

2021
BEAVERHEAD
COUNTY
FAIR

SEPTEMBER 1-5
DILLON, MT

HOME OF MONTANA'S
BIGGEST WEEKEND

FAIR ADMISSION

BUY ONE
BUTTON FOR
THE ENTIRE
WEEK

\$5.00

HIGH SCHOOL
AGE AND UP

FAIR BUTTONS WILL BE
SOLD AT THE FAIR AND
IN ADVANCE

ADVANCE SALE FAIR
BUTTONS WILL BE
AVAILABLE TO PURCHASE
AT 3D AND WOMACK'S
PRINTING PLACE

BUY YOUR BUTTON IN
ADVANCE FOR A CHANCE
TO WIN 1 OF 2 \$100
CASH PRIZES

BUTTONS GO ON SALE
MONDAY, AUGUST 16TH

***THE BEAVERHEAD COUNTY FAIR
BOARD WELCOMES YOU TO THE***

2021

BEAVERHEAD COUNTY FAIR

***THANKS TO ALL OF OUR EXHIBITORS,
SPONSORS AND CONTRIBUTORS!***

BEAVERHEAD COUNTY FAIR BOARD

*Pete Hansen, Chair
Cathy Konen, Member
David Schuett, Member*

*Jackie Sutton, Member
Jules Marchessault, Member*

*Tyler Tintzman, Member
Brandon Ferguson, Member*

BOARD OF COUNTY COMMISSIONERS

John Jackson

Mike McGinley

Tom Rice

FAIR MANAGEMENT

*Marvin Burch, Fair Manager
2 S. Pacific, CL #4
Dillon, MT 59725
(620) 617-4602
marvinburch143@hotmail.com*

*Keeley Fitzgerald, Executive Director
2 S. Pacific, CL #4
Dillon, MT 59725
(406) 925-3645
keeleyfitz@hotmail.com*

SUPPORT STAFF & PROGRAMS

Jill Anderson, Arena Events Secretary

Cody Brown, Arena Director

Jessica Murray, Beaverhead County Extension Agent

Shannon McWilliams, Beaverhead County Extension Secretary

Caleb Igo, Beaverhead County High School Vo-Ag and FFA Programs

EXTENSION SERVICE AND 4-H CONTACT INFORMATION

*Beaverhead Co. Courthouse
2 S. Pacific, Dillon, MT 59725*

4-H Phone: (406) 683-3785 or (406) 683-6836

The 4-H Office will be located in the 4-H Building Wednesday of Fair through Sunday.

SCHEDULE OF EVENTS

*4-H & FFA EVENTS

MONDAY, AUGUST 9

- 5:00 p.m. Deadline to register all OPEN CLASS livestock exhibits for the fair
*Deadline to register all 4-H & FFA livestock exhibits for the fair
*4-H Building Project entries due
* Livestock Quality Assurance Activity Due
* Livestock Record Books Due
* Livestock Photos Due

WEDNESDAY, AUGUST 18

- 9:00 a.m. *4-H Rodeo (Cutting at 9 a.m. / Rodeo at 11 a.m.)

TUESDAY, AUGUST 24

- 8:00 a.m. *4-H Working Ranch Horse Show
1:00 p.m. *4-H Horsemanship Show

TUESDAY, AUGUST 31

- 10 a.m. – 8:00 p.m. Open Class Entries, All Non-Animal Departments

WEDNESDAY, SEPTEMBER 1 (Buildings will be open after judging until 8 p.m.)

- 8:00 a.m. - 10:00 p.m. Commercial and Food Booth Set-up, Fairgrounds
9:00 a.m. - 8 p.m. Judging of Open Class Entries, All Non-Animal Departments
Noon - 8:00 p.m. *4-H Building Open for entries
3:00 p.m. *4-H Cat Show and Judging, Poultry and Rabbit Building
4:00 p.m. - 8:00 pm * Check in of all 4-H, FFA, and Open Class Livestock (not including Poultry & Rabbits)
(4-H Market Hog pictures taken upon check-in. Please dress in 4-H attire.)
6:30 p.m. Beaverhead County Fair Open 4D Barrel Race
7:30 p.m. Boots Country Karaoke

THURSDAY, SEPTEMBER 2 (Buildings Open 10:00 a.m. - 9:00 p.m.)

- 8:00 a.m. *4-H, FFA & Open Market Swine Judging
8:00 a.m. - 8:00 p.m. *4-H Building Exhibits Entry (NO entries accepted after 8:00 p.m. or on Friday morning)
9:30 a.m. Beaverhead County Stock Horse Show, Harry Andrus Arena
1:00 p.m. *4-H, FFA & Open Market Beef Judging followed by Beef Showmanship Class
1:00 p.m. - 8:00 p.m. *4-H & Open Poultry & Rabbits Entry (NO entries accepted after 8:00 p.m. or on Friday morning)
2:00 p.m. Beaverhead County Fair Team Roping Classic
5:00 p.m. *4-H, FFA & Open Market Sheep Judging followed by Sheep Showmanship Class
5:00 p.m. Entries close for Saturday Arena Events
7:30 p.m. Boots Country Karaoke

FRIDAY, SEPTEMBER 3 (Buildings Open 10:00 a.m. - 9:00 p.m.)

- 7:00 a.m. *4-H Breeding Sheep, Breeding Beef, and Breeding Hog Interviews
*Interview Judging of all 4-H Building Exhibits - Building closed during interview judging.
8:00 a.m. *4-H, FFA & Open Swine Showmanship
8:00 a.m. Beaverhead County Fair Breakaway Team Roping, Harry Andrus Arena
9:00 a.m. *Judging of 4-H & Open Poultry & 4-H Poultry Showmanship
9:30 a.m. *4-H and Open Breeding Beef, Breeding Sheep, and Breeding Hog Judging
*4-H and Open Dairy Judging
10:00 a.m. *Judging of 4-H Rabbits & 4-H Rabbit Showmanship
11:00 a.m. Beaverhead County Fair Team Branding, Harry Andrus Arena
11:00 a.m. Judging of Open Class Rabbits
1:00 - 5:00 p.m. Rangeland Plants Exhibit & Identification Contest, Sponsored by Beaverhead Conservation District
2:00 p.m. *4-H Round Robin Showmanship Contest, Lundberg Show Ring
4:00 - 6:00 p.m. Live Music on the Midway--Artist Cole Snider

4:00 p.m. *Jaycee Livestock Judging Clinic
6:00 p.m. *Silent Auction Bids start, 4-H Building (bidding continues to 6 p.m. Saturday)
6:30 p.m. Beaverhead County Fair Ranch Rodeo, Harry Andrus Arena
7:30 p.m. Boots Country Karaoke

SATURDAY, SEPTEMBER 4 (Buildings Open 10:00 a.m. - 7:00 p.m.)

8:00 a.m. Saturday Arena Events, Harry Andrus Arena (Entries close at 8 p.m. Thursday)
12:00 - 2:00 p.m. Live Music on the Midway--Artist Steve Rose
12:30 p.m. *4-H & FFA Livestock Sale Buyer's Barbeque, Lundberg Show Ring
2:30 p.m. *4-H & FFA Market Livestock Sale
5:00 - 7:00 p.m. Live Music on the Midway--Artist Katie Hall
6:00 p.m. *Silent Auction Bids End, 4-H Building
6:00 p.m. - 7:00 p.m. *4-H Silent Auction - pick up articles in 4-H Building
7:00 p.m. - 10:00 p.m. Rabbit Check Out
7:30 p.m. Dillon Jaycees PRCA Rodeo, Harry Andrus Arena
(Tickets available online at www.dillonjaycees.com)
8:00 p.m. *Check-out of all Companion Animals
9:00 p.m. Boots Country Karaoke, Blacktail Station street front, 26 S. Montana Street

SUNDAY, SEPTEMBER 5 (Buildings Open 9:00 a.m. - Noon for check-out)

7:30 a.m. PRCA Slack
8:00 a.m. - 12:00 p.m. 4-H Building Check-out
9:00 a.m. - 12:00 p.m. Open Exhibits Check-out. PLEASE PICK UP YOUR EXHIBITS. ALL EXHIBITS MUST BE PICKED UP. THANKS FOR YOUR COOPERATION.
9:00 a.m. *All 4-H, FFA & Open Livestock pens (hogs, sheep, beef, goats, etc.) need to be cleaned by 9:00 a.m. No Exceptions.
1:00 p.m. Dillon Jaycees PRCA Rodeo, Harry Andrus Arena
(Tickets available online at www.dillonjaycees.com)
8:30 p.m. Dillon Jaycees Concert, Harry Andrus Arena
Eli Young Band with headliner Jesse Dayne and the Sagebrush Drifters
(Tickets available online at www.dillonjaycees.com)

MONDAY, SEPTEMBER 6

10:00 a.m. Dillon Jaycees Labor Day Parade (Entry forms available at www.dillonjaycees.com)

IMPORTANT INFORMATION

ENTRY DATES: Entry for all non-animal Open Class Departments will be on Tuesday, August 31 from 10 a.m. to 8 p.m. Check Out for Open Class Exhibits will be on Sunday from 9-12. Please pick up your exhibits.

JUDGING: Judging for all non-animal Open Class Departments will take place on Wednesday, September 1.

OPEN DIVISION: Youth & Adult Exhibits from Beaverhead, Madison, Jefferson, and Silver Bow Counties.

4-H AND FFA: Only Beaverhead County and Melrose 4-H Clubs.

WEED SEED FREE FORAGE POLICY: NO HAY other than WEED SEED FREE FORAGE may be brought into the Fairgrounds.

AUGUST 9: Deadline for registration of all animals. All animals must be registered at the Beaverhead County Extension Office.

Beaverhead Co. Fair & Montana's Biggest Weekend Highlights.....

Arena Events

Open 4D Barrel Race, Wednesday @ 6:30 p.m.
Stock Horse Show, Thursday @ 9:30 a.m.
Team Roping Classic, Thursday @ 2 p.m. - 9 p.m.
Breakaway Team Roping, Friday @ 8 a.m.
Team Branding, Friday @ 11 a.m.
Ranch Rodeo, Friday @ 6:30 p.m.

Open, 4-H & FFA Livestock Shows

Market Hog, Thursday @ 8 a.m.
Market Beef, Thursday @ 1 p.m.
Market Lamb & Goat, Friday @ 4 p.m.
4-H & FFA Livestock Sale, Saturday @ 2:30 p.m.

Midway West Carnival

Thursday through Sunday
Times & Tickets TBA

Live Music on the Midway

Boots Country Karaoke, Wednesday through Friday @ 7:30 p.m.
Cole Snider, Friday @ 4-6 p.m.
Steve Rose, Saturday @ 12-2 p.m.
Katie Hall, Saturday @ 5-7 p.m.

Dillon Jaycees PRCA Rodeo

Performance Times
Saturday, September 4th at 7:30 p.m.
Sunday, September 5th at 1:00 p.m.
Tickets: www.dillonjaycees.com

Dillon Jaycees Concert

Sunday, September 5th at 8:30 p.m.
Eli Young Band with headliner Jesse Dayne and the Sagebrush Drifters
Tickets: www.dillonjaycees.com

JOIN THE FUN AT THE FAIR....

MIDWAY WEST CARNIVAL OPEN THURSDAY - SUNDAY

4-H, FFA & OPEN LIVESTOCK SHOWS EVERY DAY

OPEN 4D BARREL RACING WEDNESDAY

STOCK HORSE SHOW & TEAM ROPING CLASSIC THURSDAY

BREAKAWAY TEAM ROPING, TEAM BRANDING & RANCH RODEO FRIDAY

BOOTS COUNTRY KARAOKE WEDNESDAY, THURSDAY & FRIDAY ON THE MIDWAY

EXCITING OPEN CLASS EXHIBITS ALL WEEK

LIVE MUSIC ON THE MIDWAY THURSDAY & FRIDAY FROM 4-6 AND SATURDAY FROM 5-7

TWO BIG DAYS OF DILLON JAYCEES PRCA RODEO ON SATURDAY & SUNDAY

FOOD VENDORS, BEER GARDENS, EXPOS

YOUTH RODEO, KIDS MUTTON BUSTIN' & STEER RIDING ON SATURDAY

DILLON JAYCEES OUTDOOR ELI YOUNG BAND CONCERT ON SUNDAY

2021 BEAVERHEAD COUNTY FAIR

BEAVERHEAD COUNTY FRIENDS OF THE FAIR FOUNDATION

The Beaverhead County Friends of the Fair Foundation accepts gifts and donations that go directly to the improvement of the fairgrounds and facilities. Donations may be specifically earmarked.

CONTACT 406-925-3645 FOR MORE INFORMATION

**THE BEAVERHEAD COUNTY FRIENDS OF THE FAIR FOUNDATION IS A
501(c)(3) NON-PROFIT ORGANIZATION**

**A SPECIAL THANKS TO OUR
RIBBON & ROSETTE SPONSORS:**

Northwest Farm Credit Services

Pioneer Federal Savings & Loan

Rocky Mountain Supply, Inc.

The Bank of Commerce

Stockman Bank

Forrester Livestock, LLC

Dillon Livestock Auction

George & Fran Schisler

Andrew & Myrna Johnson

Jon & Cathy Konen

Jerry & Tammy Meine

Steve & Cathy Cottom

Greg & Keeley Fitzgerald

Glory Be Rabbitry – Jason & Jacqueline Sutton

Beaverhead 7-UP Ranch – Kim Laden

The Crossing Bar & Grill

Giem Angus

Bev Rehm

The Matador Cattle Company

**Your continued support of the Beaverhead
County Fair is appreciated!**

YOUTH EXHIBITOR AWARD

In Memory of Joe Womack

\$25.00 – Sponsored by Brenda, Dillon, & Jennifer Womack

Previous Winners

2020 – Not awarded due to Covid-19

2019 - Emma Mitchell

2018 - Sinikka Andrus

2017 - Sinikka Andrus

2016 - Sinikka Andrus

2015 - Sinikka Andrus

2014 - Faye Holland

2013 - Augustina Wofford

2012 - Sarah Madany

2011 - Augustina Wofford

2010 - Augustina Wofford

2009 - Austin Cross

2008 - Austin Cross

2007 - Austin Cross

2006 - Austin Cross

2005 - Austin Cross

2004 - Hannah Nichols

2003 - Jadon Nichols

2002 - Hannah Nichols

2001 - Hannah Nichols

2000 - Matthew Raffety

1999 - Josh Hart

1998 - Heidi Strohmeyer

1997 - Matthew Raffety

1996 - Michelle Kinzer

1995 - Heidi Kinzer

1994 - Heidi Kinzer

1993 - Heidi Kinzer

**2019 Winner
Emma Mitchell**

The Youth Exhibitor Award will be awarded to a youth who has entered three departments or more in the Open Division. A youth is defined as being 17 years of age or younger as of the first day of the Fair. The winner will be chosen on the following point system: Blue - 3 points; Red - 2 points; White - 1 point.

MURLIN CONOVER MEMORIAL AWARD

Champion Adult Exhibitor ~ \$50

Murlin Conover was a very talented lady and proud of the Beaverhead County Fair where she was an exhibitor for many, many years. She was well known for her knitting, sewing, and other needlework and also for her Swedish Tea-rings and beautiful flowers. This award is given in memory of Murlin Conover (1912-2004) by loving members of her family.

The Adult Exhibitor Award will be awarded to someone over 18 years of age who has entered items in three or more departments in the Open Division. The winner will be chosen on the following point system: Blue – 3 points; Red – 2 points; White - 1 point.

Previous Winners

2020 - Not awarded due to Covid-19

2019 - Gail Hansen

2018 - Adele Hansen

2017 - Kim Nye

2016 - Adele Hansen

2015 - Jeannette Redfield

2014 - Adele Hansen

2013 - Jeannette Redfield

2012 - Jeannette Redfield

2011 - Kim Nye

2010 - Kim Nye

2009 - Kim Nye

2008 - Jeannette Redfield

2007 - Jeannette Redfield

2006 - Jackie Cross

2005 - Jeannette Redfield

2004 - Jeannette Redfield

OPEN DIVISION RULES & REGULATIONS

ENTRY AND REMOVAL OF EXHIBITS

1. Open Division competition is open to all residents of **Beaverhead, Madison, Jefferson, and Silver Bow Counties with the exception of arena events (see entry form for arena event rules)**. The Open Division Youth sections are open to youth 17 years of age and under. Those 18 as of first day of fair must compete in the adult division.
2. Exhibitors in Open Class may enter up to two exhibits under one lot number unless only one is specified in said Department. Exhibits can be entered in only one lot number.
3. All entries must be made on regular **non-animal** entry blanks, with the exception of all animals, which must be entered by contacting the Beaverhead County Extension Office in Dillon. **All tags used must be for Beaverhead County Fair, not used over from other fairs!**
4. No entry (except in animals and houseplants) is eligible to enter which has previously been exhibited at this Fair.
5. All **non-animal** entry blanks must be properly filled in and submitted to the superintendent when entering the exhibit. **All animal** entry blanks must be properly filled in and sent or brought to the Extension Office, 2 South Pacific, by August 15. Be sure to fill in correct **mailing address**, as checks will be **mailed by October 15**. **No entries will be allowed after the times stated in the schedule of events.**
6. Exhibits, except livestock, shall be the property of the exhibitors & shall be of his own production. The management reserves the right to require a sworn affidavit as to the ownership, producer, and place of any exhibit.
7. Exhibits can be picked up on Sunday after Rodeo and before 8:00 pm, but must be checked out with the Superintendent. Buildings locked at 8:00 pm. Exhibits not picked up will be brought to the Office by the Superintendent. **PLEASE CHECK OUT YOUR EXHIBITS BY SUNDAY**. Exhibits not picked up will be disposed of or donated to charity. **The fair is not responsible for exhibits not picked up.** Any removed without permission will not receive premium money. All entries in Dept. K (Needlework - Sewing) and Dept. L (Drawing & Painting, Photography, Hobbies & Crafts) must be signed out. Vegetables and food exhibits not claimed will be disposed of to a local charity at the discretion of the management. Exhibits will be disqualified if tags and blanks are not completed.
8. Exhibits erroneously entered may be transferred at the discretion of the superintendent of the department in which they properly belong, if done prior to the start of judging in the class in which they are eligible. **Exhibits not classified in the Premium List may be given a Lot # by the Department Superintendent.**
9. If you cannot bring your exhibit in person, address all exhibits to the Beaverhead County Fair Office, 2 S. Pacific, #4, Dillon, MT 59725, or take to the Fair Office, (Make sure entry blanks are enclosed with exhibit entries). All exhibits must be well packed or crated and shipped with all charges prepaid. The Fair, or any of its agents or officers, will not be responsible for the loss, damage, or injury of any article, bird, or animal exhibited at the Fair, either during the Fair or while it is en route to or from the Fair, nor will the Fair be held responsible for the safe return of any exhibits to its owner, although due caution will be exercised to prevent loss or damage. All exhibitors will be held responsible for the return of exhibits.
10. Exhibits are open to Amateur Exhibits only.

JUDGING AND PREMIUMS

1. In all Open Division lots, ribbons may be awarded as follows: 1st place, Blue; 2nd place, Red; and 3rd place, White. Only one blue, one red and one white may be awarded in each lot. If no exhibit merits a blue, red or white ribbon, none has to be awarded. Absence of competition will not be accepted as justification for awarding a high class prize to an animal or article of medium or inferior quality. **The judges in Department K reserve the right to disqualify any articles of clothing which are soiled or not washed before exhibiting.**
2. **Purple Ribbons** will be awarded only in instances where the quality of the exhibit is so outstanding as to merit special consideration, and a blue ribbon has already been awarded. **Blue ribbons will not be removed and awarded to another exhibit.**
3. **Rosettes** are awarded only to blue &/or purple winners upon completion of that given category. (i.e., Man's shirt)
4. Any exhibit failing to meet the requirements of number will not be judged or allowed to compete for awards.
5. Judges are instructed to place market animals on the basis of realistic market conditions.
6. Exhibitors must be able to show livestock to qualify for ribbons and awards.
7. **ALL JUDGES DECISIONS ARE FINAL. ALL EXHIBITS MUST BE JUDGED!**
8. All premiums will be paid by mail by October 15. Premiums will be paid according to the official awards entered in the judge's book and not the premium tags or ribbons. Purple ribbons receive no money nor do yellow ribbons, which are special awards only for honorable mention.
9. NO CHECKS from a current Fair will be honored after February 1 of the next year.
10. Premiums are paid as follows: Blue Ribbons, \$3.00; Red Ribbons, \$2.00; White Ribbons, \$1.00. **Livestock** (sheep, swine, beef) premiums are paid as follows: Blue Ribbons, \$10.00; Red Ribbons, \$5.00; White Ribbons, \$3.00.

GENERAL

1. Management of the Beaverhead County Fair reserves the final and absolute right to interpret all rules & regulations, to arbitrarily settle and determine all matters, questions, and differences in regard thereto, connected or incidental to the Fair.
2. Rights are reserved by the Board to formulate and announce new rules to meet emergencies that may arise during the Fair and to adjudicate all matters arising from the Fair.
3. The Fair Management reserves the right to exclude from the fairgrounds any person or persons whom it may deem undesirable, or who shall violate any of the rules laid down by the management, or who shall otherwise become offensive.
4. Every animal and article upon the grounds shall be under the control of the Fair Board, but while every precaution will be taken for the safekeeping of the same, neither the Fair Board, nor any of its officers nor agents will be responsible in any case for any loss or accident which may occur.
5. The management reserves the right to prescribe dimensions and regulate the position of all signs, and suggest the arrangement of articles on exhibition so far as the same may be necessary to secure harmony and attractive appearances.
6. The management reserves the right to regulate the parking of automobiles or other vehicles or conveyances within the fairgrounds and to direct where they shall be driven therein.
7. The management reserves the right to amend or add to these rules, as they in their judgment may deem advisable. In the event of conflict between general and special rules, the latter shall govern.
8. All Fair rules and regulations are drawn up by the Beaverhead County Fair Board.
9. No advertising is allowed by stating a price, where product can be purchased, or by who made or sold on any exhibit. Exhibit will be disqualified if this rule is not followed. This rule applies also after judging is completed. Any exhibit/exhibits on display for selling or advertising can be exhibited under, Booths and Commercial Space.

SUPERINTENDENTS

1. Each superintendent shall have charge of the department assigned to him/her and be responsible for securing their own volunteer help. Each superintendent is charged with caring for and receiving the book of his department with the awards in each duly and properly entered therein, as it is upon this record only that premiums can be paid. Each page must be signed by the superintendent or judge immediately after completion of awards for the class. All superintendents shall furnish office with Special Awards sheet upon completion of judging. They shall file a report of their department, with recommendations, with the Fair Secretary at the close of the Fair.

AGRICULTURAL EXHIBITS

1. Ownership: All exhibits must be owned by and entered in the name of the exhibitor. No exhibitor may receive more than two awards in any one lot.
2. Each livestock, rabbit, or poultry exhibitor should bring enough feed for their animal for the duration of the fair. Bedding for the entire Fair will be furnished by the Fair Management. Exhibitors should also bring their own troughs, pails or any other necessary equipment.
3. Identification: Identification signs provided by the Fair and filled out by the exhibitor, must be easily seen and in place before judging.
4. Beef, sheep, and swine stalls will be reserved and assigned on a first come, first served basis at the time of preregistration. Please check with the superintendent for your assigned location before unloading your livestock.
5. WILD ANIMALS - If an exhibitor is unable to handle his/her beef, that beef has to go home for reasons of safety.
6. **NOTE: NO HAY** other than **WEED SEED FREE FORAGE** may be brought into the Fairgrounds.

BOOTHS & COMMERCIAL SPACE

1. Indoor booths in the Commercial Buildings and assigned outdoor space are available on a first come, first pay basis for commercial use and display. Fees must be received by the Fair Secretary before a booth can be reserved.
2. Limited outdoor food concession spaces are available. A rental fee is required and must be received by the Fair Management before it can be reserved. A reference from another Fair must be received along with the fee.
3. All booths must be in place anytime on Wednesday of Fair week and ready to open on Thursday morning. Your area must be cleaned up before leaving.
4. All booths must be kept clean, sanitary, and orderly.
5. NO TRUCKS, ETC. (for restocking, etc. purposes) will be allowed on grounds after 9:00 a.m. on Thursday, Friday, Saturday, and Sunday.

