forfeit their
title.

11. The queen/king and their court will not be allowed to wear
their crown or sashes while showing livestock or other
projects.

12. The queen/king and their court will wear proper attire at all
times (nice dress clothes).

13. The queen/king and their court will be present at all events
they are assigned to, as well as other events as scheduled
by the queen/king superintendent.

14. All court members will arrive on time to assigned events
and be present throughout the entire event unless other
arrangements have been made with the queen/king
superintendent.

15. The queen/king and their court will hold a cheerful and
positive attitude at all times.

KING ARTHUR FLOUR FROSTED CUPCAKE

BAKING CONTEST

1. Pre-entry form is required (see PCF website to

download). Entries must be received in the Polk
County Extension Office by 5:00 p.m. on July 37
or you may turn a form in at the Open Class
Department in the 4-H Exhibit Building between
8:30 a.m. and noon on July 22.

2. Cupcakes should arrive no later than 12:00 p.m.
on July 25. Judging will occur in the 4-H Building
and the results of all judging will be available at
3:00 p.m. on Saturday, July 25.

3. Cupcakes must use King Arthur Flour and be
made from scratch. No cake mixes or prepared
frostings.

4. Entries will consist of six standard sized frosted
cupcakes on a firm disposable plate or cake
board.

5. Judging will be based on: Taste (50%), Creativity
(25%), and Texture (25%).

6. Entrant must bring the opened bag of King Arthur
Flour or submit a UPC label from the flour bag
when he/she brings the prepared entry to the
contest at the fair.

7. Directions for preparing the recipe must be clear;
measurements should be in level cups,
tablespoons, teaspoons, or fractions thereof; also
include pan size, cooking temperature, number of
servings and any other pertinent information.

8. Typed or legibly written recipe on an 8.5 x 11
sheet of paper with name, address, daytime and
evening phone number, email address if available,
in the upper right hand corner. Entries must be
legible and include a phone number or they will be
disqualified.

9. Fair committee selects judges; judges’ decisions
are final.

10. Adult Category (ages 18 and up): 1st Place -$75
gift certificate to Baker's Catalogue, 2nd Place-
$50 certificate to Baker's Catalogue, 3rd Place-
King Arthur Flour logo canvas tote bag.

11. Junior/Youth Category (ages 8-17): 1st Place-
Small square baking pan, 2nd Place- Plastic
mixing bowl with spout, 3rd Place- Measuring cup.

12. All winners will also receive ribbons.

***King Arthur Flour is available at local Fareway, Hy-Vee,

Dahl’s and Walmart Grocery Stores. ***

46

ANYTHING GOES CONTEST
Superintendent: 4-H County Council

 Entry Fee: $1.00 per club due at sign-up at the event.

1. The County Council is sponsoring the Anything

Goes Contest on Thursday at 8:00 P.M. in the
Horse arena.

2. The inter-club competition between the
clubs/chapters are for youth in 4th - 12th grade.

3. All Participants MUST be enrolled in POLK

COUNTY 4-H or FFA
4. It is an Olympic style competition with cash prizes,

lots of fun, and even some surprises.
5. There may be contests such as: Egg Toss,

Orange race, Obstacle Course, Tug of War and
others.

6. Must have leader or an adult in attendance with
club members.

CLASS NUMBER AND DESCRIPTION

CC1 Anything Goes Contest

BEST CLUB BOOTH CONTEST
Superintendent: 4-H County Council

No Entry Fee,
1. All clubs and chapters with a booth in the 4-H building

are automatically entered in this contest.
2. Booths are to be completed by Noon Wednesday.
3. Judging will take place Wednesday afternoon.
4. Booth will be judged on the following:

a. Use of Fair theme
b. Creativity
c. Neatness
d. Originality

5. Prizes:
$20.00 first place
$10.00 second place
$5.00 third place

DECORATE-A-BALE CONTEST
 Superintendent – 4-H County Council

 Entry Fees - $1.00 per bale to be collected at the event.
Entry Tag – must be attached to the Bale twine. Entry tags
available at Exhibit Building Office.

1. This class is for anyone (no age limits). Exhibits can
be prepared by an individual exhibitor, a team of
exhibitors or may be the result of a group effort.

a. At least one member of the group must be
present during judging, 10 am Thursday.

2. Only One bale may be used per exhibit (straw, hay,
grass, or bean straw – small size bale only.)

3. Contact a County Council member if you need a bale.
4. Decorations must be in good taste and not offensive.
5. Bales must be in place in by 9:30 A.M. Thursday.

Location has changed they need to be on the north
side of the center aisle tie wall.(They should not be in
the center aisle)

6. Bales may be decorated Wednesday. No Bales

should be in the 4-H exhibit building. Bales must

remain on the fairgrounds until Sunday at 2:00 P.M.
7. Judging will be done according to originality, creativity

etc.
$20.00 first place.
$10.00 second place.
$5.00 third place.

8. Fair board is not responsible for damages to the bale
or injuries

LITTLE TYKES TRACTOR PULL
Superintendent: Carol Stock

Sponsor: Van Wall Group

1. Any youth ages 4 - 12 years may compete.
2. $1.00 Entry fee per youth.
3. No Flip Flops Allowed
4. Parent or guardian must sign a waiver and must

be present during contest.
5. All contestants must wear shoes.
6. Winners may compete in the State Competition.
7. Awards will be given. No Premiums.
8. Fair board not responsible for injuries.

47

CLOVER KIDS DEPARTMENT

1. This class is for youth in grades K-3rd in organized Polk

County Clover Kids Groups. See Exhibit Building Rules
#1

2. These classes are open classes. No premiums paid. A
participation ribbon will be awarded.

3. Enter on entry form. Entry form must be to the Polk County
Extension Office before or on July 3 as stated in Rules and
Regulations.

4. Youth should bring their exhibit(s) on Wednesday, from

8:30 A.M. - 2:00 P.M. An optional interview will be available
with a caring adult in show and tell fashion.

5. Youth may enter class CK1 once. Multiple exhibits may be
shown, but youth will only receive one participation ribbon
for the entire grouping. Youth may display their exhibit(s) in
a display box or container, but it is not required. Exhibits
may be anything that the youth has made while at a club
meeting and/or anywhere else.

6. Larger posters may be used as decoration in display area.
The display should be the result of participation at a meeting
or activity of their Clover Kids Group. (No live animals
please.)

7. Polk County Master Gardeners are sponsoring “Bucket of
Live Flowers” where youth can exhibit flowers in a container
of their choice. Flowers can be purchased or grown by the
Clover Kid member. Optional interview will take place with a
caring adult in show and tell fashion.

8. All displays will be put in a designated area during the fair
and must not be taken home until released on Sunday at
2:00 P.M.

 CLASS NUMBER AND DESCRIPTION

CK1 Clover Kid Exhibit

CK2 Bucket of Live Flowers
Sponsored by Polk County Master
Gardeners

OPEN CLASS - BUCKET/BOTTLE CALF
Superintendent: Mike Cory

Entry and ground fees will be collected July 3.
1. Entries and dress code – See General and Livestock Rules

and Regulations for additional information.
2. Any 4 y/o through 3rd grader, (as of July 3) may exhibit in

this class.
3. Any newborn or orphan calf (bucket or bottle fed, no

nursing), steer, heifer, dairy or beef that is calved between
January 1 and May 31, this year may be shown.

4. The animals will be exhibited according to plans developed
by the Bucket/Bottle Calf Superintendent. (Exhibitor will be
interviewed in regards to management and care of calf.)

5. Calves will be shown at halter.
6. Stalls will be available at 6:00 P.M. Wednesday Stalling will

be in the Beef Dept. Area.
7. Calves must be in pens and checked in by 3:00 P.M.