OPEN DIVISION

DEPARTMENT A - BEEF

SPECIAL AWARDS AND SPONSORS:

Grand Champion Female of Show - \$50.00 - Dillon Livestock Auction
Grand Champion Male of Show - \$50.00 - Max A. Hansen & Assoc. P.C.
Reserve Champion Female of Show - \$35.00 - Split Diamond Ranch, Steve & Hans Buckner
Reserve Champion Male of Show - \$35.00 - John Warren, Attorney at Law
Champion Female Hereford - \$25.00 - Jack Hirschy Livestock, Inc.
Champion Male Hereford - \$25.00 - Don Peterson
Champion Female Black Angus - \$25.00 - Forrester Livestock Ranch
Champion Male Angus - \$25.00 - Giem Angus, Twin Bridges
Champion Female Crossbreed - \$25.00 - Hagenbarth Livestock
Champion Female Exotic - \$25.00 - Beaverhead County Cattlewomen
Champion Male Exotic - \$25.00 - Turner Ranch Properties

BEEF BREEDING STOCK

Superintendents: **Cheyenne Garrison (406) 835-2402 & Ryan Hughes (406) 683-4111**

BEEF BREEDING STOCK

<u>Females:</u>	Hereford	Angus	Shorthorn	Crossbreed	Exotic
Spring Heifer (calved after March 4, 2021)	1	21	41	61	81
Jr. Heifer (calved January 1 - February 28, 2021)	2	22	42	62	82
Winter Heifer (calved November 1 - December 31, 2020)	3	23	43	63	83
Sr. Heifer (calved September 1 - October 31, 2020)	4	24	44	64	84
Summer Yearling (calved July 1 - August 31, 2020)	5	25	45	65	85
Late Spring Yearling (calved May 1 - June 30, 2020)	6	26	46	66	86
Early Spring Yearling (calved March 1 - April 30, 2020)	7	27	47	67	87
Jr. Yearling (calved January 1 - February 28, 2020)	8	28	48	68	88
Sr. Yearling (calved September 1 - December 31, 2019)	9	29	49	69	89
Two Year Old (calved January 1 - June 30, 2019)	10	30	50	70	90
Mature Cow	11	31	51	71	91

<u>Bulls:</u>	Hereford	Angus	Shorthorn	Crossbreed	Exotic
Spring Bull (calved after March 1, 2021)	101	121	141	161	181
Jr. Bull (calved January 1 - February 28, 2021)	102	122	142	162	182
Winter Bull (calved November 1 - December 31, 2020)	103	123	143	163	183
Sr. Bull (calved September 1 - October 31, 2020)	104	124	144	164	184
Summer Yearling (calved July 1 - August 31, 2020)	105	125	145	165	185
Late Spring Yearling (calved May 1 - June 30, 2020)	106	126	146	166	186
Early Spring Yearling (calved March 1 - April 30, 2020)	107	127	147	167	187
Jr. Yearling (calved January 1 - February 28, 2020)	108	128	148	168	188
Sr. Yearling (calved July 1 - December 31, 2019)	109	129	149	169	189
Two Year Old (calved January 1 - June 30, 2019)	110	130	150	170	190
Mature Bull	111	131	151	171	191

OTHER BREEDING CLASSES

200	Group of two bulls - bred and owned by breeder	206	Pair of Calves - either sex or mixed sex
201	Super Cow Class - two offspring of either or same sex	207	Two Year Old Cow & Calf
202	Get-of-Sire - 4 animals, by one sire, any age, either or both sex	208	Mature Cow & Calf
203	Best Six Head - owned or co-owned by exhibitor	209	Feeder Calf (200-400 pounds)
204	Pair of Yearling - either sex or mixed sex	210	Feeder Calf (401-675 pounds)
205	Baby Calves		

MARKET BEEF

Superintendent: Jacob Smith (406) 835-3451

SPECIAL AWARDS AND SPONSORS:

1st Place - \$200.00 - Schuett Farms

2nd Place - \$100.00 - Schuett Farms

3rd Place - \$50.00 - Schuett Farms

4th Place - \$25.00 - Schuett Farms

20 Market Beef - any breed or combination

DEPARTMENT B - DAIRY CATTLE & DAIRY GOATS

Superintendents: Cheyenne Garrison (406) 835-2402 & Ryan Hughes (406) 683-4111

SPECIAL AWARDS AND SPONSORS:

Champion Dairy Exhibit - \$10.00 - Beaverhead County Fair

All rules the same as Department A - Beef. Animals will be judged on size for age, dairy type, vigor and condition, and milk-producing characteristics.

Dairy Cattle:

1 Heifer, under 2 years

2 Heifer, over 2 years (in calf or milking)

3 Cow, milking, 3 years or older

4 Cow, dry (showing signs of freshening, 3 years or older)

5 Bull, under 1 year

6 Bull, over 2 years

7 Mother & 2 offspring, any breed or cross

Dairy Goat:

20 Doeling, under 1 year

21 Doe, milking, 1-2 years

22 Doe, dry, 1-2 years

23 Doe, over 2 years

24 Mother & offspring, any breed or cross

25 Get of Sire (three animals same breed, sire must be named)

26 Other Dairy Goat

DEPARTMENT C - SHEEP & GOATS

Superintendent: Liz Jones (406) 832-3219

SPECIAL AWARDS & SPONSORS:

Champion Ram - \$10.00 – Pioneer Federal Savings & Loan

Champion Ewe - \$10.00 – Pioneer Federal Savings & Loan

BREEDING SHEEP

All lambs must be born on or after the first of this year to be eligible.

	Hampshire	Columbia	Rambouillet	Targhee	Suffolk	Texel	Other
	<u>Lot</u>	<u>Lot</u>	<u>Lot</u>	<u>Lot</u>	<u>Lot</u>	<u>Lot</u>	<u>Lot</u>
Ewe Lamb	1	7	13	19	25	31	37
Ram Lamb	2	8	14	20	26	32	38
Yearling Ewe Class	3	9	15	21	27	33	39
Mature Ewe Class, 2 & over	4	10	16	22	28	34	40
Ram 1 year, under 2 years	5	11	17	23	29	35	41
Ram, 2 years or over	6	12	18	24	30	36	42

50 Ewes with Lambs

51 Pen of 3

52 Get-of-Sire, Pen of 3

53 Get-of-Sire (includes Ram & two of his lambs)

54 Family Class (includes Ram, Ewe & their lamb(s))

MARKET SHEEP

60 Open Market Class

70 Locally Grown

MEAT GOATS

Meat goats may be shown with or without horns. Meat goats are usually shown with horns, but goats without will not be discriminated against. Meat goats may be does or wethers, but no bucks will be shown in the meat goat class.

90 Female, under 1 year

91 Female, over 1 year

92 Male, under 1 year

93 Any other goat

DEPARTMENT D - SWINE

Superintendents: Yvonne Jones (406) 832-3219 & Koy Holland (406) 683-2499

SPECIAL AWARDS & SPONSORS:

Champion Boar or Sow - \$10.00 - Randy & Helen Tommerup

BREEDING SWINE

50 Sow under 1 year

51 Boar, under 1 year

52 Sow over 1 year

53 Boar, over 1 year

54 Litter, 4 or more

MARKET SWINE

30 Open Market Class

DEPARTMENT E - WOOL SHOW

Superintendent: Lois Volkening (406) 925-3774

SPECIAL AWARDS & SPONSORS:

- Champion Ram Fleece** - \$10.00, Adult - Beaverhead County Fair
- Champion Ewe Fleece** - \$10.00, Adult - Beaverhead County Fair
- Champion Ram Fleece** - \$10.00, Youth - Beaverhead County Fair
- Champion Ewe Fleece** - \$10.00, Youth - Beaverhead County Fair
- Champion Specialty Fleece** - \$10.00, Adult - Beaverhead County Fair
- Champion Specialty Fleece** - \$10.00, Youth - Beaverhead County Fair

The purpose of this show is to educate wool growers toward producing higher value fleece and to encourage proper preparation for market. In order to compete for prizes, each fleece must (A) have been shorn in the current year; (B) represent not more than 12 months' growth, except in the case of yearling fleeces.

NATURAL COLORED FLEECES:

- 1 Fine: Spinning Count 64s to 80s (17-22 microns) (e.g. Cormo, Merino, Rambouillet)
- 2 Medium: Spinning Count 50s to 62s (22-31 microns) (e.g. Cheviot, Columbia, Corriedale, Montadale, Tunis)
- 3 Long: Spinning Count 36s to 48s (31-40 microns) (e.g. Border Leicester, Coopworth, Cotswold, Lincoln, Romney, Wensleydale)
- 4 Double-Coated: (e.g. Icelandic, Karakul, Navajo-Churro, Scottish Blackface, Shetland)

WHITE FLEECES

- 5 Fine: Spinning Count 64s to 80s (17-22 microns) (e.g. Cormo, Merino, Rambouillet)
- 6 Medium: Spinning Count 50s to 62s (22-31 microns) (e.g. Cheviot, Columbia, Corriedale, Montadale, Tunis)
- 7 Long: Spinning Count 36s to 48s (31-40 microns) (e.g. Border Leicester, Coopworth, Cotswold, Lincoln, Romney, Wensleydale)
- 8 Double-Coated: (e.g. Icelandic, Karakul, Navajo-Churro, Scottish Blackface, Shetland)

ALPACA/SPECIALTY FLEECES:

- 9 Alpaca
- 10 Other

FUN FACTS ABOUT WOOL

- ✓ Each wool fiber is a molecular coil spring making the fiber remarkably elastic. Nature has folded the chemical polypeptide chains back upon themselves in such a way that they act like a coiled spring which elongates when it is extended and retracts when it is released. This molecular crimp, along with the 3-dimensional fiber, allows wool fibers to be stretched up to 50% when wet and 30% when dry, and still bounce back to their original shape when stress is released.
- ✓ A wool fiber can be bent back on itself more than 20,000 times without breaking, compared to about 3,000 times for cotton and 2,000 times for silk. Wool is a natural, renewable fiber that offers a 'green' fabric choice. Wool is also biodegradable making it an eco-friendly product.
- ✓ Wool is the only fiber that naturally resists flaming. Unlike most artificial fibers, which often melt and stick to the skin when on fire, wool usually only smolders or chars. Although it will burn under intense fire, it normally self-extinguishes when the flame source is removed.
- ✓ In 2010, the United States produced 30.6 million pounds of greasy wool.
- ✓ Montana produces more than 4 million pounds of wool a year.
- ✓ The average weight of a fleece in the United States is 7.3 pounds.
- ✓ American wool has many uses and is known for its 'loftiness.' In addition to its well-known uses in woven apparel, sweaters, hosiery and upholstery, American wool is also used to make insulation, hand-made rugs, tennis balls, bedding products and clean-up pads for oil and chemical spills.
- ✓ Since wool fibers resist pilling, snagging and breaking, wool garments typically outlast synthetic sweaters. Wool is color fast resulting in garments that retain their deep, rich color without fading.

DEPARTMENT G - POULTRY AND RABBITS

GENERAL RULES

NOTE: If an animal has been entered in 4-H, the same animal cannot be entered in Open.

1. Each exhibit must be the property of the person showing it.
2. Please specify breed on the entry form.
3. Chicken - Exhibitors are allowed (2) Purebred entries per variety. Any number of varieties can be entered.
4. Eggs - Must be sorted as to size & marked accordingly. Only one size in each carton & only one size (your choice) will be accepted in each lot.
5. The Judge or Superintendent may change exhibit to a different class according to age or development.
6. Pregnant does or does with bunnies under six weeks of age will not be shown or displayed. No bunnies under six weeks
7. It is suggested that your rabbit be tattooed in the left ear to discourage theft and help the judge identify animals.
8. Exhibitors should have pens, cages, etc., clean and animals presentable for public display by 9 A.M. each morning.
9. All poultry must be clean and free from parasites.
10. If animal/animals are found to be contaminated or diseased or in poor condition when checked in or at time of judging, they will be disqualified and owner must remove animal(s) from premises.
11. No Entry may be removed from cage or handled by an unauthorized person, except by Special Permission.
12. Exhibitors must secure cage doors with wire, snaps, or locks. If using locks, one key must be left with Superintendent.
13. Posters and Educational material and for sale signs will be allowed as judge doesn't see the cages. Also, tags can be left open for the enjoyment of viewers.
14. Each exhibitor must bring enough feed to last the duration of the Fair. Exhibitors should also bring their own troughs, pails and other necessary equipment, properly identified.
15. It is recommended that each exhibitor freeze 3 jugs of water for each cage of rabbit(s) he/she exhibits. If it is hot, place a jug of ice in with the animal(s). Change daily and re-freeze. It takes over 24 hours to re-freeze jug - that is why 3 are needed. The Fair will not have facilities for either re-freezing the jugs or keeping them frozen. This is the responsibility of the exhibitor only.
16. Young and mature birds, pairs and trios will be judged separately.
17. Any individual bird may not be entered in more than one lot.
18. All birds entered in any lot will be considered for awards.
19. More classes will be added if necessary to cover entries.
20. All Cross-Bred Birds can enter any number of entries, but are limited to red and white ribbons. One red ribbon bird will be awarded Top Barney.
21. Only Blue Ribbon birds are eligible for Champion or Special Awards except (1) Barney Crossbred will be awarded. Barney is chosen on condition, coloring, size, or any characteristic, which makes it unique.
22. Any purebred is a bird recognized by the American Poultry Association.

POULTRY

Superintendent: TBA

SPECIAL AWARDS & SPONSORS:

Champion Pullet - \$10.00 - Helen Brown, in memory of Buster Brown

Champion Cockerel - \$10.00 - Gracie's New & Used

Champion Hen - \$10.00 - Beaverhead County Fair

Champion Rooster - \$10.00 - Vigilante Electric

Champion Pair of Chickens - \$10.00 - Beaverhead County Fair

Champion Trio - \$10.00 - Gracie's New & Used

Champion Mother & Baby/Babies - \$10.00 - Beaverhead County Fair

Top Barney - \$10.00 - Beaverhead County Fair

Champion Bantam - \$10.00 - Gracie's New & Used

Champion Eggs - \$10.00 - Beaverhead County Fair

Champion Turkey - \$10.00 - Beaverhead County Fair

Champion Waterfowl - \$10.00 - Beaverhead County Fair

Champion Guineafowl - \$10.00 - Beaverhead County Fair

Champion Peafowl - \$10.00 - Beaverhead County Fair

Champion Gamefowl - \$10.00 - Beaverhead County Fair

Pullet: Female fowl less than One-year-old **Hen:** Female fowl more than one year old.

Cockerel: Male fowl less than One-year-old **Rooster:** Male fowl more than one year old.

TURKEYS (meat)	TURKEYS (breeding)	DUCKS	GEESE	PEA FOWL
1 Hen	5 Hen	9 Hen	13 Goose	16 Hen
2 Tom	6 Tom	10 Drake	14 Gander	17 Cock
3 Pair	7 Pair	11 Pair	15 Pair	18 Pair
4 Trio	8 Trio	12 Trio		
GUINEAS	PIGEONS	PARAKEETS	ANY OTHER VARIETY	
19 Hen	23 Single	26 Single	28 Male	
20 Cock	24 Pair	27 Pair	29 Female	
21 Pair	25 Trio		30 Pair	
22 Trio			31 Trio	

CHICKENS

	<u>ROOSTER</u>	<u>COCKEREL</u>	<u>HEN</u>	<u>PULLET</u>
American Standard Breed	40	48	56	64
Asiatic Standard Breeds	41	49	57	65
English Standard Breeds	42	50	58	66
Continental Standard Breeds	43	51	59	67
All Other Standard Breeds	44	52	60	68
Any Hybrid Meat Type Breed	45	53	61	69
Barney Class	46	54	62	70
Other (<i>please label breed on entry</i>)	47	55	63	71

BANTY

75 Game Bantam	78 Clean Legged Rose Comb Bantam
76 Feather Legged Bantam	79 Clean Legged Other Comb Bantam
77 Clean Legged Single Comb Bantam	80 Other Bantam (<i>please label breed on entry</i>)

PAIRS AND TRIOS

81 Pair Chickens (over 1 year of age) (i.e., Rooster & Hen)	84 Trio (under 1 year of age)
82 Pair Chickens (under 1 year of age) (i.e., Cockerel & Pullet)	85 Breeding Trio's (i.e., 2 Hens & Rooster)
83 Trio (over 1 year of age)	

EGGS

86 ½ dozen white Chicken Eggs	89 ½ dozen Bantam Eggs
87 ½ dozen colored Chicken Eggs	90 ½ dozen white Duck Eggs
88 ½ dozen brown Chicken Eggs	91 ½ dozen colored

RABBITS

Superintendent: Heidi Schwandt (406) 683-2035

SPECIAL AWARDS & SPONSORS:

Champion Purebred - \$15.00 - Kristen Walters Swenson, Silver Star

Reserve Champion Purebred - \$10.00 - Gracie's New & Used

Champion Crossbred - \$10.00 - Vigilante Electric Co-op, Inc.

Reserve Champion Crossbred - \$10.00 - Gracie's New & Used

Best of Show - \$15.00 - Vigilante Electric Co-op, Inc.

Breed Names	Jr. Buck	Int. Buck	Sr. Buck	Jr. Doe	Int. Doe	Sr. Doe
Californian	10	11	12	13	14	15
Cinnamon	20	21	22	23	24	25
New Zealand	30	31	32	33	34	35
Satins	40	41	42	43	44	45
Standard Rex	50	51	52	53	54	55
Other Breeds (over 9 lbs)	60	61	62	63	64	65
Mini Lop	70		72	73		75
Mini Rex	80		82	83		85
Holland Lop	90		92	93		95
Dutch	100		102	103		105
Other Breeds (4-7 lbs)	110		112	113		115
Netherlands Dwarfs	120		122	123		125
Other Breeds (under 4 lbs)	130		132	133		135
Crossbred Rabbits (over 7 lbs)	140		142	143		145
Crossbred Rabbits (under 7 lbs)	150		152	153		155

Doe & Litter	156	Babies must be 5 to 8 weeks of age.
Meat Pen (3)	157	5# maximum and not over 10 weeks of age. Must be same breed and variety, but need not be of the same litter.

FUR	Lot #	These classes only look at the wool or fur on the rabbit. The rabbit is judged in one of the above classes for body type, etc.
Normal	158	
Rex	159	
Satin	160	
Wool	161	

Rabbits are broken into four class or six class breeds. As a general rule animals with a mature weight over 9 pounds are shown as a six class animal while animals with a mature weight under 9 pounds are shown as a four class animal. In the six class animal designation juniors are up to 6 months of age; intermediates are 6 to 9 months of age; seniors are over 9 months of age. In a four class rabbit any rabbit up to 6 months is considered a junior, while any animal over 6 months is a senior.

DEPARTMENT I AGRONOMY - GRAINS & HAY

Superintendent: Lois Volkening (406) 925-3774

Entry: Tuesday, August 31 from 10 a.m. to 8 p.m.

Judging: Wednesday, September 1

SPECIAL AWARDS & SPONSORS:

Champion Grain and/or Hay Exhibit - \$10.00 - Intermountain Irrigation, Inc.

All entries must be current year's crops unless otherwise designated. Exhibits will not be eligible for competition unless amount specified is exhibited. All products in this class must be field grown and none can be hothouse grown.

SHEAF GRAIN

Sheaves must be at least 3 inches and not more than 5 inches in diameter just below the head, tied in 3 places. Previous year's crops may be shown if not shown before.

- 1 Spring Wheat, hard variety
- 2 Spring Wheat, soft variety
- 3 Oats, any variety
- 4 Winter Wheat, any variety
- 5 Barley, 2-4 row variety
- 6 Barley, 4-6 row variety

THRESHED GRAIN

One gallon must be shown. Previous year's crops may be shown if not shown before.

- 10 Spring Wheat, hard variety
- 11 Spring Wheat, soft variety
- 12 Oats, any variety
- 13 Winter Wheat, any variety
- 14 Barley, 2-4 row variety
- 15 Barley, 4-6 row variety

HAY

Exhibits must be sheaves of cured hay, 3 to 5 inches in diameter and tied in 3 places. Any entry of baled hay must consist of 2 flakes displayed in a plastic bag.

- 20 Sheaf of Hay
- 21 Flakes of baled alfalfa
- 22 Flakes of baled mixed hay, grasses and legumes
- 23 Flakes of baled hay - native grasses
- 24 Flakes of baled hay - varieties

As of 2012 Beaverhead County had an inventory of 153,655 cattle and calves, the highest among Montana counties. That's an average **cattle population** density of 27.6 per square mile!

DEPARTMENT J - HORTICULTURE - FRUITS & VEGETABLES

Superintendent: Lois Volkening (406) 925-3774

Entry: Tuesday, August 31 from 10 a.m. to 8 p.m.

Judging: Wednesday, September 1

SPECIAL AWARDS & SPONSORS:

ADULT

Grand Champion Vegetable - \$10.00 - Beaverhead Co. Fair
Reserve Champion Vegetable - \$5.00 - Turner Ranch Properties
Grand Champion Fruit - \$10.00 - Vigilante Electric Co-op Inc.
Reserve Champion Fruit - \$5.00 - Turner Ranch Properties
Grand Champion Vegetable Display - \$10.00 - Rocky Mountain Supply, Inc.
Grand Champion Decorated Display - \$10.00 - Dennis & Jerry Jo Rehse
Grand Champion Zucchini Display - \$10.00 - Vigilante Electric Co-op Inc.
Superintendent's Award - \$10.00 - Lois Volkening

YOUTH

Grand Champion Vegetable - \$10.00 - Beaverhead Co. Fair
Reserve Champion Vegetable - \$5.00 - Richard & Dorothy Wheeler
Grand Champion Fruit - \$10.00 - State Farm Insurance
Reserve Champion Fruit - \$5.00 - Richard & Dorothy Wheeler
Grand Champion Decorated Display - \$10.00 - Richard & Dorothy Wheeler
Reserve Champion Decorated Display - \$5.00 - Richard & Dorothy Wheeler
Grand Champion Vegetable Display - \$10.00 - Beaverhead Co. Fair
Reserve Champion Vegetable Display - \$5.00 - Beaverhead Co. Fair
Superintendent's Award - \$10.00 - Lois Volkening

NOTE: ONLY 1 ENTRY PER PERSON PER LOT NUMBER!

AGE GROUPINGS (use given lot number for both adult & youth on entry form)

Adult, 18 & over - use white entry form **Youth, 17 & under** - use pink entry form
Ages 5-8 - Add YA to Lot number
Ages 9-11 - Add YB to Lot number
Ages 12-17 - Add YC to Lot number

PLEASE PUT AGE IN UPPER RIGHT CORNER OF EXHIBIT CARD

GARDEN VEGETABLES

***All exhibits MUST be grown by exhibitor and MUST not have been a purchased product. Also, the product MUST be entered for the 1ST time in Beaverhead County Fair. EXAMPLE - Cannot have been entered in the Madison County Fair.**

***ALL EXHIBITS** must be shown on a white paper plate, without any decorations, in a Ziploc or plastic bag fastened with a wire tie, except for garlic, **onions**, zucchini, and any exhibit **TOO** large for a plastic bag. The exhibitor must provide his own paper plates and plastic bags. **ALL TAGS USED MUST BE FOR BEAVERHEAD COUNTY FAIR.** Vegetables too large for a plastic bag should have the tag fastened with string, scotch tape, etc. Exhibits not claimed Sunday night will be disposed of at the discretion of the Fair management.

***PLACE TAG ON OUTSIDE OF BAG. PLEASE ATTACH TO THE END OPPOSITE OF TIE.** All entries must conform to number requirements. **READ ALL DIRECTIONS FOR YOUR ENTRY.**

CONDITION: Maturity of vegetables should be neither over-mature (vegetables tend to get tough) or under-mature (vegetables should be **ADEQUATELY** developed).

SIZE: Vegetables should be neither the largest nor the smallest, but should be the best marketable or usable size.

CLEANLINESS: Clean vegetables in exhibit is a must! Do not scrub vegetables with a brush. Vegetables must be free of damage, injury or disease. Any root vegetable must have dirt removed.

UNIFORMITY: Exhibit should be **uniform** in size.

VEGETABLE PREPARATION

BEETS. Color and tenderness are desirable qualities in beets. Oversize should be avoided. As a rule, beets from 2 to 2 ½ inches in diameter are best. Beets showing white streaks should be avoided. They should be smooth, without side roots or cracks. Leave 1 ½" of the leaf stalk on.

BEANS. Green-Snap beans should be under, rather than over mature. Long straight specimens the same length and color should be selected. Avoid stringiness. The pods should be free from rust spots, dirt, and insect blemishes. The end of the bean should not be broken off when picking it. The seeds in the pod should appear to be ¼ to ½ grown. Leave ½" stem.

BROCCOLI. Cut stem before the first whorl of leaves. The lengths of the stem should not be over 5 inches. Heads should be compact, dark green, (avoid yellowing), and free from decay, worms, or damage caused by wilting or injury.

CABBAGE. Type is very important. Leaves should not be peeled too closely. The heads should be firm, heavy in proportion to size, not withered or soft, free from damage, freezing, disease or injury, and the midribs should not be large, as that would indicate coarseness. Stems should be cut off. **Do not peel to shiny skin.** If cabbage splits before judging, it will be disqualified.

CARROTS. Avoid oversize. Type is important. Quality is best in medium-sized specimens. Color is very important. A deep orange carrot as nearly coreless as possible show to good advantage. Greenish or pale yellow, irregular, and coarse specimens should be avoided. Carrots should appear fresh, crisp, firm, smooth, clean, and free from sunburn, side roots, cracks, or other damage. Leave 1" top.

CAULIFLOWER. The heads should be pure white, solid, uniform, smooth, and close flowered. The heads should not show leaves appearing through the head. There should be no over-mature or ricy specimens. The side leaves should be trimmed about 2 inches above the center of the head. Cut stems allowing 4 to 6 leaves to remain. Leaves should be free from damage and discoloration. Avoid exposing head to strong light.

CORN PREPARATION. Leave husks on.

CUCUMBERS FOR PICKLES. Avoid oversize and extremes of immaturity and over-ripeness, immature specimens are too spiny. Over-ripe ones may turn white or yellow. Cucumbers should run from 2 to 4 inches in size and should not be washed. Type and color are very important. Do not mix types.

CUCUMBERS FOR SLICING. Straight, firm, crisp and fresh. Colors should be green and white, not yellow, Avoid mature seed. A small seed cavity is desirable. Cucumbers may be washed.

GARLIC. Do not remove the outer dried coverings, do not grow in clumps. Leave a 2" stem. **DO NOT BAG!**

HERBS. **Do not trim.** If annual, 1 bunch without roots. If perennial, cut and use 1 bunch. Herbs may be placed in a container of water.

KOHLRABI. Remove roots just below ball. Leave 4 to 6 upper leaves trimmed. Kohlrabi should not be hard, woody, or pithy; it should be from 3 to 4 inches in diameter. The skin should be easily penetrated by thumbnail. Clean but do not wash.

ONIONS, Yellow & White. Must be thoroughly ripened with necks dry. Uniformity and maturity are of particular importance. Type is important. Avoid large sizes. Should be clean, smooth, & not peeled so as to be slick. The loose wrapper skins should not be removed. Onion must be solid and there must be no splits or doubles. Neck should be small. Onions should be free from damage caused by dirt, moisture, sunburn, disease, insects, or other injury. Twist tops instead of cutting, and leave ½" root.

ONIONS, Green. Are not mature onions. Should be clean, but do not wash or peel skin away. The dry tissue paper skin is to be left on. Onion must be solid and there must be no splits or doubles, Neck should be small. Onions should be free from damage caused by dirt, moisture, sunburn, disease, insects, or other injury. Green top should be trimmed 6" with ½" root left on. **DO NOT BAG!**

PARSLEY. Trim stems, leave crown attached. Pull up by root then trim their crown. Bunch together for best display using a 4" to 6" stem.

PARSNIPS. Should be small in diameter and of great length. Free from rust & side roots. Parsnips should be light creamy in color, not corky, top one inch above crown.

PEPPERS. True to variety, deep in color, fresh, firm, and symmetrical. Sweet peppers should show no red color. Pimentos should be red. All peppers should be free from sunscald or injury caused by insects and diseases.

PUMPKIN. Uniformity with variety type, size, and color (check with seed catalog for description of your variety). Free from insect and mechanical injury. Mature as shown by hardness of shell. Stems should be attached. Do not wash.

POTATOES. Shape and size should be typical of variety. Market demands in moderately oval, flat, or round shape, of medium size, 8 to 12 oz.

RADISHES. Remove tops 1" above crown. Leave root. Clean but do not wash.

RHUBARB. Stalks should be uniform in size and color. Should be fresh and brittle, not pithy. Stalks should be solid. Leave 1" leaf top and tire root.

RUTABAGAS. Medium to large, uniform throughout, color bright and clean, fresh fine grained. Free from damage caused by freezing, pithiness, growth cracks, insects, disease, or mechanical injury. Leave a 1" top.

SQUASH (SUMMER). Stems must be left on. Pick when small, before maturity when the shell is extremely soft. Uniform in size, shape, and color. Be sure samples are free from any damage or blemishes. May be washed.

SQUASH (WINTER). Select mature specimens with shells hardened. Do not wash. Leave stem attached. Uniform in size, shape, and color, free from damage. Extreme size is no advantage.

TOMATOES. Use only perfect shaped specimens true to type, smooth, free from cracks, sunscald, or any blemishes. Should be well colored (no green streaks) ripe, but not too ripe. Must be solid. Remove stem, display with blossom end up. Display green tomatoes with the stem on.

TURNIPS. Medium size is generally desired as having higher quality. Larger sizes may be bitter, corky, or pithy. All samples should look alike, should be clean and bright in color, but not washed. Remove tops 1 inch above crown. Should be free from damage caused by freezing, pithiness, and secondary rootlets.

VEGETABLES

- 1 Beans, dwarf horticulture, ½ " stem, (6)
- 2 Beans, green snap, ½ " stem, (6)
- 3 Beans, yellow wax, ½ " stem, (6)
- 3A Beans, yellow ½" stem, (6)
- 4 Beans, pole, ½ " stem, (6)
- 4A Beans, Broad Roma, ½ " stem, (6)
- 5 Beans, purple, ½ " stem, (6)
- 5A Beans, scarlet runner, ½" stem, (6)
- 5B Beans, heirloom, ½" stem, (6)
- 5C Edamame bean, ½" stem, (6)
- 6 Beets, 1 ½ " stem, (6)
- 6A Beets, Chioggia, 1½" stem, (6)
- 6B Beets, golden, 1 ½" stem, (6)
- 7 Broccoli (1 head)
- 8 Cabbage, pointed (1 head)
- 8A Cabbage, flat (1 head)
- 9 Cabbage, red (1 head)
- 10 Cabbage, round (1 head)
- 10A Cabbage, savoy (1 head)
- 11 Cabbage, largest by weight
- 12 Carrots, long (more than 4" long), (5) 1" top
- 12A Carrots, purple (4" long or longer), (5) 1" top
- 13 Carrots, short (4" or shorter), (5) 1" top
- 14 Cauliflower (1 head)
- 15 Celery, (1 bunch with crown)
- 16 Corn, 3 ears (husks on)
- 16A Corn, white, 3 ears (husks on)
- 16B Mandan Flour Corn, 3 ears (husks on)
- 16C Corn, white miniature, 3 ears (husks on)
- 17 Cucumbers, pickling, under 4" (2)
- 18 Cucumbers, pickling, 4" to 6" (2)
- 19 Cucumbers, slicing, stems on, (2)
- 19A Cucumber, large (3 ½ # or more by weight) (1)
- 19B Cucumber, other (yellow) (1)
- 20 Dill plant, with roots
- 21 Eggplant (1)
- 22 Garlic, 2" stem, (2) DO NOT BAG!
- 23 Gourd (1)
- 24 Gourd Mixture (3)
- 25A Spearmint
- 25B Basil
- 25C Lemon Basil
- 25D Sage
- 25E Golden Sage
- 25F Tarragon
- 25G Chives
- 25H Thyme
- 25I Lavender
- 25J Oregano
- 25K Herb, other not listed
- 26 Leeks (3)
- 27 Lettuce, leaf (1 bunch w/ crown), no roots
- 27A Lettuce, red leaf (1 bunch w/ crown), no roots
- 28 Lettuce, (1 head)
- 29 Onions, green, 6" stem (3) DO NOT BAG
- 30 Onions, red (3)
- 31 Onions, yellow (3)
- 32 Onions, white (3)
- 32A Onion, largest by weight
- 33 Parsley
- 33A Parsley, flat leaf, Italian
- 34 Parsnips (3) 1" top
- 35 Peas (6 pods)
- 35A Peas, snap (6)
- 35B Peas, progress (6)
- 36 Peas, edible pod (6)
- 38 Peppers, Green Bell (3)
- 39 Peppers, Red Bell (3)
- 40 Peppers, Yellow Bell (3)
- 40A Peppers, yellow banana (3)
- 40B Peppers, Anaheim (3)
- 41 Peppers, hot (3) Does not include jalapeno
- 41A New Mexico Chili Peppers (3)
- 41B Pepper, Jalapeno (3)
- 42 Potato, Russet type, Centennial Butte, Kennebec, Snow Flake, Katahdin, etc. (3)
- 43 Potato, red, Norlands, Pontiacs, etc. (3)
- 44 Potato, Early Ohio, flesh colored skin (3)
- 44A Potato, blue (3)
- 45 Potato, Yukon Gold (3)
- 45A Potato, French fingerlings (3)
- 45B Potato, any other not listed (3)
- 45C Potato, largest by weight
- 46 Pumpkin (1)
- 46A Pumpkin, baby boo (white miniature) (1)
- 46B Pumpkin, baby boo (yellow miniature) (1)
- 47 Pumpkin, largest by weight
- 48 Radishes (3)
- 48A Pad Radishes (3)
- 49 Rutabagas (2)
- 50 Shallots (3)
- 51 Spinach, 1 bunch with crown
- 52 Squash, Acorn (1)
- 53 Squash, Banana (1)
- 54 Squash, Buttercup (1)
- 55 Squash, Hubbard (1)
- 56 Squash, Summer Yellow (1) Does not include zucchini
- 56A Squash, Crookneck (1)
- 57 Squash, Spaghetti (1)
- 57A Squash, Zucchini, longest (1)
- 58 Squash, Zucchini (under 10") (1)
- 58A Squash, French Zucchini (1)
- 58B Squash, Round Zucchini (1)
- 58C Squash, Yellow Zucchini (1)
- 58D Squash, Zephyr (1)

- | | | | |
|-----|--|-----|--|
| 59 | Squash, other, not listed (1) | 66C | Tomatoes, grape, ripe (3 or more w/stem on) |
| 59A | Squash, oddity (1) | 66D | Tomatoes, grape, green (3 or more w/stem on) |
| 59B | Squash, White Bush (1) | 67 | Turnips (3) |
| 59C | Squash, Yellow Bush (1) | 68 | Other leaf crops, not listed (include name of item, 1) |
| 60 | Squash, largest by weight, (1) Does not include Zucchini | 68A | Sweet Grass |
| 61 | Swiss Chard, 1 bunch with crown, trim root | 68B | Artichoke (1) |
| 62 | Tomatoes, green, with stem (3) | 70 | Vegetable Display, 2 or more vegetables |
| 62A | Tomatoes, orange (3) | 70A | Unique Vegetable Shape |
| 62B | Tomatoes, Russian (3) | 71 | Decorated Zucchini |
| 63 | Tomatoes, ripe, no stem, (3) | 72 | Decorated Vegetables, 2 or more vegetables |
| 64 | Tomatillos (3) | 74A | Kohlrabies (3) |
| 65A | Tomatoes, cherry, ripe with stem, (3) | 75 | Alfalfa Sprouts |
| 65B | Tomatoes, cherry, yellow or gold with stem (3) | 75A | Bean Sprouts |
| 66 | Tomatoes, pear (3), either with or without stem | 76 | Brussel Sprouts (6) |
| 66A | Tomatoes, Roma, ripe, no stem (3) | 77 | Sunflower for seed (1) |
| 66B | Tomatoes, Roma, green (3 or more w/stem on) | 78 | Hops (10) |

*****Please note that the number in parentheses at the end of each lot refers to the number of pieces that must be entered.**

FRUITS

Stems should be on all fruits, except sour cherries, raspberries, & plums. Display small fruits in a white or clear open container on a paper plate.

- | | | | |
|------|--------------------------------------|------|---------------------------------|
| 100 | Plate of transparent apples (3) | 105 | Plate of Whitney crabapples (6) |
| 101 | Plate of Duchess apples (3) | 106 | Sour cherries (6) |
| 101A | Red Baron apples (3) | 107 | Red or black currants (12) |
| 101B | Other apples (3) | 108 | Strawberries (6) |
| 101C | Haralson apples (3) | 109 | Raspberries (12) |
| 101D | Sweet Sixteen apples (3) | 109A | Raspberries, Yellow (12) |
| 101E | Haralred apples (3) | 109B | Black Raspberries (12) |
| 101F | Northern Red Delicious apples (3) | 110 | Gooseberries (12) |
| 101G | State Fair apples (3) | 111 | Apricots (3) |
| 101H | Northern Yellow Delicious apples (3) | 112 | Rhubarb, 3 full stems |
| 101I | Wealthy apples (3) | 112A | Fruit Basket |
| 102 | Plate of plums (6) | 113 | Other fruit, not listed (3) |
| 102A | Plate of plums, yellow (6) | 114 | Decorated Fruit |
| 103 | Plate of yellow crabapples (6) | 115 | Grape, cluster on a vine |
| 104 | Plate of red crabapples (6) | 116 | Cantaloupe (1) |

*****Please note that the number in parentheses at the end of each lot refers to the number of pieces that must be entered.**

DEPARTMENT K - NEEDLEWORK - SEWING

Superintendent: Anna Rhodes (406) 925-1772

Entry: Tuesday, August 31 from 10 a.m. to 8 p.m.

Judging: Wednesday, September 1

SPECIAL AWARDS & SPONSORS:

Adult Division:

- Champion Sewn Garment - \$10.00 - Mclsaac Appraisals
- Judge's Choice Sewn Exhibit - \$10.00 - Richard & Dorothy Wheeler
- Champion Refurbished Item - \$10.00 - Beaverhead County Fair
- Champion Knitted Garment - \$10.00 - Drs. Hunt & Wilson
- Champion Knitted Exhibit, other - \$10.00 - High Peaks Federal Credit Union
- Champion Crocheted Afghan - \$10.00 - in memory of Myrtle Pewe, Mary Ann Nicholas
- Champion Crocheted Item, other - \$10.00 - Dennis and Jerry Jo Rehse
- Champion Quilted Garment or Accessory - \$ 10.00 - Dillon Quilters Guild
- Champion Machine Quilted Quilt - \$10.00 - Dillon Quilters Guild
- Champion Entirely Handmade Quilt - \$10.00 gift certificate - The #1 Ladies Quilt Store
- Champion Hand Quilted Quilt - \$10.00 gift certificate - The #1 Ladies Quilt Store
- Champion Applique Quilt - \$10.00 - Mclsaac Appraisals
- Champion Over-All Quilt - \$20.00 - Dillon Quilters Guild
- Champion Quilted Wall Hanging - \$10.00 - Richard & Dorothy Wheeler
- Champion Framed Needlework - \$10.00 gift certificate - The Gallery
- Champion Afghan - \$10.00 - HUB International, Dillon & Ennis
- Champion Table Topper - \$10.00 - Sponsor Needed
- Champion Framed Counted Cross Stitch - \$ 10.00 gift certificate - The Gallery
- Champion Counted Cross Stitch Item, other - \$10.00 gift certificate - The Gallery
- Champion Embroidery - \$10.00 - Farmers Union Insurance, Judy Siring Agency
- Champion Rug - \$10.00 - Mclsaac Appraisals
- Judge's Choice Needlework - \$10.00 gift certificate - The Gallery
- Judge's Choice Fabric Art - \$10.00 - Richard & Dorothy Wheeler
- Judge's Choice Quilt- \$10.00 - Drs. Hunt & Wilson
- Superintendent's Choice- \$10.00 - LS Ready Mix

Youth Division:

- Champion Sewn Exhibit - \$10.00 - Mrs. Buster (Helen) Brown
- Reserve Champion Sewn Exhibit - \$5.00 - Mrs. Buster (Helen) Brown
- Champion Embroidery or Cross Stitch - \$10.00 gift certificate - The Gallery
- Champion Garment - \$10.00 - Mclsaac Appraisals
- Champion Quilted Exhibit - \$10.00 - Drs. Hunt & Wilson
- Champion Crocheted or Knitted Exhibit - \$10.00 - Dillon Dental Clinic
- Champion Other Needlework - \$10.00 - Forrester Livestock
- Champion Youth under 11 - \$10.00 - Richard & Dorothy Wheeler
- Superintendent's Choice- \$10.00 - Richard & Dorothy Wheeler

*Youth, 11 and under, use Lot # plus Y, and youth, 12-17, use Lot # plus YY; Example 102Y or 102YY.

***The Superintendents and Judges in Needlework-Sewing (Dept. K), with the permission of the Fair Board, reserve the right to disqualify any entry which is soiled. Two (2) items per lot # acceptable if the items are different (for example: Lot #298 – men's shirt - one shirt has long sleeves and the second shirt has short sleeves).**

JUDGING GUIDELINES

Appropriate use of Materials & Decorations (30 points), Workmanship (30 points), Design and Color (20 points), General Appearance (20 points).

CROCHET

- 100 Baby afghan or carriage robe
- 101 Afghan, granny squares
- 102 Afghan, ripple
- 103 Afghan, shell stitch
- 104 Afghan, afghan stitch
- 105 Afghan, mile a minute
- 106 Afghan, other, not listed
- 107 Bedspread
- 108 Buffet or dresser set or scarf
- 109 Buffet or dresser set or scarf, crocheted trim
- 110 Centerpiece, under 15"
- 111 Centerpiece, 15" or over
- 112 Collars
- 113 Doilies, matching set of 2
- 114 Mittens or gloves
- 115 Pillowcases, crocheted trim
- 115A Blanket, crocheted trim
- 116 Placemats, set of 2
- 117 Potholders, yarn, set of 2
- 117A Potholders, thread, set of 2
- 118 Purse or Tote
- 119 Sweater, child's 2-6 years
- 120 Sweater, child's 7-12 years
- 121 Sweater, youth over 12 years
- 122 Sweater, man's
- 123 Sweater, woman's
- 124 Tablecloth
- 125 Vest
- 126 Hat or Cap
- 127 Hat and scarf set
- 128 Scarf, Stole or Shawl
- 129 Poncho, Cape or Capelet
- 130 Pillows
- 131 Slippers
- 132 Novelties
- 133 Garment Hangers
- 134 Dress, other than infant
- 135 Dishcloths, matching set of 2
- 136 Display of 3 or more knitted items
- 137 Other crocheted item, not listed

Crocheted Infant Wear, 1 year or under

- 140 Booties
- 141 Cap
- 142 Dress
- 143 Hat and Mitten set
- 144 Sweater
- 145 Sweater, cap and booties set
- 146 Mittens
- 147 Other crochet infant wear, not listed

KNITTING

- 150 Baby afghan or carriage robe
- 151 Afghan
- 152 Bedspread
- 153 Centerpiece or Doily, under 15"
- 154 Centerpiece or Doily, over 15"
- 155 Coat
- 156 Doilies, matching set of 2

- 157 Gloves
- 157A Mittens
- 157B Fingerless
- 158 Hat or cap
- 159 Hat and/or mitten and/or scarf set
- 160 Pillow
- 161 Purse
- 162 Tote Bag
- 163 Slippers
- 164 Stockings
- 165 Scarf, novelty yarn, worsted
- 165A Scarf, lace weight yarn
- 166 Stole or Shawl, novelty yarn
- 166A Stole or Shawl, lace weight yarn
- 167 Poncho, cape or capelet
- 168 Cowl or Neck warmer
- 169 Sweater, child's cardigan, 2-6 years
- 170 Sweater, child's slipover, 2-6 years
- 171 Sweater, child's cardigan, 7-12 years
- 172 Sweater, child's slipover, 7-12 years
- 173 Sweater, man's cardigan
- 174 Sweater, man's slipover
- 175 Sweater, woman's cardigan
- 176 Sweater, woman's slipover
- 177 Sweater, youth's cardigan, over 12 years
- 178 Sweater, youth's slipover, over 12 years
- 179 Pet Sweater
- 180 Suit, woman's two piece
- 181 Tablecloth
- 182 Vest
- 183 Machine knitted item, not infant wear
- 184 Dishcloths, matching set of 2
- 185 Display of 3 or more knitted items
- 186 Other knitted item, not listed

Knitted Infant Wear, 1 year or under

- 190 Booties
- 191 Cap
- 192 Dress
- 193 Machine knit item
- 194 Sweater
- 195 Sweater, cap, and booties set
- 196 Mittens
- 197 Hat and mitten set
- 198 Other knitted infant item, not listed

QUILTS AND QUILTING

- 200 Crib quilt, appliqued, hand quilted
- 200A Crib quilt, appliqued, machine quilted
- 200B Crib quilt, appliqued, commercially quilted
- 200C Crib quilt, appliqued, tied
- 201 Crib quilt, embroidered, hand quilted
- 201A Crib quilt, embroidered, machine quilted
- 201B Crib quilt, embroidered, commercially quilted
- 201C Crib quilt, embroidered, tied
- 202 Crib quilt, hand pieced, hand quilted
- 202A Crib quilt, hand pieced, machine quilted
- 202B Crib quilt, hand pieced, commercially quilted
- 202C Crib quilt, hand pieced, tied
- 203 Crib quilt, machine pieced, hand quilted

203A	Crib quilt, machine pieced, machine quilted	225	Pillow, other not listed
203B	Crib quilt, machine pieced, commercially quilted	226	Clothing, quilted
203C	Crib quilt, machine pieced, tied	227	Purse or tote bag, quilted
204	Crib quilt, combination of techniques, hand quilted	228	Wall Hanging, appliqued, hand quilted
204A	Crib quilt, combination of techniques, machine quilted	228A	Wall Hanging, appliqued machine quilted
204B	Crib quilt, combination of techniques, commercially quilted	228B	Wall Hanging, appliqued, commercially quilted
204C	Crib quilt, combination of techniques, tied	228C	Wall Hanging, appliqued, tied
205	Crib quilt, whole fabric, hand quilted	229	Wall Hanging, embroidered, hand quilted
206	Crib quilt, other not listed	229A	Wall Hanging, embroidered, machine quilted
207	Quilt, appliqued, hand quilted	229B	Wall Hanging, embroidered, commercially quilted
207A	Quilt, appliqued machine quilted	229C	Wall Hanging, embroidered, tied
207B	Quilt, appliqued, commercially quilted	230	Wall Hanging, hand pieced, hand quilted
207C	Quilt, appliqued, tied	230A	Wall Hanging, hand pieced, machine quilted
208	Quilt, embroidered, hand quilted	230B	Wall Hanging, hand pieced, commercially quilted
208A	Quilt, embroidered, machine quilted	230C	Wall Hanging, hand pieced, tied
208B	Quilt, embroidered, commercially quilted	231	Wall Hanging, machine pieced, hand quilted
208C	Quilt, embroidered, tied	231A	Wall Hanging, machine pieced, machine quilted
209	Quilt, hand pieced, hand quilted	231B	Wall Hanging, machine pieced, commercially quilted
209A	Quilt, hand pieced, machine quilted	231C	Wall Hanging, machine pieced, tied
209B	Quilt, hand pieced, commercially quilted	232	Wall Hanging, combination of techniques, hand quilted
209C	Quilt, hand pieced, tied	232A	Wall Hanging, combination of techniques, machine quilted
210	Quilt, machine pieced, hand quilted	232B	Wall Hanging, combination of techniques, commercially quilted
210A	Quilt, machine pieced, machine quilted	232C	Wall Hanging, combination of techniques, tied
210B	Quilt, machine pieced, commercially quilted	233	Wall Hanging, seasonal, hand quilted
210C	Quilt, machine pieced, tied	233A	Wall Hanging, seasonal, machine quilted
211	Quilt, combination of techniques, hand quilted	233B	Wall Hanging, seasonal, commercially quilted
211A	Quilt, combination of techniques, machine quilted	233C	Wall Hanging, seasonal, tied
211B	Quilt, combination of techniques, commercially quilted	234	Table runner, hand quilted
211C	Quilt, combination of techniques, tied	234A	Table runner, machine quilted
212	Quilt, sampler, hand quilted	234B	Table runner, commercially quilted
212A	Quilt, sampler, machine quilted	235	Table topper, hand quilted
212B	Quilt, sampler, commercially quilted	235A	Table topper, machine quilted
212C	Quilt, sampler, tied	235B	Table topper, commercially quilted
213	Quilt, seasonal, hand quilted	236	Placemats, hand quilted
213A	Quilt, seasonal, machine quilted	236A	Placemats, machine quilted
213B	Quilt, seasonal, commercially quilted	237	Lap quilt, pieced, hand quilted
213C	Quilt, seasonal, tied	237A	Lap quilt, pieced, machine quilted
214	Quilt, whole fabric, hand quilted	237B	Lap quilt, pieced, commercially quilted
214A	Quilt, whole fabric, machine quilted	237C	Lap quilt, pieced, tied
214B	Quilt, whole fabric, commercially quilted	238	Lap quilt, other technique, hand quilted
214C	Quilt, whole fabric, tied	238A	Lap quilt, other technique, machine quilted
215	Quilt, crazy quilt	238B	Lap quilt, other technique, commercially quilted
216	Quilt, wool applique	238C	Lap quilt, other technique, tied
217	Quilt, judged on quilting only	239	Lap quilt, flannel, hand quilted
218	Quilt, paper pieced	239A	Lap quilt, flannel, machine quilted
219	Quilt, made by a group (for example: raffle quilt or charity fundraiser)	239B	Lap quilt, flannel, commercially quilted
219A	Quilt made by a group (for example: block exchange, round robin or draw block)	239C	Lap quilt, flannel, tied
220	Quilt, other not listed	240	Quilt with a Tale to Tell (Historical significance; for example: started by your Great Grandmother & completed by you)
221	Pillow, hand pieced	241	Rag Quilt
222	Pillow, machine pieced	242	Chenille Blanket or Throw
223	Pillow, stamped design or panel		
224	Pillow, applique		