Thursday. (Health certificates are due at this time.)
8. No premiums paid (ribbons only).
9. Parent or guardian must be present during show.
10. Fair board is not liable for injuries.
11. All cattle must have a completed drug affidavit at the time

of check in at the Polk County Fair. Can be found on the
Polk County Fair Website or picked up at the extension
office.

 CLASS NUMBER AND DESCRIPTION

8 Bucket/Bottle Calf

OPEN YOUTH CAT CLASS

1. Entry Fee will be collected July 3st.
2. Cat must belong to the child and not be shown in the

4-H/FFA Show.
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. The exhibitor may exhibit only one animal (cat or

kitten.)
5. Cats should be brought to the fair in a well-ventilated

standard cat carrier (Pet Taxi) with a solid bottom and
secure door. No wire cages or wire bottoms in cages
or cardboard boxes allowed. A cage will be assigned
for the exhibit entry. Cage decorating is allowed for the
Open Cat Class. A Cage Décor Certificate will be
presented to each Open Cat Class exhibitor who
decorates their cats’ cage.

6. Exhibitors must bring their cats to the fair between
10:30A.M and 11:30am on Thursday for an inspection
by the veterinarian. A $1.00 Veterinarian Fee will be
collected from each exhibitor at check-in time. Late
arrivals will not be accepted. Open Class Show starts
at NOON, followed by the 4-H and FFA Cat Show.

7. Exhibitors must present a current rabies certificate at
the time of check-in at the fair. The cat must have
their rabies shot before July 3.

8. Cats showing signs of parasites or disease will be
excused. Toenails of cats on all feet should be clipped
just before fair.

9. Each youth will be interviewed in regard to care and
management of the cat. Judging will be at the cage.

10. Conference Judging is based on:
 a. What exhibitor has learned about taking
 care of the cat?
 b. The grooming and cleanliness of the cat,

general health condition and management of the
animal.

11. No premiums paid (participation ribbons only).
12. Parent or guardian must be present during the show.
13. Fair board is not liable for injuries.

 CLASS NUMBER AND DESCRIPTION

460 Open Cat Class

48

OPEN CLASS GOAT SHOW
Superintendent: James McDaniel

Assistant Superintendent: Laurie Konrad

Assistant: Jamie McDaniel

1. Entry fee to be paid July 3
2. Exhibitors may exhibit a 4-H goat shown in the 4-

H/FFA dairy goat show, or bring their own.
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. Any doe may enter this class. Exhibitors may exhibit a

4-H goat shown in the 4-H/FFA dairy goat show.

5. Goats must be penned on the fairgrounds by 8:00 A.M.
on the day of the show. Pens will be available

beginning 6:00 A.M. Wednesday. Please sign-in at

the livestock office upon arrival to receive pen

assignment and stall card.

6. Exhibitor may exhibit only one animal.
7. Goats may be shown with a halter or lead.
8. Depending on number of entries, classes will be

divided by age of the youth.
9. Each youth will be interviewed about their knowledge

on the care and management of goats.

10. Conformation and quality of the goat is NOT to be
considered.

11. No premiums paid (ribbons only).
12. Parent or guardian must be present during the show.
13. Fair board is not liable for injuries.
14. Health certificates are required.

 CLASS NUMBER AND DESCRIPITION

41 OPEN DAIRY GOAT CLASS

OPEN CLASS GOAT SHOW
Superintendents: Rob Vincent & Paul McNeer

Entry fee to be paid July 3
Exhibitors may exhibit a 4-H goat shown in the 4-H/FFA dairy
goat or meat goat shows, or bring their own.

1. Any 4 y/o through 3rd grader, (as of July 3) may

 exhibit in this class.
2. Any doe or wether may enter this class. Exhibitors may

exhibit a 4-H goat shown in the 4-H/FFA dairy goat or meat
goat shows.