- 243 Miniature quilt (under 12" by 12")
- 244 Other quilted item, not listed
- 245 Other crazy quilted item, not listed

SEWING

Infant 2 years and under

- 250 Coat
- 251 Dress
- 252 Ensemble (3 pieces)
- 253 Nightwear
- 254 Outfit (2 pieces)
- 255 Pants or bib overalls
- 256 Shirt and blouse
- 257 Sweatshirt
- 258 T-Shirt
- 259 Jumper or Jumpsuit
- 260 Other garment, not listed

Child's 2-6 years

- 270 Coat
- 271 Dress
- 272 Ensemble (3 pieces)
- 273 Nightwear
- 274 Outfit (2 pieces)
- 275 Pants or bib overalls
- 276 Shirt and blouse
- 277 Sweatshirt
- 278 T-Shirt
- 279 Jumper or jumpsuit
- 280 Undergarment
- 281 Costume
- 282 Other garment, not listed

Youth 7-15 years

- 290 Coat
- 291 Dress
- 292 Ensemble (3 pieces)
- 293 Nightwear
- 294 Outfit (2 pieces)
- 295 Pants or bib overalls
- 296 Shirt and blouse
- 297 Sweatshirt
- 298 T Shirt
- 299 Jumper or jumpsuit
- 300 Undergarment
- 301 Costume
- 302 Vest
- 303 Skirt
- 304 Other garment, not listed

MEN

- 310 Coat
- 311 Down filled garment
- 312 Ensemble (3 pieces)
- 313 Jacket
- 314 Nightwear
- 315 Outfit (2 Pieces)
- 316 Pants
- 317 Robe
- 318 Shirt
- 319 Shirt, stretch terry or velour
- 320 Shirt, western

- 321 Sweatshirt
- 322 Suit, lined
- 323 Suit, unlined
- 324 T-Shirt
- 325 Underwear
- 326 Costumes
- 327 Dusters
- 328 Vest
- 329 Other item, not listed

WOMEN

- 340 Dressy blouse
- 341 Casual blouse
- 342 Blouse, western
- 343 Coat
- 344 Dress, formal
- 345 Dress, casual or work
- 346 Dress, bridal
- 347 Ensemble (3 pieces)
- 348 Jacket, lined
- 349 Jacket, unlined
- 350 Jumper or jumpsuit
- 351 Lingerie, slips
- 352 Lingerie, other item not listed
- 353 Nightwear
- 354 Outfit (2 pieces)
- 355 Pants
- 356 Robe
- 357 Skirt
- 358 Suit, lined
- 359 Suit, unlined
- 360 Swimwear
- 361 Sweatshirt
- 362 T-Shirt
- 363 Vest
- 364 Wool Blend Entry
- 365 100% Wool Entry
- 366 Costumes
- 367 Garment sewn from pre-printed panel
- 368 Other garment, not listed

REFURBISHED ARTICLE

(include picture of item before refurbishing if possible)

- 370 Scarf
- 371 Child clothing
- 372 Adult clothing
- 373 Apron
- 374 Blanket
- 375 Pillow
- 376 Bag or Tote
- 376A Purse or Clutch
- 377 Holiday
- 378 Table topper
- 379 Other item, not listed

MISCELLANEOUS SEWING

- 380 Aprons
- 381 Buffet or dresser set or scarf
- 382 Display, done by group (minimum of 3 items)

- 383 Display, done by individual (minimum of 3 items)
- 384 Hat or cap
- 385 Lunch cloth and napkins
- 386 Lunch cloth only
- 387 Smocking, garment
- 388 Smocking, pillow
- 389 Smocking, other item
- 390 Placemats, set of 2
- 391 Potholders or mitts, set of 2
- 392 Purse
- 393A Tote Bag
- 394 Quiet Book
- 395 Slippers
- 396 Tablecloth
- 396A Table topper
- 397 Pillow
- 398 Pillow case
- 399 Doll clothes
- 400 Holiday
- 400A Holiday stocking
- 401 Other item, not listed

DOLLS, TOYS & STUFFED ANIMALS

DOLLS

- 410 Crocheted toy dolls
- 411 Crocheted decorative dolls, fine thread
- 412 Crocheted decorative dolls, yarn
- 413 Sewn dolls, fancy dressed
- 414 Sewn dolls, soft sculpture
- 415 Sewn dolls, stuffed
- 415A Sewn dolls, character dolls
- 416 Sewn dolls, pillowcase
- 417 Knitted dolls
- 418 Doll wardrobe, sewn
- 419 Doll wardrobe, knitted or crocheted
- 420 Doll wardrobe, combination of techniques

TOYS (Not animals or dolls)

- 425 Crocheted stuffed toy
- 426 Knitted stuffed toy
- 427 Sewn stuffed toy

ANIMALS

- 430 Crocheted stuffed animal
- 431 Knitted stuffed animal
- 432 Sewn stuffed animal
- 433 Sewn stuffed animal, decorative
- 434 Sewn Teddy Bear
- 435 Sewn Teddy Bear with movable joints

COUNTED CROSS STITCH

- 440 Bell pull
- 441 Bookmark
- 442 Afghan
- 443 Garment
- 444 Bibs, towels or potholders
- 445 Holiday object or design
- 446 Pillow
- 447 Picture, under 8"x 10", Sampler
- 447A Picture, under 8"x 10", Animal Life
- 447B Picture, under 8"x 10", Still Life

- 447C Picture, under 8"x10", Flowers
- 447D Picture, under 8"x10", Verse
- 447E Picture, under 8"x10", People
- 447F Picture, under 8"x10", Other
- 448 Picture, 8"x 10" to 11" x 14", Sampler
- 448A Picture, 8"x 10" to 11" x 14", Animal Life
- 448B Picture, 8"x 10" to 11" x 14", Still Life
- 448C Picture, 8"x 10" to 11" x 14", Flowers
- 448D Picture, 8"x 10" to 11" x 14", Verse
- 448E Picture, 8"x 10" to 11" x 14", People
- 448F Picture, 8"x 10" to 11" x 14", Other
- 449 Picture, 11"x 14" to 16" x 20", Sampler
- 449A Picture, 11"x 14" to 16" x 20", Animal Life
- 449B Picture, 11"x 14" to 16" x 20", Still Life
- 449C Picture, 11"x 14" to 16" x 20", Flowers
- 449D Picture, 11"x 14" to 16" x 20", Verse
- 449E Picture, 11"x 14" to 16" x 20", People
- 449F Picture, 11"x 14" to 16" x 20", Other
- 450 Picture, over 16"x20", Sampler
- 450A Picture, over 16"x20", Animal Life
- 450B Picture, over 16"x20", Still Life
- 450C Picture, over 16"x20", Flowers
- 450D Picture, over 16"x20", Verse
- 450E Picture, over 16"x20", People
- 450F Picture, over 16"x20", Other
- 451 Item worked on 22 Hardanger or smaller
- 452 Item worked on 18 count Aida
- 453 Item worked on linen
- 454 Cross stitch set (2 or more pictures)
- 454A Cross stitch set (2 or more items)
- 455 Cross stitch table linen
- 456 Other Cross stitch item, not listed

CREWEL

- 460 Picture under 11"x 14"
- 461 Picture over 11"x 14"
- 462 Pillow
- 463 Other crewel item, not listed

HARDANGER EMBROIDERY

- 465 Hardanger Picture
- 466 Hardanger Centerpiece
- 467 Hardanger, other not listed

EMBROIDERY

- 475 Buffet or dresser set or scarf
- 476 Picture, cross stitch (stamped)
- 477 Picture, other embroidery
- 478 Pillow, cross stitch (stamped)
- 479 Pillow, other embroidery
- 480 Pillowcases, stamped cross stitch, set of 2
- 481 Pillowcases, color embroidery, set of 2
- 482 Pillowcases, cutwork, set of 2
- 483 Pillowcases, white embroidery, set of 2
- 484 Tablecloth, stamped cross stitch
- 485 Tablecloth, cutwork
- 486 Tablecloth, other embroidery
- 487 Tea or dish towels, set of 2 or more
- 488 Chicken Scratched item

- 489 Guest towels
- 490 Candlewicked item
- 491 Punch needle embroidered item
- 492 Silk ribbon embroidery, picture
- 493 Silk ribbon embroidery, other
- 494 Brazilian Embroidery
- 495 Other embroidered item, not listed

LATCH HOOK

- 500 Pillow
- 501 Wall Hanging or Rug
- 502 Other latch hook items, not listed

TATTING

- 505 Centerpiece
- 506 Doilies, set of three
- 507 Dresser or buffet set or scarf (tatted lace trim)
- 508 Pillowcase, set of 2 (tatted lace trim)
- 509 Other tatting, not listed

NEEDLEPOINT & PLASTIC CANVAS

- 510 Pillow
- 511 Picture
- 512 Needlepoint, long stitch
- 513 Plastic canvas item, small mesh
- 514 Plastic canvas item, large mesh
- 515 Plastic canvas set (2 or more items)
- 516 Other needlepoint or plastic canvas item, not listed

MISCELLANEOUS NEEDLEWORK

- 520 Belts
- 521 Dresser or buffet set or scarf, appliqued
- 522 Exhibit of needlework, entrant 65-70 years old
- 523 Exhibit of needlework, entrant 71-75 years old
- 524 Exhibit of needlework, entrant 76-80 years old
- 525 Exhibit of needlework, entrant over 80 years old
- 526 Folded Star item
- 527 Handkerchiefs, set of 2
- 528 Holiday wall hanging
- 529 Holiday tree skirt
- 530 Other holiday item, not listed
- 531 Lace Net Darning item

- 532 Picture, other needlework, not listed
- 533 Pillow, other needlework, not listed
- 534 Pillowcases, applique, set of 2
- 535 Pillowcases, textile or tube painted, set of 2
- 536 Pillowcases, other needlework, not listed, set of 2
- 537 Potholders, other needlework, not listed, set of 2
- 538 Swedish darning and weaving
- 539 Tablecloth, tube or textile painted
- 540 Tablecloth, other needlework, not listed
- 541 Tea or dish towels, applique
- 542 Tea or dish towels, textile or tube painted
- 543 Tea or dish towels, other needlework, not listed
- 544 Towel set: bath, hand, and wash cloth
- 545 Towels, crocheted or knitted tops
- 546 Fabric stiffened item
- 547 Pin Cushion, any type - sewn, crocheted, embroidered, etc.
- 548 Wool Applique
- 549 Other needlework item, not listed

RUGS

- 560 Braided rug, wool
- 560A Braided rug, cotton
- 561 Crocheted rug
- 562 Loomwoven rug
- 563 Hooked rug
- 564 Wool Penny rug (table ring)
- 565 Other rug, not listed

SPINNING & WEAVING

- 570 Yarn - 100% wool
- 571 Yarn - Blended fiber
- 572 Woven Placemats (set of 2) or table runner
- 573 Woven Potholders, set of
- 574 Woven garment
- 575 Woven, Other item

MOUNTAINEERING WEAR

- 580 Coat, leather or animal skin
- 581 Hat, coonskin type
- 582 Gloves or moccasins, leather
- 583 Other garment, leather or animal skin
- 584 Other item, leather or animal skin

DEPARTMENT L

DRAWING & PAINTING, PHOTOGRAPHY, HOBBIES & CRAFTS

Superintendent: Sinikka Andrus (406) 835-3881

Entry: Tuesday, August 31 from 10 a.m. to 8 p.m.

Judging: Wednesday, September 1

SPECIAL AWARDS:

Best of Show, Adult - Arts & Hobbies Building - Judges Choice - \$20.00 - Turner Ranch Properties

Best of Show, Youth - Arts & Hobbies Building - Judges Choice - \$10.00 - LS Ready Mix

Superintendent Award, Adult - \$10.00 - Sponsor Needed

Superintendent Award, Youth - \$10.00 - Dillon Dental Clinic

Most Creative Adult - \$10.00 - Sponsor Needed

Most Creative Youth - \$10.00 - Dillon Dental Clinic

Most Unique Exhibit - \$10.00 - The Bookstore

Champion Youth Exhibitor - \$20.00 - Cathy Weber, Art maker (Awarded to a youth who shows enthusiasm for the arts through multiple entries in Drawing, Painting, Photography, Hobbies & Crafts)

Drawing & Painting

Best of Show, Thru Age 8 - 2 awards @ \$10.00 - Windmill Livestock, Tom & Sharon Rice; Dennis & Jerry Jo Rehse

Best of Show, Ages 9-11 - 2 awards @ \$10.00 - Forrester Livestock and Mclsaac Appraisals

Best of Show, Ages 12-14 - 2 awards @ \$10.00 - High Peaks Federal Credit Union; Dennis & Jerry Jo Rehse

Best of Show, Ages 15-17 - \$10.00 - Cathy Weber, Art maker

Best of Show, Adult - \$10.00 - Dillon Soroptimist Club

Champion Drawing, Youth - \$10.00 - Cathy Weber, Art maker

Champion Drawing, Adult - \$10.00 - Cathy Weber, Art maker

Champion Pencil Drawing, Youth - \$10.00 - Turner Ranch Properties

Champion Pencil Drawing, Adult - \$10.00 - Jeannette Redfield & Donna Sprinkle - In memory of Patricia Redfield

Champion Painting, Youth - \$ 10.00 - Russ & Anna Jeanne Stewart Memorial Award by their family

Champion Painting, Adult - \$ 10.00 - Stockman Bank

Champion Oil Painting, Youth - \$10.00 - The Crossing Bar & Grill

Champion Oil Painting, Adult - \$10.00 - Kiwanis Club of Dillon

Champion Watercolor, Youth - \$10.00 - Turner Ranch Properties

Champion Watercolor, Adult - \$10.00 - Turner Ranch Properties

Photography

Most Outstanding Photograph - \$25.00 - Bill Howard Sampson

Champion Photograph, Youth - \$10.00 - Dillon Tribune

Champion Photograph, Adult - \$10.00 - Dillon Tribune

Best Farm Photo - \$15.00 - Bill Howard Sampson

Best Humorous Photograph - \$10.00 - Dillon Tribune

Best Photograph of "A County Fair" (any Fair), Color/BW - \$15.00 - Madison Co. Fair & Rodeo

Hobbies and Crafts

Most Outstanding Exhibit, Thru Age 8 - 2 awards \$10.00 each - Vigilante Electric Co-op

Most Outstanding Exhibit, Ages 9-11 - 2 awards @ \$10.00 - Terry Johnson & Elaine Husted

Most Outstanding Exhibit, Ages 12-14 -2 awards @ \$10.00 - The Crossing Bar & Grill

Most Outstanding Exhibit, Ages 15-17 - \$10.00 - Vigilante Electric Co-op, Inc.

Most Outstanding Exhibit, Adult - \$10.00 - Dr. Ron Loge

Champion Leatherwork, Youth - \$10.00 - Frecker's Saddlery

Champion Leatherwork, Adult - \$10.00 - Frecker's Saddlery

Champion Woodwork, Youth - \$10.00 - KDBM/KBEV

Champion Woodwork, Adult - \$10.00 - Mclsaac Appraisals

Champion Framed Exhibit - \$10.00 gift certificate - The Gallery

General Rules:

1. Amateur exhibits only (provides no more than 50% of income).
2. All hanging exhibits must have a safe, secure hanging device. (see below)*
3. Exhibits must have all entry forms and tags filled out. No late entries will be accepted.
4. Cover any signatures so that the artist's identity is not readily apparent to the judge.
5. Entries which demonstrate sewing as the primary focus should be taken to the Needlework Department.

Note: A 3x5 card with explanatory notes, secured to a unique entry, is acceptable and useful for the judge.

Youth: Add 'Y' to lot number (e.g. 101Y), and designate age on both the entry form & tag.

Entries will be judged in the following age groups:

Thru age 8

Ages 9-11

Ages 12-14

Ages 15-17

Adult: Ages 18 & over.

Senior: Ages 65 & over. Add 'S' to the lot number (e.g. 101S). If you are 65 or older, you are not required to (but you may) enter under the Senior age group.

Handicapped: Ages 18 & over. Add 'H' to the lot number (e.g. 101H).

***Acceptable Hanging Fixtures:** To protect your work from damage, and to maintain uniformity in displays, all drawing, painting, and photography exhibits must have an adequate hanger. These may include: Youth under 12 years old may use construction paper. Ages 12 through adult must use: card stock, poster or foam board, shrink wrap, or traditional framing.

Drawing, Painting, & Photography - Definitions:

Abstract—represents recognizable reality, but with non-traditional methods; using shapes, forms, colors and textures.

Computer Art—any piece of art created using computer software. May include virtual painting & sketching, 3D art, etc.

Enhanced photos—digitally manipulated to dramatically enhance or modify color, motion, shape, design, etc.

Monochrome—varying tones of a single color; such as black & white (grey-scale), sepia, etc.

Portrait—human form from the shoulders up.

Still Life—depiction of inanimate objects (traditionally bowls of fruit & flowers, etc.).

Hobbies & Crafts - Definitions:

Batik—dyeing fabric, having first applied wax to the parts to be left undyed.

Intaglio—engraved design into a material.

Lapidary—cutting, polishing, or engraving stones & gems.

Mobile—a decorative structure, suspended from the ceiling to turn freely in the air.

Quilling—an ornamental style of shaping paper or fabric in delicate pleats and cylindrical folds, etc.

Division I – Drawing & Painting

1. Each exhibitor may enter 2 items per lot number.
2. **Filling out tags:** First, identify the **medium** of your piece of art, and write down the number (including the dash!) under “Lot #” of the tag. Then select the **subject** of your art, and add the appropriate number (e.g. 05-304). Lastly, indicate age group, if applicable.

Standards for Judging Drawing & Painting

Skillfulness of medium, uniqueness & creativity, visual appeal, appropriate theme, apparent statement.

Medium

- 01- Acrylic
- 02- Chalk
- 03- Charcoal
- 04- Colored Pencil
- 05- Computer Art
- 06- Crayon
- 07- Felt-tip Marker
- 08- Mixed Media
- 09- Oil
- 10- Pastel (oil or chalk)
- 11- Pen & Ink
- 12- Pencil
- 13- Tempera
- 14- Watercolor

Subject

- 301 abstract
- 302 animal
- 303 cartooning
- 304 fantasy
- 305 human form
- 306 portrait
- 307 still life
- 308 floral
- 309 landscape
- 310 waterscape
- 311 architecture
- 312 machinery
- 313 vehicle
- 314 patriotic
- 315 calligraphy
- 316 lettering
- 317 other

Division II – Photography

1. Only 1 entry per lot number.
2. Minimum size 3x5". No maximum size.
3. Entries in the Photomontage and Photo Series categories must be presented in a single unit.
4. **Filling out tags:** First, identify the type of your photograph, and write down the letter (including the dash!) under Lot #" of the tag. Then select the subject of your photo, and add the appropriate number (e.g. C-23). Lastly, indicate age group, if applicable.

Standards for Judging Photographs

Appropriate framing, cropping, focus, lighting, overall appeal, uniqueness & creativity.

Type

C- Color M- Monochrome E- Enhanced

Subject

Animals

- 21 birds
- 22 domestic single
- 23 domestic groups
- 24 domestic w/ people
- 25 insects
- 26 wildlife single
- 27 wildlife groups
- 28 wildlife w/ people

People

- 31 babies
- 32 children
- 33 family life
- 34 human form
- 35 portrait
- 36 people in groups

Events & Activities

- 41 celebrations, any event
- 42 past fair, rodeo, or parade
- 43 seasonal
- 44 hunting & fishing
- 45 farm & ranch life

Nature

- 51 sunrise or sunset
- 52 floral
- 53 landscape
- 54 waterscape
- 55 skyline
- 56 plant
- 57 rock

Theme

- 61 emotions
- 62 humorous
- 63 fantasy
- 64 patriotic
- 65 reflections
- 66 shadows
- 67 story
- 68 western
- 69 abstract
- 70 still life
- 71 action
- 72 vintage, antique, nostalgia

Machines & Things

- 81 architecture
- 82 playground
- 83 pedal vehicle
- 84 wagons & carriages
- 85 horse-drawn farm machines
- 86 power farm machines
- 87 automobiles (incl. trucks & buses)
- 88 trains & railways
- 89 airplanes, helicopters, kites, balloons, etc.
- 90 ships & boats
- 91 other machine

Miscellany

- 95 photomontage
- 96 photo series
- 97 other

Division III – Hobbies & Crafts

1. Only 1 entry per lot number.
2. Lego Entries: To prevent loss of parts, all entries must be either glued together as a single unit, or contained and secured in a cellophane wrapped box, sturdy base, or diorama.
3. Refurbished Item: Include a before photo, and/or explanatory note of the process involved.

Standards for Judging Hobbies & Crafts

Skillfulness of medium, uniqueness & creativity, visual appeal.

Books

- 101 bookbinding
- 102 decorative/themed journal
- 103 scrapbook
- 104 themed sketchbook

Clay

- 111 ceramic, chalked
- 112 ceramic, glazed
- 113 ceramic, stained
- 114 polymer clay creation
- 115 pottery, hand
- 116 pottery, wheel

Fabric Craft (not sewn)

- 121 batik
- 122 felt creation
- 123 macramé
- 124 painted
- 125 tie dye
- 126 woven
- 127 fabric craft, other

Glass

- 131 stained glass, kit
- 132 stained glass, original
- 133 glass blowing
- 134 other

Jewelry

- 141 kit
- 142 set
- 143 beads, pony
- 144 beads, seed
- 145 beads, other
- 146 enamel
- 147 intaglio or cameo
- 148 lapidary
- 149 metalwork
- 150 shellwork
- 151 other

Leatherwork

- 161 kit
- 162 tooling
- 163 weaving & sewing

Lego Creations

- 171 kit
- 172 original
- 173 combo (kit & original)

Mosaic

- 181 stepping stones
- 182 wall-hanging
- 183 other

Paper Craft

- 191 coloring book page
- 192 construction paper object
- 193 paper bag craft
- 194 papier mâché
- 195 cards
- 196 cards, set

Sculpture

- 201 clay
- 202 metal
- 203 wood
- 204 other

Soap

- 211 bar soap, kit
- 212 bar soap, original
- 213 liquid soap, kit
- 214 liquid soap, original
- 215 soap carving
- 216 gift arrangement

Themed Craft

- 221 Christmas, kit
- 222 Christmas, original
- 223 other holiday, kit
- 224 other holiday, original
- 225 ethnic theme, any media
- 226 hunting & fishing craft
- 227 wreaths, any media

Traditional Arts

- 231 baskets & weaving
- 232 candles
- 233 dried flowers in a frame
- 234 tole-painting
- 235 quilling

Woodwork

- 241 kit
- 242 birdhouse
- 243 furniture
- 244 hand carved
- 245 machine & hand
- 246 pieced
- 247 wood-burning

Any Media

- 251 coaster
- 252 collage
- 253 collections
- 254 diorama
- 255 dolls
- 256 educational project
- 257 hats
- 258 mask
- 259 mobiles
- 260 wall-hanging
- 261 refurbished item (see above)

Miscellany

- 271 bead craft, not jewelry
- 272 Perler bead craft
- 273 duct tape craft
- 274 epoxy resin craft
- 275 metalwork
- 276 model kits
- 277 paint-by-number
- 278 pet rock
- 279 sand creation
- 280 scratch art
- 281 string art
- 282 mixed media

DEPARTMENT M - FLORICULTURE

Cut Flowers, Container Plants, Planters, Yards and Designs

Superintendent: Mary Kempf (406) 925-2903 and Cathy Speich-Ferguson (406) 925-1994

Entry: Tuesday, August 31 from 10 a.m. to 8 p.m.