3. Goats must be penned on the fairgrounds by 8:00 A.M. on
the day of the show. Pens will be available beginning 6:00

A.M. Wednesday. Please sign-in at the livestock office

upon arrival to receive pen assignment and stall card.
4. Exhibitor may exhibit only one animal.
5. Goats may be shown with a halter or lead.
6. Depending on number of entries, classes will be divided by

age of the youth.
7. Each youth will be interviewed about their knowledge on

the care and management of goats.
8. Conformation and quality of the goat is NOT to be

considered.
9. No premiums paid (ribbons only).
10. Parent or guardian must be present during the show.
11. Fair board is not liable for injuries.
12. Health certificates are required. Please provide them to the

superintendent at check in.
13. Goats not being shown in the 4-H/FFA show are released

following the completion of the show.

 CLASS NUMBER AND DESCRIPITION

50 OPEN GOAT CLASS

OPEN CLASSES Horse Show
Superintendent: Sondra Feldstein

1. No Premiums. Entries due July 3 on Clover Kids
entry form. See show schedule for class numbers.
This is not a 4-H class, so it is not necessary to be a
Clover Kids member to enter these classes.

2. Exhibitors must use a horse or pony that is
otherwise entered in the current year’s Polk County
Fair. Specify on entry form name and club of
exhibitor whose horse you will be riding.

3. Exhibitors who have completed kindergarten
through 3rd grade may enter.

4. 4-H or FFA horse exhibitor must lead the exhibitor
in the lead line class.

5. Parent or Guardian must be present during show.
6. Fair Association is not liable for injury. All exhibitors

must have a liability waiver signed by parent or
guardian.

7. Exhibitors must wear a helmet, jeans and long-
sleeved white or solid-colored shirt or current Polk
County Fair t-shirt. 4-H/FFA members in lead line
class must follow the same rules for attire as in
showmanship classes.

8. Exhibitors may enter both classes.
9. Exhibitors in these classes may warm up beginning

at 6:00 p.m. Friday. They may not ride at any other
time during the fair.

 CLASS NUMBER AND DESCRIPITION

33 K-3rd Grade Lead Line

34 K-3rd Grade Walk Trot

OPEN POULTRY SHOW

SUNDAY

8:00 A.M. Poultry Open Class Check-in

11:00 A.M. Poultry Open Class Show

1. Bird must belong to the Clover Kid and not be

shown in the 4-H/FFA Show.
2. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
3. Health Certificates and Pullorum-Typhoid tests are

required.
4. Entry deadline is July 3 at the Polk County Extension

Office
5. One entry per exhibitor.

49

Open Class Pet Show
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

Entry fee to be paid July 3

Pet must belong to the child and not be shown in the 4-

H/FFA Show.

1. Any 4 y/o through 3rd grader, (as of July 3) may

exhibit in this class.
2. A (1) pet exhibit may be shown.
3. All pets must come properly restrained or contained.

Appropriate examples include on a leash or in a box,
cage, or bowl (cage supplied by owner).

4. No wild animals, No exotic animals and No reptiles
may be shown.

5. No poultry, geese, turkeys, ducks, pigeons, doves,

guinea, pheasant, pea fowl or quail are shown

here. They are shown in the poultry division.

6. Exhibitors may not show the same type of animal in
two different shows. For example, an exhibitor may
not show one rabbit in the pet show and another rabbit
in the rabbit show.

7. All animals must be healthy at the time of the show.
The same health requirements for each species’
specific class/division will also apply to the pet show.
Cats, dogs and ferrets must have current rabies and/or
distemper certificate. Vaccinations are required a
minimum of 3 weeks prior to the fair for all small
animals.

8. Pregnant animals will not be allowed to show. No
animal with a nursing litter may be brought to the fair.

9. Kittens, dogs and ferrets shown at the fair must be 4
months old and above.

10. Livestock animals such as swine, horses, cattle (beef
and dairy), sheep and goats are not to be shown in the
Pet Show. Please see individual departments for these
animals.

11. Small pets are released immediately after the show.
12. No premiums paid (ribbons only).
13. Judge has the option of removing pets from cages or

asking the 4-H'er to show and handle the pet.
14. Judging is based on the following information:

f. What is your goal in the project?
g. Necessary Veterinary Care of My Pet

(including a vaccination certificate – if
applicable)

h. Daily Care of My Animal
i. Cost of Pet and Daily Upkeep
j. How Does Your Pet Fit Into Your Family’s

Lifestyle?

CLASS NUMBER AND DESCRIPTION

400 Open class pet

OPEN CLASS RABBIT/CAVY
Superintendent: Bill Wolfe

Assistant: Ginny Wolfe

Committee: Andi Wolfe

16. Entry fees due July 3rdat the Extension office
Judging Time – Saturday morning prior to the 4-H/FFA
Rabbit/Cavy Show.

17. Rabbit/Cavy must belong to the Clover Kid and not

be shown in the 4-H/FFA Show.
18. Any Polk County youth K – 3rd grade (as of July 3) may

exhibit in this class.
19. Check-in 9:00 A.M. Saturday before Rabbit/Cavy

show. Exhibitor meeting will be at 9:30 AM by the
showring.

20. Exhibitor must wear plain white or white county fair T-
shirt and Jeans, close toe shoes and must attach their
exhibitor number on their back.

21. Any healthy Rabbit or Cavy (Guinea Pig) of any breed,

variety, sex, and class may be shown. All entries

MUST be Health Checked by Rabbit /Cavy

Superintendent.
22. The Rabbit or Cavy does not need to meet breed

standard requirements, but must be a minimum of 10
weeks of age.

23. Exhibitors may enter 1 Rabbit and 1 Cavy for a total of
2 animals in this division.

24. The class may be divided into classes depending on
the number of entries.

25. Each youth will be interviewed in regard to the
management and care of their exhibit.

26. Judging to be based on:
a. What the exhibitor has learned about the care

of the Rabbit or Cavy.
b. The grooming and cleanliness of the animal.
c. General health, condition and management of

the animal.
27. No premium will be paid-Participation ribbons only.
28. Parent or guardian must be present during the show.
29. Fair board is not responsible for accidents or injuries.
30. Animals must be brought and kept in approved animal

carriers and removed following the shows.

 CLASS NUMBER AND DESCRIPTION

1 Rabbit

2 Cavy (Guinea Pig)

50

OPEN CLASS SHEEP SHOW
Superintendents: Mike Cory

Assistant: Sheri Cory

1. Entry fee to be paid July 3.
2. Exhibitors may exhibit a 4-H lamb shown by a 4-H/FFA

member in the 4-H/FFA Sheep Show.
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. Any lamb may enter this class. Exhibitors may exhibit

a 4-H lamb shown by a sibling in the 4-H/FFA Sheep
Show.

5. Lambs must be penned on the fairgrounds by 8:00
A.M. Sunday. Pens will be available beginning 6:00

A.M. Wednesday. Please sign-in at the livestock

office upon arrival to receive pen assignment and

stall card.
6. Exhibitor may exhibit only one animal.
7. Lambs may be shown with halter.
8. The classes may be divided into classes depending on

the number of exhibitors. Classes divided by age of
the youth.

9. Each youth will be interviewed in regard to care and
management and care of lamb.

10. Judging to be based on:
a. What exhibitor has learned about the care and

rising of the lamb.
b. The grooming and cleanliness of the lamb.
c. General health, condition, and management of

lamb and exhibitor’s knowledge of this area.
i. Conformation and quality of the lamb is NOT

to be considered.
11. No premiums paid (ribbons only).
12. Parent or guardian must be present during show.
13. Fair board is not liable for injuries.