Judging: Wednesday, September 1

(THE PUBLIC IS ENCOURAGED TO ATTEND OPEN JUDGING; JUDGING STARTS AT NOON)

SPECIAL AWARDS & SPONSORS:

Adult Division Awards:

Division I ~ Cut Flowers

- Best Achillea - in memory of Relland England - \$10.00 - Dillon Garden Club
- Best Aster - in honor of Eileen Stephens - \$10.00 - Rocky Mountain ATM
- Best Bachelor Button - in memory of Lyda Nelson - \$10.00 - Dillon Garden Club
- Best Begonia - in memory of Gloria Broksle - \$10.00 - Dillon Garden Club
- Best Bells of Ireland - in memory of Rollie Atkinson - \$10.00 - Dillon Garden Club
- Best Calendula - in honor of Jackie Howery - \$10.00 - Dillon Garden Club
- Best Cosmos - \$10.00 - Jeannette Redfield & Donna Sprinkle
- Best Dahlia - in memory of Bob Mobley - \$10.00 - Dillon Garden Club
- Best Daisy - in memory of Bob Hamel - \$10.00 - Dillon Garden Club
- Best Gladiola - in memory of Evelyn Robertson - \$10.00 - Beaverhead Co. Fair
- Best Lily - in memory of Carl Hollensteiner - \$10.00 - Dr. Ron Loge
- Best Marigold - in memory of Sen. Everett Dirksen - \$10.00 - Dillon Garden Club
- Best Pansy - in memory of Rev. HN Tragitt - \$10.00 - Buds 'n' Blooms Garden Club, Sheridan
- Best Petunia - in honor of Bob & Jean Thomas - \$10.00 - Dillon Garden Club
- Best Poppy - in honor of Harriet Watkins - \$10.00 - Womack's Printing Place
- Flanders Field Red Single Poppy Award - \$10.00 - American Legion Auxiliary
- Best Phlox - in memory of Rose Swetish - \$10.00 - Womack's Printing Place
- Best Rose - \$10.00 - City of Dillon
- Best Snapdragon - in memory of Katherine Chaffin - \$10.00 - Mclsaac Appraisals
- Best Sunflower - in honor of Dean Barnes - \$10.00 - Dillon Garden Club
- Best Sweetpea - in honor of Esther Hamel - \$10.00 - Dillon Garden Club
- Best Collection-Fresh Flowers - in memory of Leola Sanders - \$10.00 - David Shapnick
- Best of Show, Cut Flowers - \$10.00 - Tropical Sno
- Best Creative Design - in memory of Cathy Atkinson - \$25.00 - Dillon Garden Club

Division II ~ Container Plants, Special Culture, Planters & Yard

- Best African Violet - in memory of Evelyn Robertson - \$10.00 - Beaverhead Co. Democrats
- Best Flowering Container - in memory of GeorgeAnne Harwood - \$10.00 - Dillon Garden Club
- Best Foliage Plant - \$10.00 - Roxi's Greenhouse
- Best Cactus - in memory of Jim Day - \$10.00 - Dillon Garden Club
- Best Miniature Cactus - in memory of Joe Deleon - \$10.00 - Dillon Garden Club
- Best Succulent - \$10.00 - KDBM/KBEV
- Best Outdoor Planter - \$25.00 - Danish Brotherhood
- Best in Show Container / Plant (Division II) - \$10.00 - Turner Ranch Properties
- Best Yard - in memory of Paul Boetticher - \$15.00 - Dillon Garden Club

Division III ~ Artistic Designs

- Best Corsage / Boutonniere - in memory of Esther Speich - \$10.00 - Dillon Garden Club
- Best Dried Arrangement - in memory of Louise Riley - \$10.00 - Dillon Garden Club
- Best in Show, Arrangements, Novice - \$10.00 - Turner Ranch Properties
- Best in Show, Arrangements, Intermediate - \$10.00 - Dillon Garden Club
- Best in Show, Arrangements, Exp. - \$10.00 - Beaverhead County Fair
- Best in Show, Small/Miniature Arrangement - \$10.00 - Dillon Garden Club

Department Awards

SUPERINTENDENTS AWARD - \$25.00 - SPONSOR NEEDED

THE ROSE SWETISH MASTER GARDENER TRAVELING TROPHY - Dillon Garden Club

(To be eligible exhibitor must have entered all three categories with added points given for each colored ribbon awarded.)

Youth Division Awards:

- Best in Show, Cut Flowers - \$10.00 - Beaverhead County Fair
- Best Youth Rose - in memory of Louise Riley - \$10.00 - Michael Riley Memorial
- Best Youth Pansy - in memory of Barbara Riley - \$10.00 - Michael Riley Memorial
- Best Youth Petunia - in memory of Fay Riley - \$10.00 - Michael Riley Memorial
- Best Youth Sunflower - \$10.00 - Gerta Mular
- Best Youth Succulent/Cactus - \$10.00 - Michael Riley Memorial
- Best Youth Foliage Plant - \$10.00 - Dillon Garden Club
- Best Youth Flowering Plant - \$10.00 - Roxi's Greenhouse, Mclsaac Appraisals
- Best Youth Fresh Arrangement - \$10.00 - Candy Hoerning, Justice of the Peace
- Best Youth Dried Arrangement - in memory of Louise Riley - \$10.00 - Michael Riley Memorial
- Best Youth Small/Miniature Arrangement - in honor of Cathy Speich-Ferguson - \$10.00 - Michael Riley Memorial

FLORICULTURE GENERAL INFORMATION

The Floriculture Department is divided into three Divisions, Cut Flowers (Division I); Container Plants, Special Culture, Planters and Yards (Division II); and Artistic Designs (Division III). Division II is further divided into four parts, Part 1: Flowering Containers; Part 2, Foliage Containers; Part 3 Cacti and Succulents and Part 4, Special Culture, Outdoor Planters and Yards. The Superintendent and staff will gladly assist an exhibitor who has questions in entering the correct Lot Number.

ALL LOTS ALLOW TWO ENTRIES PER PERSON PER LOT UNLESS MARKED WITH AN ASTERISK.

YOUTH means any person 17 years of age and under. Youth classes are **available in all Lots**; youth entries should be designated by a "Y" and an "A" "B" or "C" designating grade level, following the Lot #, for example, 101-A(Y)(C), means a youth entry for grades 7-9 for golden achillea. Special Youth classes are available in the Design Division. **PLEASE SHOW AGE AND GRADE LEVEL ON ENTRY BLANK AND TAG. YOUTH SHOULD ENTER ON YOUTH (COLORED) ENTRY BLANKS.**

Please state the grade level on the application. Youth is divided as follows:

Grades K – 3: Add "A" to the Lot Number

Grades 4 – 6: Add "B" to the Lot Number

Grades 7 – 12: Add "C" to the Lot Number

DIVISION I - FRESH FLOWERS

Conditioning Fresh Flowers: Always cut fresh flowers in the early morning when they have had the benefit of the night's cooling temperatures. Stems are tight with water, leaves are covered with dew and most blossoms have recovered from the excesses of the prior day's heat. While it is possible to cut flowers in the evening, morning-cut flowers will have greater vigor. If cutting in the evening let flowers recover from any wilt due to heat and/or drought. Whenever possible chose flowers just at maturity and not showing pollen rather than older blossoms.

Take a bucket of TEPID, **NOT COLD WATER** into the garden and plunge the cut stems directly in to it. Cold water is not recommended as it shocks a flower, blocks pores and interferes with absorption of water thereby decreasing longevity. Stems may be cut either slantwise or horizontally. Buckets and cutters should be surgically clean; conditioners or foods may be added to the water and are required for some plants. Commercial conditioners are available at all local flower shops; a home- made solution using 1 tablespoon of corn syrup and 10 drops of liquid bleach to a gallon of warm water works well. Similarly, a mixture of lemon/lime soft drink and warm water in the ratio of 1 part soda to 2 parts water is effective.

Keep the buckets in a cool, shady place while cutting. When finished take the flowers indoors and check each to see that each is (Leave the thorns on roses as removing them may damage the stem and then the flower). Let the flowers condition in a cool, shady place for 6 – 8 hours. Foliage used for arrangements should have similar treatment.

Some flowers exude a milky, rubbery substance when cut. Poppies are the most common example. These flowers must be burned or steamed at each place there is a cut or removed leaf in order to be preserved.

Hollyhocks, delphiniums, dahlias and other hollow stemmed species need special treatment. Hollyhocks should be placed in water to which a handful of rock salt per quart has been added; stems should be slit about 4 inches and seared.

Delphiniums should have hot, but not boiling water poured in the stem, the stem covered, lowered into tepid water and then left to cool. Dahlias should be conditioned in hot but not boiling water. Some exhibitors burn the end of dahlia stems as for poppies.

Definitions and General Notes:

When annual, biennial and perennial forms are allowed in one lot, the exhibitor must use either annual, biennial or perennial; do not mix annuals, perennials or biennials in the lot.

Unless otherwise specified, all specimens in an exhibit must be the same color or color pattern.

The following definitions must be followed for proper exhibition:

BLOOM: means one (1) flower; foliage required.

HEAD: for flowering cabbage and kale, the apical bud.

STALK: shall mean a stem bearing a terminal cluster of many flowers with foliage required unless otherwise indicated.

STEM: shall mean a single flower on one (1) stem with foliage required, unless otherwise indicated.

SPIKE: shall mean a single stem possessing many individual florets; foliage a required.

SPRAY: shall mean 3 or more flowers per stem with foliage.

SPECIMEN: shall mean a typical representative of the genus, species, type or cultivar. Called for when there is a possibility of more than one bloom form in a lot as indianthus, or for a foliage plant.

THE FOLLOWING LOT #'s WILL BE LIMITED TO ONE (1) ENTRY LOT PER PERSON. BACHELOR BUTTONS 108 A-B; CALENDULA 113 A&B; MARIGOLDS 165 A-1; PANSIES 167 A&B (Unless they are a different color).

FRESH FLOWERS

Achillea: Lots 100 A - F are eligible for the Relland England Achillea Award.

- 100A Achillea, gold (Gold Plate types), 3 stems
- 100B Achillea, pink or red, 3 stems
- 100C Achillea, white, 3 stems

- 100G Achillea collection: 5 different colors in one container; eligible for Leola Sanders Collection Award.
- 101 Ageratum, any color, 3 stems

African Daisies: Please contact Superintendent for special exhibition care.

- 102A Arctotis, Osteospermum or Venidium, daisy shaped, one (1) color, 3 stems
- 102D African Daisy Collection: five (5) different colors or types displayed in one container; eligible Leola Sanders Collection Award.
- 102E Agasache

Alyssum:

- 103A Alyssum, white, 3 spikes
- 103B Alyssum, colored, 3 spikes

Amaranthus:

- 104A Caudatus, Rope forms (Love Lies Bleeding), large, any color, 1 stem
- 104B Caudatus, Rope forms (Love Lies Bleeding), small-medium, one (1) color, 3 stems
- 104G Amaranthus Collection: five (5) different types displayed in one container; eligible for the Leola Sanders Collection Award
- 104H Anenome

Asters: Lots 105A – 105Q and 105S-T are eligible for the Eileen Stephens Aster Award.

Standard Annual Varieties:

- 105A Asters, crested (Pincushion, Princess, Quill, Tiger Paws, etc.) one (1) color, 3 stems
- 105B Asters, crested (Pincushion, Princess, Quill, Tiger Paws, etc.), mixed colors, 3 stems
- 105C Asters, double (Ball, Duchess, Peony, Ribbon, etc.), one (1) color, 3 stems
- 105D Asters, double (Ball, Duchess, Peony, Ribbon, etc.), mixed colors, 3 stems
- 105E Asters, pompon (Powderpuff, Bouquet, etc.), one (1) color, 3 sprays
- 105F Asters, pompon (Powderpuff, Bouquet, etc.), mixed colors, 3 sprays
- 105G Asters, semi-double (Serenade, Matsumoto, etc.), one (1) color, 3 stems
- 105H Asters, semi-double (Serenade, Matsumoto, etc.), mixed colors, 3 stems
- 105I Asters, shaggy (Comet, Crego, Ostrich Plume, etc.), one (1) color, 3 stems
- 105J Asters, shaggy (Comet, Crego, Ostrich Plume, etc.), mixed colors, 3 stems
- 105K Asters, single (Madelaine, etc.), one (1) color, 3 stems
- 105L Asters, single (Madelaine, etc.), mixed colors, 3 stems
- 105M Asters, spider (Cactus, Unicorn, etc.), one (1) color, 3 stems
- 105N Asters, spider (Cactus, Unicorn, etc.), mixed colors, 3 stems
- 105O Asters, other flowered (The Hulk etc.), 3 stems

Dwarf and Miniature Annual Varieties

Dwarf and miniature asters may be of any type or variety; however a poorly grown standard aster is not a dwarf or miniature. Please name type or variety.

- 105P Asters, dwarf and miniature, any form, one (1) color, 3 stems
- 105Q Asters, dwarf and miniature, any form, mixed colors, 3 stems
- 105R Annual Aster Collection: five (5) asters in different colors or flower forms displayed in one container; eligible for the Leola Sanders Collection Award.

Perennial Varieties:

- 105S Asters, perennial, standard, one (1) color, 3 sprays
- 105T Asters, perennial, dwarf, one (1) color, 3 sprays
- 105U Perennial Aster Collection: five (5) perennial asters in different colors or sizes displayed in one container; eligible for the Leola Sanders Collection Award.

Bachelor Buttons (Centaurea): Includes annual and perennial forms. Do not mix annual and perennial forms. Lots 106A – D are eligible for the Lyda Nelson Bachelor Button Award.

- 106A Centaurea, single, one (1) color, 3 stems
- 106B Centaurea, single, mixed colors, 3 stems
- 106C Centaurea, double, one (1) color, 3 stems
- 106D Centaurea, double, mixed colors, 3 stems
- 106E Centaurea Collection: 5 different colors in one container; eligible for the Leola Sanders Collection Award.
- 108 Basil, ornamental: any color or form, 3 stems

Begonias: Lots 109 A – C are eligible for the Gloria Broksle Begonia Award. All lots may be divided by color if there are sufficient entries. Please display in a covered dish as for Pansies. No leaf required for tuberous forms.

- 109A Begonia, tuberous, double, any form, 1 bloom
- 109B Begonia, tuberous, single, any form, 1 bloom
- 109C Begonia, fibrous (wax), one (1) color, 3 stems with foliage

Bells of Ireland: eligible for the Rollie Atkinson Bells of Ireland Award.

- 110 Bells of Ireland, 3 stems, groomed

Calendulas: Lots 111 A – H are eligible for the Jackie Howerly Calendula Award

- 111A Calendula, single, one (1) color, 3 stems

- 111B Calendula, single, mixed colors, 3 stems
- 111C Calendula, double, one (1) color, 3 stems
- 111D Calendula, double, mixed colors, 3 stems
- 111E Calendula, crested, one (1) color, 3 stems
- 111F Calendula, crested, mixed colors, 3 stems
- 111G Calendula, quilled, one (1) color, 3 stems
- 111H Calendula, quilled, mixed colors, 3 stems
- 111I Calendula Collection: five different types or colors displayed in one container; eligible for the Leola Sanders Collection Award

Calliopsis/Coreopsis:

- 112A Calliopsis or Coreopsis, annual, daisy flowered, one (1) color, 3 sprays
- 112B Calliopsis or Coreopsis, annual, daisy flowered, mixed colors, 3 sprays
- 112C Coreopsis, perennial, single, one (1) color, 3 sprays
- 112D Coreopsis, perennial, semi-double, one (1) color, 3 stems

Candytuft:

- 113A Candytuft, hyacinth flowered, white, 3 spikes
- 113B Candytuft, hyacinth flowered, colored, 3 spikes
- 113C Candytuft, verbena flowered, one (1) color, 3 sprays

Please see Lot# 123, Dianthus, for Carnations.

Celosia:

- 114A Celosia, cristata (cockscorn), large, any color, 1 stem
- 114B Celosia, cristata (cockscorn), small to medium, one (1) color, 3 stems
- 114C Celosia, plumose (plumed), one (1) color, 3 stems
- 114D Celosia, plumose (plumed), mixed colors, 3 stems
- 114E Celosia, spicata (wheat flowered), 3 stems

Chrysanthemums:

- 115A Chrysanthemums, annual, one (1) color, 3 stems

Clarkia and Godetia:

- 116A Clarkia, one (1) color, 3 spikes
- 116B Godetia, one (1) color, 3 sprays

Clematis: display in a covered dish as for pansies; no foliage required

- 117A Clematis, single, named, 1 bloom
- 117B Clematis, double, named, 1 bloom

Columbine:

- 119A Columbine, single, one (1) color, 3 stems
- 119B Columbine, double, one (1) color, 3 sprays
- 119C Columbine, other flowered, one (1) color, 3 stems or sprays

Cosmos: Lots 120 A – J are eligible for the Redfield/Sprinkle Cosmos Award. Cosmos

may be displayed as blooms, sprays or stems. Be sure to check Lot numbers for requirements. Cosmos are divided into two types: bi-pannatus types which are pastel colored, daisy flowered and sulphureus types which are generally double and red, orange and yellow in color. Cosmos may be displayed as stems or sprays where indicated.

Cosmos bi-pinnatus varieties:

- 120A Cosmos, single, large flwd (Versailles, Sensation, etc.), over 3", one (1) color, 3 stems
- 120B Cosmos, single, large flwd (Versailles, Sensation, etc., etc.), over 3", mixed colors, 3 stems
- 120C Cosmos, single, small flwd (Versailles, Sensation, etc.), up to 3", one (1) color, 3 sprays
- 120D Cosmos, single, small flwd (Versailles, Sensation, etc.), up to 3", mixed colors, 3 sprays
- 120E Cosmos, double, one (1) color, 3 stems
- 120F Cosmos, double, mixed colors, 3 stems
- 120G Cosmos, quilled, crested, etc., one (1) color, 3 stems
- 120H Cosmos, quilled, crested, etc., mixed colors, 3 stems

Cosmos sulphureus varieties:

- 120I Cosmos, small flowered, one (1) color, 3 stems
- 120J Cosmos, small flowered, mixed colors, 3 stems

Dahlias: All Dahlia lots, except Collections, are eligible for the Bob Mobley Dahlia Award.

Please note special conditioning requirements. One set of leaves should be retained. Please name. All Dahlia lots will be based on 121; the exhibitor should enter based on size alone; for instance, 121A or 121MS. Lot numbers will be assigned by the Superintendent, or at her direction; for instance 121A-C-1 might be a large, yellow formal decorative.

As there are currently 795 classes of Dahlias based on color, form and size by the American Dahlia Society, it is not possible to list all the possible Lots. Any Dahlia brought for exhibition will be classified according to the American Dahlia Society classification system. If there are sufficient entries, color classes will be created.

Collections of five or more dahlias exhibited in one container are eligible for the Leola Sanders Collection Award.

The exhibitor should note the following **SIZE** requirements for the number of specimens per lot:

- AA Giant over 10"1 bloom**
- A Large over 8" to 10"1 bloom**
- B Medium over 6" to 8"1 bloom**
- BB Small over 4" to 6"3 blooms**
- BA Ball over 3.5"3 blooms**
- MB Miniature Ball over 2" to 3.5"3 blooms**
- P Pompon up to 2"3 blooms**
- MS Mignon Single up to 2"3 blooms**

Daisies: Lots 122 A - E will be eligible for the Bob Hamel Daisy Award.

For Gloriosa Daisies, please see Lot 161, Rudbeckia.

- 122A Daisies, Shasta, single, 3 stems
- 122B Daisies, Shasta, single, quilled, spooned or contorted petals (Crazy Daisy, etc.), 3 stems
- 122C Daisies, Shasta, semi-double, 3 stems
- 122D Daisies, Shasta, double, 3 stems
- 122E Daisies, other, 3 stems

Please see Lot #138, Hemerocallis for daylilies.

Dianthus, Carnations, Pinks and Sweet Williams:

- 123A Carnations, double (florist type), one (1) color, 3 stems
- 123B Pinks, single, one (1) color, 3 stems or sprays
- 123C Pinks, double, one (1) color, 3 stems or sprays
- 123D Sweet William, one (1) color, 3 stalks

Delphiniums and Larkspur:

- 124A Delphinium, standard (Pacific Giants, New Zealand Hybrids, etc.), 1 spike with foliage
- 124B Delphinium, intermediate (Yankee, Summer, etc.), 1 spike with foliage
- 124C Delphinium, dwarf, one (1) color, 3 spikes with foliage
- 124D Larkspur, one (1) color, 3 spikes with foliage

Echinacea (Cone Flowers):

- 125A Echinacea, single, one (1) color, 3 stems
- 125B Echinacea, double, one (1) color, 3 stems
- 125C Echinacea, dwarf, one (1) color, 3 stems
- 125D Echinacea Collection, five different colors or forms displayed in one container; eligible for the Leola Sanders Collection Award
- 126 Echinops, 3 blooms
- 127 Erigeron, 3 stems

Eryngium:

- 128A Eryngium, small, 3 sprays
- 128B Eryngium, large (Miss Willmott's Ghost, etc.), 1 spray

Feverfew (Matricaria):

- 129A Feverfew, single, 3 sprays
- 129B Feverfew, double, 3 sprays

Flowering Cabbage and Kale:

- 130A Flowering Cabbage, large, 1 head
- 130B Flowering Cabbage, small, 3 heads
- 130C Flowering Kale, large, 1 head
- 130D Flowering Kale, small, 3 heads

Gaillardia: includes annual and perennial forms

Perennials:

- 131A Gaillardia, single, daisy flowered, solid color, 3 stems
- 131B Gaillardia, single, daisy flowered, bi-color, 3 stems
- 131C Gaillardia, single, other flower forms (quill, etc.), 3 stems
- 131D Gaillardia, double, 3 stems

Annuals:

- 131E Gaillardia, annual, one (1) color, 3 stems
- 131F Gaillardia, annual, mixed colors, 3 stems

Please see Lot # 161, Rudbeckia for Golden Glow.

Please see Lot #166, Solidago for Golden Rod

Geraniums and Pelargoniums:

Geraniums:

- 133A Geranium, single, 3 sprays
- 133B Geranium, double, 3 sprays

Pelargoniums:

- 133C Pelargonium ,zonal, one (1) bloom, no foliage
- 133D Pelargonium , regal (Martha Washington), 1 bloom, no foliage
- 133E Pelargonium, ivy, 3 blooms, no foliage
- 133F Pelargonium, other flower form, 1 bloom, no foliage

Gladiolus: Lots 134A – Q are eligible for the Evelyn Robertson Gladiola Award.

Gladiolas are exhibited without foliage. A perfect spike will have all florets present, but careful removal of one spent floret is permissible. The North American Gladiolus Council classifies

gladiolus by color and size of florets. Please enter by color; division by size will occur to make judging fair when there are sufficient entries. Size divisions are as follows:

- Size 100 Miniature florets under 2 ½"
- Size 200 Small/Miniature florets over 2 ½" to 3 ½"
- Size 300 Decorative florets over 3 ½" to 4 ½"
- Size 400 Large florets over 4 ½" to 5 ½"
- Size 500 Giant florets over 5 ½"

- 134A Gladiola, white, or white with marks, 1 spike
- 134B Gladiola, green, or green with marks, 1 spike
- 134C Gladiola, yellow, or yellow with marks, 1 spike
- 134D Gladiola, cream, or cream with marks, 1 spike
- 134E Gladiola, orange, or orange with marks, 1 spike
- 134F Gladiola, salmon, or salmon with marks, 1 spike
- 134G Gladiola, pink, or pink with marks, 1 spike
- 134H Gladiola, red, or red with marks, 1 spike
- 134I Gladiola, black red or black red with marks, 1 spike
- 134J Gladiola, rose, or rose with marks, 1 spike
- 134K Gladiola, black rose, or black rose with marks, 1 spike
- 134L Gladiola, lavender, or lavender with marks, 1 spike
- 134M Gladiola, purple, or purple with marks, 1 spike
- 134N Gladiola, violet, or violet with marks, 1 spike
- 134O Gladiola, smoke, or smoke with marks, 1 spike
- 134P Gladiola, tan, or tan with marks, 1 spike
- 134Q Gladiola, brown, or brown with marks, 1 spike
- 134R Gladiolus Collection: 5 or more spikes of the same size/color displayed in one container; eligible for the Leola Sanders Collection Award.
- 134S Gladiolus Collection: 5 or more spikes of the same size; different colors displayed in one container; eligible for the Leola Sanders Collection Award.

Grasses, Ferns, Ornamental Foliage Plants, Evergreen and Deciduous Branches and Water Plants: Please name all exhibits in these lots.

Ornamental Grasses: no bloom required.