 CLASS NUMBER AND DESCRIPITION

240 OPEN LAMB CLASS

OPEN CLASS SWINE SHOW
Superintendent: Don Timmins

Assistant Superintendent: Amy Weldon, Cheryl Timmins &

Bart Weldon

1. Entry fee to be paid and forms submitted by July 3.
2. Exhibitors may only exhibit an animal shown by

another exhibitor in the 4-H/FFA Swine Show
3. Any 4 y/o through 3rd grader, (as of July 3) may exhibit

in this class.
4. Exhibitor may exhibit only one animal.
5. The classes may be divided into classes depending on

the number of exhibitors. Classes divided by age of
the youth.

6. Each youth will be interviewed in regard to care and
management and care of swine.

7. Fair board is not liable for injuries.
8. Parent or guardian must be present during the show.
9. No premiums paid (ribbons only.)
10. Judging to be based on:

a. What the exhibitor has learned about the care and
rising of swine.

b. The grooming and cleanliness of the animal.
c. General health, condition, and management of

swine and exhibitor’s knowledge of this area.
i. Conformation and quality of the animals is

NOT to be considered.

 CLASS NUMBER AND DESCRIPITION

250 OPEN SWINE CLASS

51

OPEN CLASS DEPARTMENT

OPEN CLASS EXHIBITS
Superintendents: Jolynn Fetters and Deb DeDecker

Committee: Andrea Nelson and Tracy Casey

$4 Entry Fee per Class. Ribbons only, no premiums.
1. This division is open to all Polk County residents.
2. Exhibitors are permitted an unlimited number of entries

per class in this division.
3. All exhibits must be brought to the fairgrounds between

9:00 am - 12:00 Noon, Wednesday.
4. All exhibits must remain in open class display for the

duration of the fair.
5. All exhibits will be released Sunday at 2:00 -3:30 pm

Superintendents will not be responsible for any exhibit
after 3:30. Sunday.

6. Blue, Red and White ribbons will be given to all qualified
entries. No premiums will be paid in these classes.

7. Best in Class and Best in Division Ribbons will only

be awarded if merited and at the sole discretion of the

Open Class Judge(s).
8. All exhibits must be fresh and clean.
9. Exhibitors 17 years old and under will be entered as a

youth exhibit using the same class numbers, (i.e. Class
#OP220-Y). All youth entries must enter their age on
entry tag.

Open Class Horticulture Division

1. Criteria for exhibition are the quality, condition,

representativeness, and uniformity.
2. The exhibitor should first select specimens that are as near

physically perfect as possible, free from insect and disease
injury and high in quality. Then choose from this selection
those specimens which combine the ideal characteristics of
the fruit or vegetable and which are most uniform in size,
color and other characteristics.

3. It is highly recommended that exhibitors prepare their
vegetables for exhibit as described in the publication 4H-
462, entitled “Harvesting and Preparing Vegetables for
Exhibit” available on the Polk County Fair Website for
download or at the Polk County Extension Office.

4. For flower exhibits: all specimen flowers must be grown by
the exhibitor. Furnish own containers. Fresh plant material
is required unless otherwise specified.

OP200 Vegetables

OP210 Herbs

OP220 Heirloom Vegetables

OP230 Fruits

OP240 Floriculture

Open Class Photography Division

1. BACKING: All photographs must be mounted.
2. PHOTOGRAPH SIZE: Photographs can be any size up to

and including 11” x 14”.
3. MATS: Matting your photograph is optional.
4. MEDIA: We make NO distinction between film or digital

photographs.

5. ENTRY: Photographer’s name, photo title, date and other
text must NOT appear on front of entry.

6. PRESENTATION: All photos must be unframed. Do NOT
cover entry with cellophane, acetate or glass. There
should be NO hooks or wires attached to the back.

7. SERIES: A series is a group of photographs that are
related or tell a step-by-step story. Photographs must be
mounted together in story order or sequence.