- 135A Ornamental Grass, large, 3 stems
- 135B Ornamental Grass, small to medium, 5 stems

Ferns:

- 135C Ferns, large, 1 frond
- 135D Ferns, small, 3 fronds

Ornamental Foliage Plants:

- 135E Hosta, large leaf, 1 leaf
- 135F Hosta, medium leaf, 1 leaf
- 135G Hosta, small, 1 leaf
- 135H Ornamental Leaf, green, 3 stems or leaves
- 135I Ornamental Leaf, variegated, 3 stems or leaves
- 135J Ornamental Leaf, colored, other than silver, 3 stems or leaves
- 135K Ornamental Leaf, silver, 3 stems or leaves

Evergreen and Deciduous Branches:

- 135L Evergreen, standard, named, limited to 24", one (1) branch
- 135M Evergreen, small or miniature, named, limited to 6", one (1) branch
- 135N Deciduous, named, limited to 12", one (1) branch
- 135O Deciduous, fruiting, named, limited to 12", one (1) branch

Water Plants:

- 135P Waterlily or Lotus, 1 bloom
- 135Q Floating water plants, 1 bunch, named, displayed in an open container
- 135R Submerged water plants, 1 bunch, named, displayed in an open container

Gypsophila: DO NOT TRANSPORT DRIED PERENNIAL BABY'S BREATH WITH SEED: IT IS A NOXIOUS WEED.

- 136A Gypsophila, annual, one (1) color, 3 sprays
- 136B Gypsophila, perennial, single or double, **FRESH ONLY**, 5 sprays

Helianthus and Heliopsis: Perennial Sunflowers; for annual Sunflowers see Lot169.

- 137A Helianthus or Heliopsis, daisy flowered, single, 3 stems
- 137B Helianthus or Heliopsis, double, 3 stems

Hemerocallis: No foliage required; please contact Superintendent for special exhibition care.

- 138A Daylily, single, (1) scape or one (1) bloom
- 138B Daylily, double, 1 scape or one (1) bloom

Heuchera, Heucherella and Tiarella: Coral Bells may be exhibited by bloom or foliage

- 139A Coral Bells, any color, 3 bloom spikes

Hollyhocks, Hibiscus, Mallows and Malvas: Hollyhocks need special conditioning; please refer to the Introduction for specifics.

- 140A Hollyhock, single, 1 spike, with foliage
- 140B Hollyhock, double, 1 spike, with foliage
- 140C Hibiscus, perennial, 1 bloom
- 140D Mallow, 1 spike with foliage
- 140E Malva, 3 spikes with foliage
- 141 Lavatera, one (1) color, 3 sprays

Liatris:

- 142A Liatris, purple, 1 spike
- 142B Liatris, white, 1 spike

Lilies: Lots 143A-D are eligible for the Carl Hollensteiner Lily Award.

- 143A Lily, bowl, 1 stem
- 143B Lily, reflex, 1 stem
- 143C Lily, trumpet, 1 stem
- 143D Lily, upright, 1 stem

Marigolds: Lots 144A - are eligible for the Everett Dirksen Marigold Award. One set of leaves must be retained.

There are three common flower types of marigolds (Tagetes species), so-called African (T. erecta) called American in these lots; French (T. patula), and Signet (T. tenuifolia). All Tagetes species are from Mexico in spite of their common names. **Giant and large flowered American types** are large, over 2½", and have double carnation style blooms. There are rare large flowered singles. **French flower types** are smaller, usually from 1-2 ½"; flower types are varied, but have the following basic forms: double; semi-double; and single. **Semi-doubles** are further divided into two forms: crested, and anenome. **Double** flowers have fully double, rounded centers; semi-double crested have mounded, full centers which are distinctly crested; semidouble anenome types have flat, recessed centers. **Singles** have one row of petals. Signets are very small flowered singles.

- 144A Marigold, giant, over 3½", one (1) color, 3 blooms
- 144B Marigold, giant, over 3½", mixed colors, 3 blooms
- 144C Marigold, large, 2½"-3½", one (1) color, other than white, 3 blooms
- 144D Marigold, large, 2½"-3½", mixed colors, 3 blooms
- 144E Marigold, large, over 2½", white, 3 blooms
- 144F Marigold, small, double, one (1) color, 3 blooms
- 144G Marigold, small, double, mixed colors, 3 blooms
- 144H Marigold, small, semi-double, crested, one (1) color, 3 blooms
- 144I Marigold, small, semi-double, crested, mixed colors, 3 blooms
- 144J Marigold, small, semi-double, anenome-flowered, one (1) color, 3 blooms
- 144K Marigold, small, semi-double, anenome-flowered, mixed colors, 3 blooms
- 144L Marigold, small, single, one (1) color, 3 blooms
- 144M Marigold, small, single, mixed colors, 3 blooms
- 144N Marigold, Signet, one (1) color, 3 sprays
- 144O Marigold, Signet, mixed colors, 3 sprays
- 144P Marigold, largest specimen, one (1) bloom

Nasturtiums:

- 145A Nasturtiums, single, one (1) color, 3 blooms
- 145B Nasturtiums, single, mixed colors, 3 blooms
- 145C Nasturtiums, double, one (1) color, 3 blooms
- 145D Nasturtiums, double, mixed colors, 3 blooms

Nicotiana (Flowering Tobacco):

- 146A Nicotiana, one (1) color, 3 sprays
- 146B Nicotiana, mixed colors, 3 sprays

Pansies, and Violas: Lots 148A - I are eligible for the Rev. H.N. Tragitt Pansy Award.

Pansies and Violas have special exhibition requirements. Use the following directions:

Display blooms in a shallow, covered dish. Fill the dish with water. Use plastic wrap or the new selfsticking wrap secured to the outside and bottom of the bowl to cover the top of the bowl (the English use velvet to cover the exhibition bowls). Cut small slits in the cover and insert the stems of the blooms into the water in the bowl so that the flowers will lay flat on top of the cover. Be very careful to make sure the stems stay in the water, as they have a tendency to float to the surface and dry out.

The difference between pansies and violas is the shape of the flower.

Exhibition pansies should be round; violas are more butterfly shaped.

- *148A Pansy, giant, single, over 3", one (1) color, 3 blooms
- *148B Pansy, giant, single, over 3", mixed colors 3 blooms
- *148C Pansy or viola, single under 3", one (1) color, 3 blooms
- *148D Pansy or viola, single, under 3", mixed colors, 3 blooms
- *148E Pansy, ruffled or double, over 2", one (1) color, 3 blooms
- *148F Pansy, ruffled or double, over 2", mixed colors, 3 blooms
- *148G Violas or miniature pansies, one (1) color, 5 blooms
- *148H Violas or miniature pansies, mixed colors, 5 blooms
- *148I Pansy or Viola, largest specimen, 1 bloom
- 149 Perovskia (Russian Sage), 1 spray

Petunias and Calibrochoas: Lots 150A – J are eligible for the Best Petunia Award.

Calbrochoa is the genus name for the Million Bells "mini petunias"; while closely related to petunias they are a separate genus. Their similarity in flower form to petunias allows for display with them in these lots. There is a rarer double flowered form which is not readily available.

Grandiflora petunias should be displayed as for pansies; please see that Lot for the directions.

- 150A Calibrochoa (mini-petunias), (Million Bells, etc.), single, 1 – 1 ¼", one (1) color, 3 sprays
- 150B Petunia, multiflora, single, 2 – 3 ½", one (1) color, 3 sprays
- 150C Petunia, multiflora, single, 2-3 ½", mixed colors, 3 sprays
- 150D Petunia, multiflora, double, 2-3 ½", one (1) color, 3 sprays
- 150E Petunia, multiflora, double, 2-3 ½", mixed colors, 3 sprays
- 150F Petunia, grandiflora, single, over 3 ½", one (1) color, 3 blooms, displayed as for pansies

- 150G Petunia, grandiflora, single, over 3 ½", mixed colors, 3 blooms, displayed as for pansies

- 150H Petunia, grandiflora, double, over 3 ½" one (1) color, 3 blooms, displayed as for pansies

- 150I Petunia, grandiflora, double, over 3 ½", mixed colors, 3 blooms, displayed as for pansies

- 150J Petunias, Giants of California, includes hybrids, 3 blooms, displayed as for pansies

Phlox: Lots 151A - D are eligible for the Rose Swetish Phlox Award.

- 151A Phlox, perennial, globe flowered, 1 head
- 151B Phlox, perennial, other flowered, 1 head
- 151C Phlox, annual, globe flowered, one (1) color, 3 sprays
- 151D Phlox, annual, star-flowered, one (1) color, 3 sprays

Pinks: please see Lot #123 Dianthus.

Poppies: Lots 152A is eligible for the Flanders Field Poppy Award. Lots B – D are eligible for the Harriet Watkins Poppy Award. Poppies need special conditioning. Please see the Introduction for methods. California poppies have special exhibition requirements.

- 152A Poppies, single, red, 5 stems
- 152B Poppies, single, 5 stems
- 152C Poppies, California (Eschscholzia), single or semi-double, 5 stems.
- 152D Poppies, double, 5 stems

Portulaca:

- 153A Portulaca, one (1) color, 3 stems
- 153B Portulaca, mixed colors, 3 stems

Roses: Lots 154A – H; 155A – H; 156A – H; 157A – H & 158 & 159 ~ eligible for the Best Rose Award. Foliage must be retained, except for rose bowls. Unless the specimen is named it will not be eligible for the Best Rose Award.

Floribunda Roses:

- 154A White or ivory, 1 spray
- 154B Yellow, light to dark, 1 spray
- 154C Orange, light to dark, 1 spray
- 154D Pink, light to dark, 1 spray
- 154E Red, light to dark, 1 spray
- 154F Bi-colors, 1 spray
- 154G Blends, 1 spray
- 154H Blue, lavender or mauve, 1 spray

Grandiflora Roses:

- 155A White or ivory, naturally grown or disbudded, 1 stem or 1 spray
- 155B Yellow, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 155C Orange, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 155D Pink, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 155E Red, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 155F Bi-colors, 1 spray, naturally grown or disbudded, 1 stem or 1 spray
- 155G Blends, 1 spray, naturally grown or disbudded, 1 stem or 1 spray
- 155H Blue, lavender or mauve, naturally grown or disbudded, 1 stem or 1 spray

Hybrid Tea Roses:

- 156A White or ivory, 1 stem
- 156B Yellow, light to dark, 1 stem
- 156C Orange, light to dark, 1 stem
- 156D Pink, light to dark, 1 stem
- 156E Red, light to dark, 1 stem
- 156F Bi-colors, 1 stem
- 156G Blends, 1 stem
- 156H Blue, lavender or mauve, 1 stem

David Austin English Roses:

- 157A White or ivory, naturally grown or disbudded, 1 stem or 1 spray
- 157B Yellow, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 157C Orange, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 157D Pink, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 157E Red, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 157F Bi-colors, 1 spray, naturally grown or disbudded, 1 stem or 1 spray
- 157G Blends, 1 spray, naturally grown or disbudded, 1 stem or 1 spray

Miniature Roses:

- 158A White or ivory, naturally grown or disbudded, 1 stem or 1 spray
- 158B Yellow, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 158C Orange, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 158D Pink, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 158E Red, light to dark, naturally grown or disbudded, 1 stem or 1 spray
- 158F Bi-colors, 1 spray, naturally grown or disbudded, 1 stem or 1 spray
- 158G Blends, 1 spray, naturally grown or disbudded, 1 stem or 1 spray

Other Roses:

- 159 Any other Rose (climbers, hedge, shrub, old garden rose, etc.), 1 stem or 1 spray

Roses Specially Displayed:

- 160A Rose Bowl: must be displayed so that the roses do not float. A set of leaves from them must be displayed, but do not add any other plant material. This is not an arrangement. Not eligible for the Best Rose Award.

- 160B Rose Collection: five different kinds, colors, etc., displayed in one container; eligible for the Leola Sanders Collection Award. Not eligible for the Best Rose Award.

Rudbeckias:

- 161A single, gold and/or yellow, 3 stems
- 161B single, other colors, 3 stems
- 161C double, gold and/or yellow, 3 stems
- 161D double, other colors, 3 stems
- 161E Golden Glow (*Rudbeckia laciniata*), 3 sprays
- 161F Rudbeckia, 'Green Wizard', 3 stems
- 162 Salpiglossis, any color, 1 spray

Salvias:

- 163A Salvias, perennial, 3 spikes
- 163B Salvias, annual, 3 spikes

Scabiosa:

- 164A Scabiosa (Sweet Sultan), annual, except stellata, 5 stems
- 164B Scabiosa, stellata, 3 stems
- 164C Scabiosa perennial, any color, 3 stems

Snapdragons: Lots 165A- E are eligible for the Catherine Chaffin Snapdragon Award.

- 165A Snapdragons, single flowered, 1 spike
- 165B Snapdragons, double flowered, 1 spike
- 165C Snapdragons, novelty flowered, 1 spike
- 165D Snapdragons, dwarf and/or mini) one (1) color, 3 spikes
- 165E Snapdragons, dwarf and/or mini), mixed colors, 3 spikes
- 165F Snapdragon Collection: five or more colors or types displayed in one container; eligible for the Leola Sanders Collection Award.
- 166 Solidago (Golden Rod), 3 sprays

Strawflowers and Other Everlastings: Please enter this growing season's specimens. May be displayed as fresh or dry.

- 167A Acrolinum (Paper Daisies), 3 stems
- 167B Ammobium (Winged Everlasting), 3 stems
- 167C Chinese Lanterns, 3 sprays
- 167D Gomphrena, 3 stems
- 167E Gourds, 1 large or 3 small (need not be fully dried)
- 167F Money Plant (Lunaria), 3 sprays
- 167G Ornamental Corn, large, small or mini, 3 dried cobs
- 167H Statice, annual, one (1) color, 3 sprays
- 167I Statice, annual, mixed colors, 3 sprays
- 167J Statice, perennial, 3 sprays
- 167K Strawflowers, one (1) color, 3 stems
- 167L Strawflowers, mixed colors, 3 stems
- 167M Xeranthemum, any color, 5 stems
- 167N Other everlastings, 3 specimens
- 167O Collection of Everlastings: at least 5 different everlastings displayed with or in one container; eligible for the Leola Sanders Collection Award.

Stocks:

- 168A Stocks, double, one (1) color, 3 spikes
- 168B Stocks, double, mixed colors, 3 spikes
- 168C Stocks, single, one (1) color, 3 spikes

Sunflowers: Lots 1769A – P are eligible for the Dean Barnes Sunflower Award. These lots are for Decorative sunflowers; those grown primarily for seed should be entered in Horticulture, Department J. No foliage required.

- 169A Sunflower, giant, single, over 8", 1 bloom
- 169B Sunflower, giant, double, over 8", 1 bloom
- 169C Sunflower, large, single, 6-8", yellow or gold, 3 blooms

- 169D Sunflower, large, single, 6-8", green or white, 3 blooms
- 169E Sunflower, large, single, 6-8", red, bronze or purple, 3 blooms
- 169F Sunflower, large, single, 6-8", bi- or tri-color, 3 blooms
- 169G Sunflower, large, double, any color, 3 blooms
- 169H Sunflower, medium, single, 4-6", yellow or gold, 3 blooms
- 169I Sunflower, medium, single, 4-6", green or white, 3 blooms
- 169J Sunflower, medium, single, 4-6", red, bronze or purple, 3 blooms
- 169K Sunflower, medium, single, 4-6", bi- or tri-color, 3 blooms
- 169L Sunflower, medium, double, any color, 3 blooms
- 169M Sunflower, small, single, under 4", yellow or gold, 5 blooms
- 169N Sunflower, small, single, under 4", green or white, 5 blooms
- 169O Sunflower, small, single, under 4", red, bronze or purple, 5 blooms
- 169P Sunflower, small, single, 6-8", bi- or tri-color, 5 blooms

Sweet Peas: Lots 170A – D are eligible for the Esther Hamel Sweet Pea Award. Color classes will be created for 170A if there are sufficient entries. No foliage required.

- 170A Sweet Peas, annual, one (1) color, 3 sprays
- 170B Sweet Peas, annual, mixed colors, 3 sprays
- 170C Sweet Peas, perennial, one (1) color, 3 sprays
- 170D Sweet Peas, perennial, mixed colors, 3 sprays
- 170E Sweet Pea Collection: at least five colors displayed in one container; eligible for the Leola Sanders Collection Award.

Verbena:

- 171A Verbena, one (1) color, 3 specimens
- 171B Verbena, mixed colors, 3 specimens
- 171C Veronica, 3 stems

Zinnia: any flower form may be entered in Lots 172A – C; ball only in 172D and E.

- 172A Zinnia, over 4", one stem
- 172B Zinnia, 2-4", one (1) color, 3 stems
- 172C Zinnia, 2-4", mixed colors, 3 stems
- 172D Zinnia, ball flowered, under 2", one (1) color, 3 stems
- 172E Zinnia, ball flowered, under 2", mixed colors, 3 stems
- 172F Zinnia, single, one (1) color, 3 stems
- 172G Zinnia, single, mixed colors, 3 stems
- 172H Zinnia Collection, at least 5 colors and/or types displayed in one container; eligible for the Leola Sanders Collection Award

Other Flowers:

- 173A Any Other Annual not listed, 3 stems, sprays, blooms or 1 spike
- 173B Any Other Perennial not listed, 3 stems, sprays, blooms or 1 spike
- 173C Any Other Biennial, not listed, 3 stems, sprays, blooms or 1 spike

Collections: All Collections in Lot # 174, below, as well as the collections listed in lots above, are eligible for the Leola Sanders Collection Award. ALL SPECIMENS MUST BE NAMED TO BE ELIGIBLE FOR THE COLLECTION AWARD. See Lots 100G, Achilleas; 102D, African Daisies; Lot 104G, Amaranthus; 105 R, Annual Asters; 105U, Perennial Asters; 1111, Calendulas; 125D, Echinaceas; 135R and S, Gladiolus; 160B, Roses; 165F, Snapdragons; 167O, Everlastings; 170E, Sweet Peas and 172H, Zinnias for other eligible collections.

- 174A Best Collection of Named Annuals, 5 different stems, sprays or spikes exhibited in one container
- 174B Best Collection of Named Perennials, 5 different stems, sprays or spikes exhibited in one container.
- 174C Best Collection of Named Biennials, 5 different stems, sprays, or spikes exhibited in one container
- 174D Best Collection of Named Annuals, Perennials and/or Biennials, 5 different stems, sprays or spikes in one container.

DIVISION II - CONTAINER GARDENING

Plants entered in this Division are judged on their overall condition as well as the condition and cleanliness of the container and water or drip-pan. All containers must have a water-pan supplied. **Plants should be groomed, cleaned of spent blossoms or foliage, pot rims scrubbed and clean, and salt buildup removed. Double crowns in specimen plant such as African Violets are a serious exhibition fault.** Plant exhibitions are like beauty contests: each contestant should be shown off to its very best advantage. Grooming is the chief exhibition technique and requires basically only time to accomplish. **No Leaf Polish should be used.** Regular care: proper light, fertilizer and water are essential to make a plant come to its full potential. Questions about culture should be referred to the Superintendents.

This Division is limited to one plant per container, unless excepted. It is limited to plants grown for their flowers, fruit and/or foliage. Vegetable food plants are excluded. Container size limit is 24" diameter, unless excepted. Hanging plants are allowed in the appropriate lot. Heights listed mean tallness at maturity.

Part 1: Flowering/Fruiting Plants

- 200 Abutilon (Flowering Maple)
- 201 Acalypha (Chenille Plant)

African Violets:

Please see Lot 211

- 202 Anthurium, multiples allowed, esp. for miniatures
- 203 Aphelandra (Zebra Plant)

Begonias:

Blooming fibrous-rooted types.

- 204A Rieger hybrids
- 204B Wax leafed (semperflorens and hybrids)
- 204C Other fibrous-rooted flowering begonia

Bromeliads:

Should be in flower to show maturity; succulent types should be entered in Part 3 of Division II.

- 205A Bromeliads, terrestrial
- 205B Bromeliads, epiphytic
- 205C Bromeliad Collection: at least 5 different kinds of either type displayed in or on one container

- 205D Bromeliad, not in bloom
 206 Bougainvillea
Bulbs, Corns and Tubers:
Multiple specimens allowed unless restricted.
 207A Begonia, tuberous, large flowered, any form, one plant
 207B Begonia, tuberous, multiflora, any form
 207C Begonia, tuberous, hanging, any form
 207D Cyclamen, one plant
 207E Freesias
 207F Oxalis, all colors
 207G Shamrocks
 207H Any other flowering bulb not listed, must be named
 207I Any other flowering corn not listed, must be named
 207J Any other flowering tuber not listed, must be named
 208 Cuphea (cigar plant)

Dwarf Fruit Trees:

Need not be in flower or fruit.

- 209A Avocado
 209B Citrus
 209C Coffee
 209D Pomegranate
 210 Fuschia

Gesneriads:

African Violets

The best entry in Lot 211A-R is eligible for the Robertson Memorial African Violet Award. Only one plant per container except for trailing types. Add an "M" to the lot number to enter an exhibit as a miniature. 211A-M would be an entry for a miniature single bi-color. Please name.

- 211A Bi-color, single
 211B Bi-color, double
 211C Blue, single
 211D Blue, double
 211E Orchid, single
 211F Orchid, double
 211G Pink, single
 211H Pink, double
 211I Purple, single
 211J Purple, double
 211K Red, single

- 211L Red, double
 211M White, single
 211N White, double
 211O Trailing, standard, any color
 211P Trailing, miniature
 211Q Variegated leaf, any flower color
 211R Any African violet not listed

Other Gesneriads

- 212A Achimenes (nut orchids), double or single
 212B Aeschynanthus (lipstick plants)
 212C Alsobia (lace-flower vine)
 212D Columnea
 212E Episcas (Flame Violets)
 212F Florist gloxinia (Sinningia)
 212G Nematanthus (Goldfish plant)
 212H Smithiana (Temple bells)
 212I Streptocarpus (Cape Primroses)
 212J Any other gesneriad except African violets
 213 Hoya, any form

Impatiens:

- 214A Impatiens, plain leaf, single
 214B Impatiens, plain leaf, double
 214C Impatiens, New Guinea hybrids
 215 Justicia (shrimp plant)
 216 Orchids, any

Pelargoniums (Geraniums):

See Part 2: Foliage Plants for those grown for their leaves

- 217A Zonal (common geranium)
 217B Regal (Martha Washington)
 217C Ivy geraniums
 217D Miniature and dwarf forms
 218 Spathiphyllum (Peace lily)
 219 Any other Flowering Plant not listed
 220A Best Collection of Flowering Plants, at least 5 in separate containers
 220B Best Planter of Flowering Plants, at least 3 species or varieties in one container.

Part 2: Foliage Plants

This part is for plants which are grown primarily for their foliage; it does not include plants grown for their flowers or fruit which are not in bloom. More than one plant per container allowed unless excepted.

- 230 Aglaonema (Chinese Evergreen)
 231 Alocasias
 232 Anthuriums (foliage types only)
 233 Araucaria (Norfolk Island Pine), one plant only.
 234 Asparagus Ferns
 235 Aspidistra (Cast Iron Plant)
 236 Aucuba (Japanese Gold Dust Plant)

Begonias:

Foliage types (flowers incidental)

- 237A Cane types (angel wings, etc.)
 237B Rhizomatous (Iron Cross, Eyelash, beefsteak, lettuce leaf, etc.)
 237C Rex begonia
 237D Other leaf begonia

Bulbs, corns or tubers:

- 238A Caladium
 238B Ledebouria (Silver squill or Scilla violacea)
 238C Ornithogalum (Pregnant onion)

Brassaias (Schefflera or Queensland Umbrella Tree):

- 239A Brassia (Umbrella tree, Schefflera)
 239B Heptapleurum arboricola (miniature Schefflera)
 240A Coleus
 240B Calathea (peacock plant)

Spider Plants:

- 241A Chlorophytum, green leaves
 241B Chlorophytum, variegated leaves
 242 Crotons
 243 Cordyline (Hawaiian Ti)

- 244 Cycas

Dieffenbachia (Dumb-cane):

- 245A Dieffenbachia, standard (limit of 24" container)
 245B Dieffenbachia, dwarf
 246 Dizygotheca (False Aralia)

Dracaenas:

- 247A Dracena, green narrow leaved forms
 247B Dracena, variegated narrow leaved forms
 247C Dracena, green wide leaved forms
 247D Dracena, variegated wide leaved forms

Pothos or Devil's Ivy:

- 248 Epipremnum
 249 Fatsia (Japanese Aralia)

Ferns:

- 250A Ferns, upright forms, please name
 250B Ferns, hanging forms, please name

Ficus:

Tree forms.

- 251A Ficus, shrubby forms
 251B Ficus, tree forms
 251C Ficus, climbing forms
 252 Fittonia (Nerve plant)
 253 Gynura (Velvet or purple passion plant)
 254 Hypoestes (Pink polka dot plant)

Iresines (Beefsteak or bloodleaf plant):

- 255A Iresine, red leaved
 255B Iresine, variegated leaves

Ivies: Enter ivy topiaries in Part 4.

- 256A Cissus (Kangaroo Ivy; Begonia Tree-bine; Grape Ivy)
- 256B x Fatshedra (Tree Ivy)
- 256C German or Baltic Ivy, green leaved
- 256D German or Baltic Ivy, variegated leaves
- 256E Hedera (English ivies), green leaved
- 256F Hedera (English ivies), variegated leaves
- 256G Swedish Ivy (Plectranthus, Candle Plant), self-colored leaves,
- 256H Swedish Ivy (Plectranthus, Candle Plant), variegated leaves
- 257 Maranta (Prayer Plants)
- 258 Monstera (Swiss Cheese plant)

Palms:

- 259A Palms, large, limit of 24" container
- 259B Palms, small

Pelargoniums (Geraniums):

Foliage types:

- 260A Fancy leaved forms
- 260B Scented
- 260C Collection of Fancy or Scented, at least 5 types in separate containers.

Peperomia:

- 261A Peperomia, green clumping types
- 261B Peperomia, variegated clumping types
- 261C Peperomia, green trailing types
- 261D Peperomia, variegated trailing types
- 261E Peperomia, green upright types
- 261F Peperomia, variegated upright types
- 261G Best Collection of Peperomias, at least 5 different types in separate containers
- 261H Best Planter of Peperomias, at least 3 different types in one container

- 262 Philodendrons (containers limited to 24" in diameter)

Pilea:

- 263A Pilea, creeping forms (Creeping Charlies)
- 263B Pilea, upright forms (Aluminum plant, P.I. 'Moon Valley', Silver Tree, etc.)

Polyscias (Aralias):

- 264A Polyscia, green leaved forms
- 264B Polyscia, variegated leaved forms
- 264C Ming Aralia
- 265 Radermachia (China Doll)
- 266 Saxifrage (Strawberry geranium/strawberry begonia)

Spiderworks (Wandering Jews):

- 267A Callisa (Wandering inch plant)
- 267B Gibasis (Tahitian Bridal Veil)
- 267C Rhoecy (Moses-in-the-cradle)
- 267D Setcreasea (Purple-heart)
- 267E Wandering Jew, green leaves
- 267F Wandering Jew, variegated leaves
- 268 Synonymiums (Arrowhead plants)
- 269 Tolmiea (Piggyback plant)
- 270 Yuccas
- 271 Any Other Foliage Plant, one container

Collections:

- 272A Best Collection of Foliage Plants, at least 5 different genera in separate containers, named
- 272B Best Planter of Foliage Plants, at least 3 different genera in a single container, named.

Part 3: Cacti and Succulents

ONLY ONE ENTRY PER LOT NUMBER. Cacti and succulents are very similar types of plants which have adapted to drought in whole or in part of their life cycle. It is useful to know that all cacti are succulents but not all succulents are cacti. They are differentiated by the presence or absence of areoles, which are foreshortened branches. Little tufts of hairs, bristles or spines grow from these joints, which give rise to the flowers. All cacti have areoles; no succulents have them.

Desert Cacti:

- 300 Cylindrical shape
- 301 Candelabra shape
- 302 Columnar shape
- 303 Hanging
- 304 Clustering
- 305 Star shape
- 306 Chinned globe
- 307 Globular shape
- 308 Spherical shape
- 309 Pincushion shape
- 310 Other

Jungle or Epiphytic Cacti: (Need not be in bloom to compete)

- 311 Epiphyllums (Orchid cacti)
- 312 Rhipsalidopsis (Easter cactus)
- 313 Rhipsalis (Drunkard's Dream)
- 314 Schlumbergera (Christmas or Thanksgiving cactus)

Collections and Planters of Cacti and/or Other Succulents**Collections:**

- 315 Collection (Desert types), at least 5 different types in separate containers

- 316 Collection (Jungle types), at least 5 different types in separate containers
- 317 Collection of Succulents, at least 5 different types in separate containers
- 318 Collection of Cacti and Succulents, at least 5 different types in separate containers

Planters:

- 319 Planter of Desert Types, at least 3 different types in one container
- 320 Planter of Succulents, at least 3 different types in one container
- 321 Planter of Cacti and Succulents, at least 3 different types in one container

Succulents:

- 322 Pregnant Onion
- 323 Adenium (Desert Roase)
- 324 Aeonium
- 325 Agave
- 326 Aloe
- 327 Bromeliads (succulent species)
- 328 Starfish
- 329 Ponytail Palm

- | | | |
|-----|---|--|
| 330 | Ceropegia (Rosary Vines) Please hang or provide tray to stems of pendant kinds. | Sansevieria: (Mother-in-law-tongue) |
| 331 | Jade Tree | 337 Sansevieria, green leaves |
| 332 | Euphorbia | 338 Sansevieria, variegated leaves |
| 333 | Haworthia | 339 Sansevieria, rosette shaped leaves |
| 334 | Kalanchoe | 340 Sedum, upright form, self-colored leaves |
| 335 | Living Stones and Lithiops | 341 Senecio, pendant (String of Beads) |
| 336 | Pleiospilos (Living Rock) | 342 Any other Succulent |

Part 4: Special Culture Plants, Outdoor Planters and Yards

Plants entered in this part should reflect some special contrived growing method which features, alters, or accentuates some natural characteristic, or which are grown together for aesthetic effect for outdoor beauty.

Special Hanging Plants

- 400 Flowering
- 401 Foliage, green
- 402 Foliage, variegated
- 403 Hanging Indoor Planter, at least 3 kinds in one container

Specialty Plants

- 405 Topiary
- 407 Bonsai

Indoor Container Gardens

- 410 Bottle Garden, one container under 24 inches
- 411 Dish Garden, one container under 10 inches
- 412 Terrarium, may be partially open
- 413 Scene, limited to 24 inches or smaller, may include manmade objects

Outdoor Containers and Planters

- 414 Outdoor planter, under 12 inches, foliage plants predominating
- 415 Outdoor planter, under 12 inches, flowering plants predominating
- 416 Outdoor planter, over 12 inches and under 24 inches, foliage plants predominating
- 417 Outdoor planter, over 12 inches and under 24 inches, flowering plants predominating
- 418 Outdoor planter, over 24 inches, foliage plants predominating
- 419 Outdoor planter, over 24 inches, flowering plants predominating

Yards

- 420 Best Yard

*Lot 420 is eligible for the Paul Boetticher Award. Entries limited to the metro Dillon area. Pictures of the yard are necessary for display at the Fair. Yards will be judged on Judging Day, which is usually Friday. Efforts will be made to contact entrants so they can be present to answer judges' questions; however it is not mandatory for the owner to be present at the judging. If an entered yard cannot be accessed safely, it will not be judged.

Division III - Artistic Design

General Design Information:

Plant materials need not be grown by the exhibitor; all materials must be properly conditioned. Artistic design results from the interaction of the principles of design with the elements of design. Design principles are similar to art principles: Balance, Dominance, Contrast, Rhythm, Proportion and Scale. Design elements are: Line, Space, Form, Pattern, Color, Texture and Size. The exhibitor brings individual creativity and expression to the plastic organization of components, resulting in designs of beauty, harmony, and distinction.

Creative and Tradition designs are permitted in all lots not specifically limited to one or the other design types. Creative and Traditional designs are classified according to National Garden Club criteria. The Superintendent reserves the right to move any and all designs to assist in the judging process. An exhibitor should check before judging to make sure that the design is presented as intended. Pre-registration for hanging designs and those designs which need a power source is appreciated; the Superintendent should be notified of any Functional Table designs in order to properly stage them.

Accessories are permitted in all lots unless specifically prohibited and are required in some. Backgrounds are permitted in all designs where appropriate. Small and miniature designs are meant to be viewed at the judges' eye level and will be staged to best exhibit the designs.

Containers are the bases for designs; and since they are an integral part of the design, all principles and elements apply. The newest trend in design is containerless designs which rely on construction for stability and often use tubes for water or use hardy plant materials which will not readily dry out.

DIVISIONS IN DESIGN

In order to create interest in the Design Division, it is divided into Youth and Adult Sections. Sections are further divided into NOVICE, INTERMEDIATE AND EXPERIENCED levels.

Adult Divisions:

Novice Designer: any person, 18 and older, who is a first time entrant in the Design Division at the Beaverhead County Fair or a person who has not won more than two (2) blue ribbons in the Design Division at the Beaverhead County Fair.

Intermediate Designer: any person, 18 and older, who has entered the Design Division at the Beaverhead County Fair in prior years and who has won two (2) or more blue ribbons in the Design Division.

Experienced Designer: any person, 18 and older, who has attended flower design or Flower Show School or served as a judge at a fair or standard flower show.

*The Superintendent keeps a record of the blue ribbons won by exhibitors; if the exhibitor has questions, please inquire. When entering the exhibitor should designate the entry with the appropriate designation: N, I or E, following the lot number.

Youth Divisions:

Youth entries in design are not restricted to any Lots, but are specially designated in Lots 503 –506. Please state the grade level on the application. Youth is divided as follows:

Grades K – 3: Add "A" to the Lot Number

Grades 4 - 6: Add "B" to the Lot Number

Grades 7 – 9: Add "C" to the Lot Number

Awards in the Design Division:

All lots allowing dried materials in the design are eligible for the Louise Riley Dried Arrangement Award. All lots designated with an "E" following the Lot Number are eligible for the Best of Show Arrangements, Experienced; all lots designated with an "I" following the Lot Number are eligible for the Best of Show Arrangements, Intermediate; all lots designated with an "N" are eligible for the Best of Show Arrangements, Novice. Lots 554 and 555 inclusive are eligible for the Esther Speich Corsage/Boutonniere Award.

Arrangements Featuring Line and Form:

Designers' choice of materials.

For Grades 10-12 and Adults:

500 Line Arrangement

501 Mass Arrangement

502 Line-Mass Arrangement

For Youth ONLY, Grades K-9:

503Y- Three Flowers in a Vase (Line Arrangement)

504Y- Flowers in a Basket (Mass Arrangement)

505Y- Flowers with/in a Toy (Line-Mass Arrang.)

506Y- Flowers in a Vase (Line-Mass Arrangement)

Arrangements Featuring Color: No accessories; fresh flowers only.

507 Arrangement in white: use white container, foliage need not be white

508 Monochromatic arrangement: different tints and tones of one hue; foliage allowed

509 Arrangements featuring a split complement

Arrangements Featuring Size:

Three Inch Arrangements: may not exceed 3" in any dimension

510 Fresh only

511 Dried only

512 Combination of Fresh and dried

Five Inch Arrangements: may not exceed 5" in any dimension

513 Fresh only

514 Dried only

515 Combination of Fresh and dried

Eight Inch Arrangements: may not exceed 8" in any dimension

516 Fresh only

517 Dried only

518 Combination of Fresh and dried

Twelve Inch Arrangements: may not exceed 12 inches in any direction

519 Fresh only

520 Dried only

- 521 Combination of Fresh and dried
Three Foot Arrangements: must exceed three feet
 in at least one dimension
 522 Fresh only
 523 Dried only
 524 Combination of Fresh and dried

**Arrangements Using Non-Floral Plant Materials,
 fresh plant materials only:**

- 525 Arrangement using foliage only
 526 Arrangement using fruits and vegetables: fruit
 or vegetable foliage only
 527 Arrangement using evergreen plant materials:
 berries and cones allowed. No wreaths or
 swags in this lot; please see Lot 538. For
 Trees, see Lot 539.

**Arrangements Using Wood: Fresh and/or dry
 plant materials allowed**

- 528 Arrangements featuring decorative wood
 529 Arrangements using decorative wood

Arrangements Using Dried Plant Materials: dried
 plant materials only

- 530 Arrangement using dried flowers only; dried
 foliage required
 531 Arrangement using dried plant materials

Arrangements for the Home: Fresh and/or dried,
 plant materials allowed; accessories required.

- 532 Arrangement for Wall, Door or Window
 533 Arrangement for Living Room or Family Room
 534 Arrangement for Kitchen
 535 Arrangement for Bedroom and/or Bath

**Table Arrangements: Designer's choice of plant
 materials**

- 536 Arrangement for the Table (Decorative Unit-
 Centerpiece only)
 537 Functional Table (All functional tables are set
 for the actual service of food; limited to two
 place settings; napkins required; maximum 12"
 cloth drop.) Name type of table: al fresco,
 semi-formal, tray, etc. Exhibitors may be asked
 to supply table, limited to less than 3 sq. ft.
 538 Exhibition Table, Type I

**Arrangements for Holidays, Seasons and
 Festive Occasions:**

Fresh, dried or combination of plant materials
 permitted.

- 539 Winter Holidays-Dec through Feb-Design
 type=Traditional
 539A Winter Holidays-Dec through Feb-Design
 type=Creative
 540 Spring Holidays-March through May-Design
 type=Traditional

- 540A Spring Holidays-March through May-Design
 type=Creative
 541 Summer Holidays-June through Aug-Design
 type=Traditional
 541A Summer Holidays-June through Aug-Design
 type=Creative
 542 Fall Holidays-Sept through Nov-Design
 type=Traditional
 542A Fall Holidays-Sept through Nov-Design
 type=Creative
 543 Festive Occasion-Design Type=Traditional
 543A Festive Occasion-Design Type=Creative

Creative Designs: Any of the National Garden
 Club recognized creative designs may be entered in
 these lots. Please name the design type (i.e.:
 lighted, parallel, underwater, tapestry, etc.) Please
 pre-register any hanging type and lighted or kinetic
 design which requires an electrical outlet.

- 544 Creative Arrangement, fresh
 545 Creative Arrangement, dried
 546 Creative Arrangement, combination of fresh
 and dried

Traditional and Period Designs:

- 547 Traditional, fresh only
 548 Traditional, dried only
 549 Traditional, combination of materials
 550 Period Design, fresh only. Name the period.

Thematic Designs: These arrangements should
 interpret any universal theme such as love, religious
 expression, sorrow, joy, triumph, art, literature,
 painting, etc. No national flags or religious symbols
 may be used in water, out of respect for the nation
 or religious tradition.

- 551 Fresh plant material, Design type=Traditional
 551A Dried plant material, Design type=Creative
 552 Combination of fresh and dried plant
 material, Design type=Traditional
 552A Combination of fresh and dried plant
 material, Design type=Creative

Corsages and Boutonnieres: Lots 554A - C and
 555A - C are eligible for the Esther Speich Best
 Corsage/ Boutonniere Award. Two (2) Pins
 required for corsages; boutonnieres must have one
 pin and more than one flower.

- 554A Corsages using fresh plant materials:
 ribbons, trimmings, etc. must not be more
 than ½ of design
 554B Corsages using dried plant materials:
 ribbons, trimmings, etc., must not be more
 than ½ of design
 554C Corsages using fresh and dried plant
 materials: ribbons, trimmings, etc., must not
 be more than ½ of the design

- 555A Boutonnieres: using fresh plant materials: ribbons, trimmings, etc., must not be more than ½ of design
- 555B Boutonnieres: using dried plant materials: ribbons trimmings, etc., must not be more than ½ of the design
- 555C Boutonnieres: using fresh and dried plant materials: ribbons, trimmings, etc., must not be more than ½ of the design

Arrangements Featuring the Container:

- 556 Flowers in a basket, fresh
- 557 Flowers in a basket, dried
- 558 Arrangement in an unusual container, fresh
- 559 Arrangement in an unusual container, dried

Fun Facts for Kids

Cacti are native to the Americas, ranging from Patagonia in South America through to areas of western Canada. One species, *Rhipsalis baccifera*, is the exception, it is also found in tropical Africa, Madagascar and Sri Lanka. It is thought that droppings from migratory birds dispersed the *Rhipsalis* seed in these other lands.

The spines (thorns, stickers) of a cactus are highly modified versions of plant leaves, there are very few cacti species with true plant leaves. These sharp spines and the thick tough skin of the stem help to protect the cactus from animals who would otherwise have easy access to the liquid inside.

There are 1,500 to 1,800 species of cacti. Each species for the most part fall into one of two core cacti categories, these being opuntias or cactoids.

The cactus manages to collect its water using its quite large root system. Small thin roots grow near the surface of the soil and collect as much rainwater as quickly as possible during the few times it rains. Cacti can also have a single long thick root called a taproot which grows much deeper to reach underground water supplies when the top soil is dry.

Cacti can gather and hold a lot of water in their stems. The water is not pure, clear water but is quite a thick viscous liquid. It is drinkable though and has been known to save many people's lives in the desert.

The sunflower is a large inflorescence, this means the flower head is actually made of many tiny flowers called florets. Central florets look like the center of a normal flower while the outer florets look like yellow petals and together they make up a "false flower". This natural design helps insects and birds to easily see the sunflower and after pollination every little flower or floret produces a seed.

The flowers within a sunflower head are clustered in a spiral pattern whereby each floret is oriented towards the next by the golden angle of 137.5°. This produces a pattern of interconnecting spirals. The number of left and right spirals are consecutive Fibonacci numbers. Normally there are 34 spirals in one direction and 55 in the other. Very large sunflowers can have 89 in one direction and 144 in the other.

There are two kinds of sunflower seeds. Sunflower oil which is used in cooking and in margarines is made from black seeds and snack food is made from the striped seeds. The seeds can also be used as bird feed.

DEPARTMENT N - CULINARY - FOODS

Superintendent: Carla Andrus (406) 835-3881

Entry: Tuesday, August 31 from 10 a.m. to 8 p.m.

Judging: Wednesday, September 1

SPECIAL AWARDS & SPONSORS:

Adult Division:

- Best of Show, Baked Foods** - \$25.00 - Terry Johnson & Elaine Husted
(To win: must have entered at least 3 baked items and one must be a yeast exhibit)
- Champion Baked Foods** - \$10.00 - High Peaks Federal Credit Union
- Reserve Champion Baked Foods** - \$5.00 - Dennis & Jerry Jo Rehse
- Champion Quick Bread** - \$10.00 - Jeannette Redfield
- Champion Yeast Exhibit** - \$10.00 - Rocky Mountain ATM's
- Champion Honey Exhibit** - 5 lbs. Honey - Beaverhead Honey
- Champion Pie** - \$10.00 - Windmill Livestock, Tom & Sharon Rice
- Champion Cookies** - \$10.00 - Randy & Helen Tommerup
- Champion Cake** - \$10.00 - Randy & Helen Tommerup
- Champion Candy** - \$10.00 - Beaverhead Co. Fair
- Champion Canned Foods** - \$10.00 - Dennis & Jerry Jo Rehse
- Champion Canned Jam, Jelly or Preserves** - \$10.00 - Mary Ann Nicholas
- Champion Refrigerator / Freezer Foods** - \$10.00 - Richard & Dorothy Wheeler
- Champion Dehydrated Food** - \$10.00 - Terry Johnson & Elaine Husted; Subway
- Champion Dill Pickles** - \$10.00 - Dr. Ron Loge
- Champion Other Pickles** - \$10.00 - Farmers Union Insurance, Judy Siring Agency; Mclsaac Appraisals
- Best of Show Canned Foods** - \$15.00 - Beaverhead County Fair
(To win: must have entered at least 3 canned items)
- Best of Show Canned Jam, Jelly or Preserves** - \$15.00 - Beaverhead County Fair
(To win: must have entered at least 3 canned items)
- Superintendent's Award** - \$15.00 - Beaverhead County Fair
(To win: must have entered at least 5 culinary items)
- Best of Show Professional Exhibit** - \$15.00 - Beaverhead County Fair

Youth Division:

- Champion Baked Foods** - \$10.00 - Pat Brown
- Reserve Champion Baked Foods** - \$5.00 - Richard & Dorothy Wheeler
- Champion Yeast Exhibit** - \$10.00 - Candy Hoerning, Justice of the Peace
- Reserve Champion Yeast Exhibit** - \$5.00 - Terry Johnson & Elaine Husted
- Champion Honey Exhibit** - 5 lbs. Honey - Beaverhead Honey
- Champion Quick Bread** - \$10.00 - Great Harvest Franchising, Inc.
- Reserve Champion Quick Bread** - \$5.00 - Richard & Dorothy Wheeler
- Grand Champion Pie** - \$10.00 - Nancy Johnson
- Reserve Champion Pie** - \$5.00 - Randy & Helen Tommerup
- Champion Cake** - \$10.00 - Mclsaac Appraisals
- Reserve Champion Cake** - \$5.00 - LS Ready Mix
- Champion Cookies** - \$10.00 - Mclsaac Appraisals
- Reserve Champion Cookies** - \$5.00 - Mclsaac Appraisals
- Champion Candy** - \$10.00 - Richard & Dorothy Wheeler
- Reserve Champion Candy** - \$5.00 - Richard & Dorothy Wheeler
- Champion Canned Foods** - \$10.00 - Richard & Dorothy Wheeler
- Reserve Champion Canned Foods** - \$5.00 - Richard & Dorothy Wheeler
- Champion Refrigerator Freezer Foods** - \$10.00 - Pat Brown
- Reserve Champion Refrigerator Freezer Foods** - \$5.00 - Terry Johnson & Elaine Husted
- Busy Baker Award** - \$15.00 - Beaverhead County Fair
(To win: must have entered at least 5 culinary items)

Adult Point Prize Awards

Point Prize - Baked Foods

1st Place - \$15.00 - Dr. Ron Loge; Vigilante Electric
2nd Place - \$10.00 - Great Harvest Franchising, Inc.
3rd Place - \$5.00 - Sundowner Motel

Point Prizes are awarded based on accumulated points for ribbons awarded.

Blue=3, Red=2, White=1

Point Prize - Canned Foods

1st Place - \$15.00 - Vigilante Electric Co-op
2nd Place - \$10.00 - Mary Ann Nicholas
3rd Place - \$5.00 - Candy Hoerning, Justice of the Peace

Point Prize - Refrigerator Foods

1st Place - \$15.00 - Dr. Ron Loge
2nd Place - \$10.00 - Terry Johnson & Elaine Husted
3rd Place - \$5.00 - Randy & Helen Tommerup

Department N - Culinary

General Rules:

1. Limit of one entry per lot for each exhibitor.
2. All containers must be easy to open and reclose for sampling by the judges. (Ensure that canning rings are not stuck—use twisty ties instead of tape, etc.)
3. Recipe required for Low-sugar, Honey, Gluten-free entries, and anything with artificial sweeteners.
4. Youth must designate age on entry form & tag, and add 'Y' to the lot number if 11 years or younger (106Y), or add 'YY' to the lot number if 12 years or older (106YY).
5. Professionals are defined as anyone who is a chef, cooks at a restaurant or catering business, has a Home Economics degree, or sells food that derives 50% or more of their income. Add 'P' to lot number (106P).

CALLING ALL COOKS

Divisions for Youth, Adult and
Professionals!!!

Cash Prizes
Bragging Rights
Fun

2021 Beaverhead County Fair

Division I – Canned Foods

1. All entries must be prepared by the exhibitor since last year's Fair.
2. Each entry must be labeled with:
 - a. name of food
 - b. date preserved
 - c. method used (water-bath, steam, pressure, etc. — paraffin seal is not acceptable)

Standards for Judging Canned Foods

Appropriate labeling, fullness of jar, uniformity of size & arrangement, condition of product & liquid, color, flavor & aroma.

Fruit

- 101 Apples
- 102 Applesauce
- 103 Apricots
- 104 Cherries
- 105 Peaches
- 106 Pears
- 107 Plums
- 108 Rhubarb
- 109 Berries
- 110 Fruit juice
- 111 Fruit sauce
- 112 Mixed fruit
- 113 Other fruit

Meats

- 115 Meat
- 116 Fish
- 117 Poultry
- 118 Other canned meat

Vegetables

- 121 Asparagus
- 122 Beans
- 123 Beets
- 124 Carrots
- 125 Corn
- 126 Peas
- 127 Tomatoes
- 128 Stewed Tomatoes
- 129 Tomato Sauce
- 130 Tomato Juice
- 131 Sauerkraut
- 132 Pumpkin or Squash
- 133 Mixed vegetables
- 134 Other vegetables
- 135 Soup or Chili
- 136 Other Sauce (chili, BBQ, etc.)
- 137 Salsa- Tomato
- 138 Salsa- Other

Pickles & Relish

- 141 Beet pickles- sliced
- 142 Beet pickles- whole
- 143 Bean pickles
- 144 Zucchini pickles
- 145 Mixed vegetable pickles
- 146 Cucumber pickles- dill or sour
- 147 Cucumber pickles- sweet
- 148 Bread & Butter pickles
- 149 Tomato pickles
- 150 Crabapple pickles
- 151 Watermelon pickles
- 152 Other pickles
- 153 Chutney
- 154 Beet relish
- 155 Mixed Vegetable relish
- 156 Zucchini relish
- 157 Other relish

Jelly consists of firmly jelled translucent fruit juice.