OP300 People and Portraits

OP310 Landscapes and Architecture

OP320 Still Life

OP330 Photo Series

OP340 Black and White or Monochromatic

OP350 Digitally Altered

Open Class Fine Arts Division

1. The work must be original work executed in the past

calendar year. “Original” means that the artist has used
his/her own concepts, ideas and techniques for execution
of the artwork. The artist has not copied the ideas,
techniques OR exactly duplicated the subject matter of
another artist’s work.

2. All work submitted must have a finished appearance; the
media with which it is executed must be completely dry.

3. If the work is two-dimensional, it must not exceed 52” (4
feet, 6 inches) in either length or width. All two-
dimensional adult work done with oil or acrylic paint must
be framed; work done in pastels, watercolor, drawings and
prints must be framed, covered with glass or Plexiglas and
wired for hanging.

4. Three-dimensional work will not be accepted if it exceeds
60” (5 feet) in any direction, is excessively fragile or
heavy. Three-dimensional work must be presented on a
sturdy base or be appropriately wired if to be hung.

5. Work by youth may not exceed 30” (2 feet, 5 inches) in
any direction. Framed work must be wired for hanging.

CATEGORIES FOR EXHIBITION

OP400 Painting: oils, tempera, acrylics,
watercolor, and mixed media

OP410 Scrapbooking

OP420 Drawings: charcoal, pencil, ink, graphite,
and pastels

OP430 Prints: commercial print processes such
as giclee prints or computer scanned
images of photographs are not allowed.

OP440 Sculpture: excessively fragile, heavy or
large sculptures (not to exceed 60” in any
direction) are not acceptable.

OP450 Pottery: handmade earthenware,
stoneware and porcelain. Delicately
constructed work requiring more than
normal careful handling is not eligible.

OP460 Art Glass: hand-blown glass, stained glass
and reverse glass painting.

OP470 Fiber: weaving, fiber construction, batik, tie
dying, knotting, appliqué, and trapunto.

OP480 Woodworking: Constructed or refinished
wood product, including wood burning.

OP490 Other Fine Arts: Exhibit that does not fit in
any above category.

52

Open Class Textiles Division

1. All articles entered in this department must strictly be the
work of the exhibitor.

2. Articles may not have been exhibited in this department
before.

3. The Management will use diligence to insure the safety of
articles after their arrival and placement, but in no case
will they be responsible for any loss or damage that may
occur.

CATEGORIES FOR EXHIBITION

OP500 Needlework: such as Embroidery, Cross
Stitch and Needlepoint

OP510 Handwork: Knitting, Crochet and Tatting

OP520 Quilting

OP530 Sewing: Clothing

OP540 Sewing: Other

Open Class Foods Division

1. All entries in the Food Department must be the product of

the exhibitor, made in the home kitchen and not a means
of livelihood.

2. ONLY class-winning entries will remain in place
throughout the Fair. All other baked goods that do not
place become the property of the Polk County Fair and
will be sold at the bake sale

3. Any exhibit considered to be a food safety risk or portray a
food safety risk will not be accepted, judged or displayed.

4. All food products/exhibits should be appropriate for
human consumption.

5. Food product exhibits must be prepared, baked or cooked
using only food grade utensils and containers.

6. Products that require refrigeration will not be accepted,
judged or displayed.
Meat jerky products are prohibited.

7. The recipe must be included for any prepared food exhibit;
credit the source of the recipe.

8. Only food processed in the last calendar year is
acceptable. Current USDA and/or Iowa State University
guidelines for home food preservation must be used. For
more information call the ISU Answer Line at 1-800-262-
3804.

9. Preserved food exhibits must include two product
samples. One will be opened for evaluation and
discarded; the second will be placed on display and
returned to the exhibitor. All perishable food products will
be discarded when removed from display.

10. Prepared foods should be placed on a firm disposable
plate or flat cardboard. Place food product exhibit in an
enclosable plastic bag with entry tag fastened outside the
bag.

OP600 Breads

OC610 Pies

OP620 Cookies, Bars and Brownies

OP630 Preserves

OP640 Canning

OP650 Cake Decoration