Jams use crushed/chopped fruit, and are not as stiff as jelly.

Preserves have firm fruit pieces in jelled syrup.

Conserves are multi-fruit with the addition of optional nuts & raisins.

Fruit Butter consists of pulp cooked until thick.

Jelly

- 161 Apple jelly
- 162 Raspberry jelly
- 163 Gooseberry jelly
- 164 Currant jelly
- 165 Other berry jelly
- 166 Vegetable jelly
- 167 Cherry jelly
- 168 Chokecherry jelly
- 169 Grape jelly
- 170 Low-sugar jelly
- 171 Other jelly

Jams

- 175 Strawberry jam
- 176 Raspberry jam
- 177 Blueberry jam
- 178 Mixed Berry jam
- 179 Chokecherry jam
- 180 Gooseberry jam
- 181 Apricot jam
- 182 Peach jam
- 183 Cherry jam
- 184 Rhubarb-Strawberry jam
- 185 Rhubarb-other fruit jam
- 186 Plum jam
- 187 Mixed fruit jam
- 188 Vegetable jam
- 189 Low-sugar jam
- 190 Other jam

Preserves, etc.

- 191 Rhubarb Preserves
- 192 Low-sugar preserves
- 193 Other preserves
- 194 Marmalade
- 195 Conserves
- 196 Apple Butter
- 197 Other Fruit Butter
- 198 Single Fruit Syrup
- 199 Mixed Fruit Syrup

Division II – Baked Foods

1. No commercially prepared mixes may be used, except in lot #461.
2. Entries to be on small disposable plate, placed inside easy-open plastic bag— however, large entries, such as decorated cakes, may require covered board & plastic wrap.
3. Quantity: ½ loaf of breads, including tea rings, etc. (about 6” of long thin braids, etc.)
4 of cookies, doughnuts, candy, rolls & other small items.
¼ of pies & cakes— except empty pie shell & decorated cakes.

Standards for Judging Baked Foods

Uniformity and appropriateness of size, shape, color, arrangement, flavor, aroma, moistness, texture, tenderness etc

Yeast Breads

- 201 White bread
- 202 Whole Wheat bread
- 203 Entirely Whole Wheat bread
- 204 Rye bread
- 205 French bread
- 206 Oatmeal bread
- 207 Batter bread or unkneced
- 208 Swedish tea ring or braids
- 209 Povitica
- 210 Dinner rolls
- 211 Whole Wheat rolls
- 212 Hamburger or Hot Dog buns
- 213 Cinnamon rolls (unfrosted)
- 214 Sticky buns
- 215 Fancy rolls
- 216 Raised Doughnuts (unsugared)
- 217 Bagels
- 218 Bread Sticks
- 219 Pretzels
- 220 Other yeast bread

Sourdough

- 261 White bread
- 262 Whole Wheat bread
- 263 French bread
- 264 Cake
- 265 Doughnuts
- 266 Biscuits
- 267 Dinner Rolls
- 268 Pancakes
- 269 Other sourdough item

Cookies

- 301 Oatmeal drop cookies
- 302 Chocolate drop cookies
- 303 Molasses cookies
- 304 Rolled sugar cookies
- 305 Other sugar cookies
- 306 Pinwheel cookies
- 307 Ginger cookies
- 308 Filled cookies
- 309 Peanut Butter cookies
- 310 Ice box cookies
- 311 Fudge or Chocolate Brownies
- 312 Other brownies (blonde, etc.)
- 313 Bar cookies- fruit
- 314 Bar cookies- other

Quick Breads

- 241 Date bread
- 242 Apple bread
- 243 Banana bread
- 244 Rhubarb bread
- 245 Other fruit bread
- 246 Zucchini-Nut bread
- 247 Zucchini-Fruit-bread
- 248 Zucchini-other bread
- 249 Pumpkin bread
- 250 Carrot bread
- 251 Crackers
- 252 Biscuits- plain
- 253 Biscuits- herb, cheese, etc.
- 254 Muffins- plain
- 255 Muffins- fruit, cheese, etc.
- 256 Scones
- 257 Doughnuts (unsugared)
- 258 Other quick bread

- 315 Spritz cookies
- 316 No-bake cookies
- 317 Shaped or molded cookies
- 318 Tollhouse Chocolate chip
- 319 Other Chocolate chip cookies
- 320 Other chip (mint, cherry, etc.)
- 321 Coconut cookies
- 322 Carrot cookies
- 323 Pumpkin cookies
- 324 Zucchini cookies
- 325 Shortbread cookies
- 326 Biscotti
- 327 Snickerdoodles
- 328 Other cookies

Cakes

- 341 White layer cake- frosted
- 342 Chocolate layer cake- frosted
- 343 Angel Food cake- unfrosted
- 344 Sponge cake- unfrosted
- 345 Chiffon cake- unfrosted
- 346 Pound cake- unfrosted
- 347 Jelly Roll cake
- 348 Carrot cake
- 349 Oatmeal cake
- 350 Spice cake
- 351 Applesauce cake
- 352 Zucchini cake
- 353 Fruitcake
- 354 Sheet cake
- 355 Other cakes
- 356 Cupcakes- unfrosted
- 357 Cupcakes- frosted
- 358 Cupcakes- decorated
- 359 Decorated cake

Honey *(sweetener is 50% honey min.)*

- 401 Honey bread- white
- 402 Honey bread- whole wheat
- 403 Honey Rolls- white
- 404 Honey Rolls- whole wheat
- 405 Honey Quick bread
- 406 Honey Muffins
- 407 Honey Cookies
- 408 Honey Cakes
- 409 Baklava
- 410 Granola (½ pint)
- 411 Other Honey item

Pies

- 421 Apple pie
- 422 Cherry pie
- 423 Peach pie
- 424 Berry pie
- 425 Mincemeat pie
- 426 Rhubarb pie
- 427 Nut pie (pecan, cashew, etc.)
- 428 Other pie
- 429 Unfilled pastry pie shell

Candy

- 441 Fudge
- 442 Divinity
- 443 Peanut Brittle
- 444 Other Nut Brittle
- 445 Nut Clusters or Turtles
- 446 Truffles
- 447 Caramels
- 448 Party Mints
- 449 Chocolates
- 450 Almond Roca
- 451 Other candy

Miscellaneous

- 461 Item using a commercial mix
- 462 Ethnic food
- 463 Baked by men
- 464 Low-sugar baked item
- 465 Gluten-free baked item
- 466 Other miscellaneous item

Division III – Fridge & Freezer Foods

1. Enter pies, cubes of butter, etc. on a small disposable plate, placed inside an easy-open plastic bag.
2. Enter salads, dressings, puddings, jam, etc. in an easy-open ½ pint container.
3. Beverages may be in larger containers, as individually appropriate.

Standards for Judging Fridge & Freezer Foods

Eye appeal, color, texture, flavor & aroma.

Puddings & Similar Desserts

- 501 Custard
- 502 Pudding
- 503 Mousse
- 504 Yogurt-plain
- 505 Yogurt-flavored
- 506 Cheesecake
- 507 Pumpkin Roll
- 508 Cream Puffs or Eclairs (filled)
- 509 Other refrigerated dessert

Pies- Refrigerated (even if baked)

- 521 Strawberry pie
- 522 Cream pie
- 523 Chocolate pie
- 524 Lemon Meringue pie
- 525 Chiffon-type pie
- 526 Pumpkin Pie
- 527 Other refrigerated pie

Salads & Miscellaneous

- 541 Coleslaw salad
- 542 Bean salad
- 543 Potato salad
- 544 Pasta salad
- 545 Gelatin salad
- 546 Other salad
- 547 Salad dressing
- 548 Sauce
- 549 Dip
- 550 Butter
- 551 Beverage
- 552 Refrigerator Pickle
- 553 Hors d'oeuvres
- 554 Other refrigerated food

Frozen Foods

- 561 Beans
- 562 Peas
- 563 Corn
- 564 Other vegetable
- 565 Strawberries
- 566 Raspberries
- 567 Peaches
- 568 Other fruit
- 569 Strawberry freezer jam
- 570 Raspberry freezer jam
- 571 Other Berry freezer jam
- 572 Peach freezer jam
- 573 Other fruit freezer jam
- 574 Freezer jelly

Frozen Desserts

- 581 Ice Cream
- 582 Frozen Yogurt
- 583 Other frozen dessert

Division IV – Dehydrated Foods

1. Display entries in easy-open, ½ pint containers, or taller if needed for noodles, rolls of leather, etc.
2. Fruit leather may be rolled and placed on a small disposable plate, inside an easy-open plastic bag.

Standards for Judging Dehydrated Foods

Appropriate labeling, fullness of container, uniformity of size & arrangement, condition of product, color, flavor & aroma. Most fruits should be pliable and leathery, except bananas, citrus peel, and coconut which should be crisp. Most vegetables should be crisp except carrots and tomatoes which will be slightly leathery. Jerky should be crackly to leathery.

Fruit

- 601 Apples
- 602 Apricots
- 603 Bananas
- 604 Cherries
- 605 Pears
- 606 Plums
- 607 Peaches
- 608 Other fruits
- 609 Fruit Leather- single fruit
- 610 Fruit Leather- mixed fruits

Vegetables

- 621 Carrots
- 622 Celery
- 623 Corn
- 624 Onions
- 625 Peas
- 626 Peppers
- 627 Potatoes
- 628 Other vegetable

Herbs

- 641 Parsley
- 642 Chives
- 643 Lovage
- 644 Oregano
- 645 Sage
- 646 Other herb

Miscellaneous

- 661 Jerky
- 662 Noodles
- 663 Other item
- 664 Dehydrated Display
(5 or more items)

Division V – Culinary Display

1. Display entries in a self-contained basket, box, bowl, or tray.
2. Incorporate at least 5 different culinary items. Multiple pieces of a kind (cookie, candy, muffin, etc.) count as one item. You may incorporate up to 5 inedible decorative items (card, spoons, rolling pin, apron, etc.) or purchased food items (olives, pimentos, etc.) in the display.
3. Include a label stating the intended occasion or theme, listing all the culinary items you have made, and separately noting the inedible or purchased items.
4. The display will be judged on creativity and appearance alone. Nothing will be opened for taste or texture. Make the basket contents plainly visible. If individually wrapped, use see-through wrap or containers. The entire display may be enclosed in easy-open clear wrap.
5. Ready-to-bake (full or partial meal) may require additional perishable items and assembly before baking. Ready-to-eat breakfast or lunch includes a simple meal with minimal assembly but no baking.
6. Sorry, no fridge or freezer foods accommodated in this Division.

Note: Separate items from the same batches are allowed to be entered in their individual categories.

Examples:

Theme ideas: holidays, birthday, graduation, new baby, anniversary, congratulations, get well, thank-you, missing you, farm, garden, zoo, sports, etc.

July 4th basket contains: blueberry pie, jar of strawberry jam, loaf of white bread, pinwheel cookies, & dried apples, along with a red pinwheel, and a blue bottle of bubbles.

Ready to bake pizza basket contains: pizza sauce, dried herbs, pizza crust, bread sticks, V8 juice, along with olives, parmesan cheese, pizza cutter.

Fisherman basket contains: canned fish, loaf of bread, fish shaped cookies, crackers, jar of pickles, along with package of seaweed, Go Fish card game, bottle of juice.

Gingerbread landscape: simple gingerbread house, cookie trees, pretzel fence, fruit leather walkway, party mint flowers along with toy people and dog.

Standards for Judging Culinary Display

Creativity and eye appeal.

Gift Basket

- 701 Ready-to-bake
- 702 Ready-to-eat meal
- 703 Bread basket
- 704 Care basket (get well, thanks, etc.)
- 705 Snack basket
- 706 Treat basket
- 707 Dessert basket
- 708 Other basket

Centerpiece Display

- 711 Cornucopia
- 712 Edible animal
- 713 Edible clock
- 714 Food truck
- 715 Other display

Gingerbread

- 721 Gingerbread house
- 722 Gingerbread landscape
- 723 Other Gingerbread item

CREATE ~ A ~ PICTURE CONTEST

Boys and Girls Ages 3-12

Using crayons, markers, paint, etc., create a picture using the theme "Favorite Fair Memories." Entries must be submitted to the Fair Office by 8 p.m. Wednesday of Fair. Please put your name, address, age, and phone number on the back of your picture. All entries will be on display at the Fair Office during the Fair.

AGE DIVISIONS: 3-4, 5-6, 7-8, 9-10, 11-12

PRIZES: 1ST ~ \$10.00 2ND ~ \$5.00 3RD ~ \$3.00

****PRIZES AWARDED IN EACH AGE DIVISION****

This contest is held In Memory of Georgiana & Hans Andersen, sponsored by their families. This was sponsored by Georgiana for years and she always looked forward to seeing the many pictures on display in the Fair Office.

Beaverhead County Fair

Open 4D Barrel Race

Wednesday, September 1st
Dillon, MT - Harry Andrus Arena

- \$500 ADDED MONEY
- \$100 ADDED MONEY IN THE YOUTH
- PRIZES
- UBRC SIDEPOTS
- NBHA CO-APPROVED

ENTRY FEES

\$37 OPEN

\$17 YOUTH (18 & UNDER)

\$5 PEE WEE (8 & UNDER)

TIME ONLY RUNS \$5 EACH OR 3/\$12

ENTRIES OPEN AT 4:00 P.M.

ENTRIES CLOSE AT 6:00 P.M.

TIME ONLY RUNS FROM 4:00-6:00 P.M.

YOUTH RUNS START AT 6:30 P.M. – OPEN TO FOLLOW

For more information call Crissie Hansen @ (406) 925-2550

Beaverhead County Fair

Stock Horse Show

Thursday, September 2

9:30 a.m. – Harry Andrus Arena

HACKAMORE CLASSES & PRIZE SPONSORS:

OPEN

Lot 101-A Herd Work, \$15 – J. Dwight Harrison Ranch

Lot 101-B Dry Work, \$15 – Beaverhead Motors

Lot 101-C Fence Work, \$15 – Beaverhead County Friends of the Fair

NOVICE

Lot 102-A Herd Work, \$15 – Beaverhead County Friends of the Fair

Lot 102-B Dry Work, \$15 – Beaverhead County Friends of the Fair

Lot 102-C Fence Work, \$15 – Beaverhead County Friends of the Fair

SNAFFLE CLASSES & PRIZE SPONSORS:

OPEN

Lot 103-A Herd Work, \$15 – Ramblin' Rose Drill Team

Lot 103-B Dry Work, \$15 – Ted Harrison

Lot 103-C Fence Work, \$15 – Tom Tash, DL Ranch

NOVICE

Lot 104-A Herd Work, \$15 – Beaverhead County Friends of the Fair

Lot 104-B Dry Work, \$15 – Beaverhead County Friends of the Fair

Lot 104-C Fence Work, \$15 – Beaverhead County Friends of the Fair

BRIDLE CLASSES & PRIZE SPONSORS:

OPEN

Lot 105-A Herd Work, \$15 – Beaverhead County Friends of the Fair

Lot 105-B Dry Work, \$15 – Lakeland Feed

Lot 105-C Fence Work, \$15 – LaCense Montana

NOVICE

Lot 106-A Herd Work, \$15 – Beaverhead County Friends of the Fair

Lot 106-B Dry Work, \$15 – Beaverhead County Friends of the Fair

Lot 106-C Fence Work, \$15 – Beaverhead County Friends of the Fair

BEAVERHEAD RANCHER CLASSES & PRIZE SPONSORS:

Lot 107-A Herd Work, \$15 – Ivan & Amber Burch

Lot 107-B Dry Work, \$15 – General Welding & Repair

Lot 107-C Fence Work, \$15 – LaCense Montana

LIMITED CLASSES WITH BOXING & PRIZE SPONSORS:

OPEN

Lot 108-A Herd Work, \$15 – LaCense Montana

Lot 108-B Dry Work, \$15 – Turner Ranch Properties

Lot 108-C Boxing, \$15 – Beaverhead County Friends of the Fair

NOVICE

Lot 109-A Herd Work, \$15 – Beaverhead County Friends of the Fair

Lot 109-B Dry Work, \$15 – Beaverhead County Friends of the Fair

Lot 109-C Boxing, \$15 – Beaverhead County Friends of the Fair

YOUTH CLASSES & PRIZE SPONSORS:

JUNIOR (Ages 13 & Under)

Lot 110-A Herd Work, \$15 – Bill Harrison

Lot 110-B Dry Work, \$15 – Beaverhead County Friends of the Fair

Lot 110-C Fence Work, \$15 – Beaverhead County Friends of the Fair

SENIOR (Ages 14-18)

Lot 111-A Herd Work, \$15 – Ramblin' Rose Drill Team

Lot 111-B Dry Work, \$15 – Senator Bill & Marlene Tash

Lot 111-C Fence Work, \$15 – Beaverhead County Friends of the Fair

Awards:

- Cash awards will be given to First Place in each class.
- Award to High Point Beaverhead Horse and Resident Rider (Horse must be born and raised in Beaverhead County)
- A Buckle to the overall High Point Open Rider and horse
- A Buckle to the overall High Point Novice Rider and horse
- Awards for high point Open Hackamore, Snaffle Bit and Bridle Rider and horse
- Awards for the high point Novice Hackamore, Snaffle Bit, and Bridle Rider and horse
- Award for the high point Junior and Senior Rider and horse
- Award for the high point Rancher Class Rider and horse
- Award for the high point Limited Class Rider and horse
- Traveling Trophy to the High Point Snaffle Bit Rider in Beaverhead County

RULES:

All horses for the Stock Horse Show must be pre-registered by Saturday, August 28th. Use the entry blank found on the opposite pages, and mail to Beth Storey, 151 Mustang Lane, Dillon, Montana 59725. Entries will also be accepted via email to storeybeth@gmail.com. **Day of Show Entries** will be charged a \$5.00 late fee. Make checks payable to Beaverhead Stock Horse Show. All horses must be at the fairgrounds by 9:00 a.m. Classes are limited to 20 horses for each class.

Each rider may show the same horse in multiple classes, and each rider can show 2 horses per class. If you enter in multiple classes, you must complete all 3 sections for each entry, no carryover of scores. Youth entries can ride any horse shown by another rider, however, no two youth can show the same horse. The Novice classes are for contestants who have not one won more than \$2500 in their lifetime in any equine based show. If the rider, has won more than \$2500 in their lifetime, they must enter the Open classes. The Rancher class is open to riders who are inexperienced showmen, and you may enter for two consecutive years.

A horse 5 years and under may be shown in a snaffle bit or a rawhide Hackamore. A horse 6 years or older can only be shown in a curb bit. In the Limited class, a horse in a shank bit may be ridden with two hands. Classes are open to all breeds or combination of breeds. All horses will be mouthed by an official veterinarian, or exhibitor may provide papers showing proof of horse's age at time of mouthing, or prior to the show. Any training gimmicks used on a horse, such as tie downs, martingales, metal nose bands, curb bits, bats, or crops, in the warmup area will result in the disqualification of the exhibitor and horse. Any exhibitor that abuses a horse, or causes a horse to bleed, by whipping, jerking, or spurring anywhere inside or outside the area will be disqualified.

All entries must be in a stock saddle. No bosal tie down wire, chain, or other metal or rawhide device may be used in conjunction with, or made part of the leather curb strap. Only flat, leather curb straps at least ½ inch wide will be allowed. Any single-jointed, smooth mouthpiece snaffle bit will be allowed. Any bosal hackamore that is round shape, constructed of braided rawhide or leather, with a flexible core will be allowed. Wires or bolts under the hackamore, or any metal over the nosepiece of the hackamore, no matter how padded or wrapped, will not be allowed. Exhibitors must wear western attire including long sleeved shirt, hat, and boots.

Exhibitors must enter all 3 divisions of a lot in a Class to be eligible for competition; NO PARTIAL ENTRIES ALLOWED. A portion of the entry fees will be jackpotted back. If there are fewer than 15 entries, at the time the show closes on August 28th, the show will be cancelled, and all entry fees returned. Please follow us on Facebook at Beaverhead County Stock Horse Show for updates and additional information.

Beaverhead County Fair Stock Horse Show

ENTRY BLANK

EXHIBITOR'S NAME:

EXHIBITOR'S ADDRESS:

EXHIBITOR'S PHONE NUMBER AND E-MAIL:

(Please print clearly)

LOT NUMBER	NAME OF HORSE	EXHIBITOR	OWNER	ENTRY FEES

PRE-ENTRIES CLOSE AUGUST 28TH. FEE MUST ACCOMPANY ENTRY. MAKE CHECKS PAYABLE TO BEAVERHEAD STOCK HORSE SHOW. NO REFUNDS.

SEND OR BRING A COPY OF HORSE'S REGISTRATION PAPERS. EQUIPMENT WILL BE CHECKED UPON LEAVING ARENA AFTER COMPLETING EACH EVENT.

\$5 LATE FEE FOR DAY OF SHOW REGISTRATIONS.

MAIL OR E-MAIL ENTRIES TO: Beth Storey
 151 Mustang Lane
 Dillon, MT 59725
storeybeth@gmail.com

FEES

Open Class--\$100 per class, \$30 cattle fee
Novice Classes--\$50 per class, \$30 cattle fee
Junior Classes--\$5 per class, \$30 cattle fee

Beaverhead County Fair
Team Roping Classic

Thursday, September 2nd

2 BIG ROPINGS

ROPING STARTS AT 2:00 P.M.

Beaverhead County Fairgrounds

Dillon, MT - Harry Andrus Arena

12 Slide - Enter at 1 and Rope at 2

11.5 - Following the 12 Slide Roping

FOR MORE INFORMATION AND ENTRY CALL

Rod Lyman at (406) 360-2225

BEAVERHEAD COUNTY FAIR

BREAKAWAY TEAM ROPING

DILLON, MT – HARRY ANDRUS ARENA

FRIDAY, SEPTEMBER 3rd – 8:00 A.M.

(ENTRIES OPEN AT 7:00 A.M. IN COWBOY BOOTH)

- 2 person team—both headers
- 1 loop per person
- Person in header's box must rope first
- Person in heeler's box must rope second
- 1st loop must stay on calf until 2nd loop catches and breakaway flag clears horn and time stops
- No dallying
- Both loops must pass over calf's head then catch as catch can
- Person in heeler's box must have flag and breakaway string on their rope prior to run (string and flag provided)
- Enter 3 times (\$15/person or \$30/team)
- Must enter with different partners—no switching sides
- Time starts with electric eye barrier—10 second penalty for broken barrier
- Three calf average—progressive after one
- Rules will be explained and questions answered prior to event

FOR MORE INFORMATION OR TO PRE-ENTER CONTACT:

PETE HANSEN

406.865.0521

CASH ONLY

BEAVERHEAD COUNTY FAIR TEAM BRANDING

***FRIDAY, SEPTEMBER 3
11:00 A.M.***

(ENTRIES OPEN AT 8:00 A.M. IN COWBOY BOOTH)

4 MAN TEAMS • BIG PAYOUTS

For more information or to pre-enter contact:
Jill Anderson at 406.490.3263

CASH ENTRIES ONLY FOR PAYOUT PURPOSES

BEAVERHEAD COUNTY FAIR

RANCH RODEO

FRIDAY, SEPTEMBER 3

6:30 P.M.

BEAVERHEAD CO. FAIRGROUNDS - DILLON, MT

**FREE
ADMISSION
WITH FAIR
BUTTON**

**TO ENTER CONTACT:
JOHN WARD
(406) 925-1173**

BEAVERHEAD COUNTY FAIR

TRUMAN McCANDLESS SATURDAY ARENA EVENTS

Saturday, September 4

Start Times: 8:00 a.m. (Rodeo Events) **10:30 a.m.** (Mutton Bustin' & Steer Riding)

Jill Anderson, Arena Secretary

Questions, please contact: 406.490.3263

OPEN TO CURRENT RESIDENTS OF BEAVERHEAD AND MADISON COUNTIES AND FAMILIES ELIGIBLE FOR MELROSE 4-H CLUBS.

NOTARIZED PROOF OF RESIDENCY REQUIRED

ENTRY DEADLINE: THURSDAY, SEPTEMBER 2 BY 5:00 P.M.

AGE DIVISIONS: Refer to these ages for all races as of day of event.

PEE WEE: 4-7 years of age – **All contestants must handle their own horse. No leading will be allowed.**

SUPER STARTER: 8-10 years of age

JUNIOR: 11-13 years of age

SENIOR: 14-18 years of age

PRIZE MONEY & POINTS: 5% will be taken off top of all events for expenses.

20 or less entrants:

1st place - Purse, 40% of entry fee & 6 points

2nd place - 30% of entry fee and 5 points

3rd place - 20% of entry fee and 4 points

4th place - 10% of entry fee and 3 points

Over 20 entrants:

1st place - Purse, 29% of entry fee & 6 points

2nd place - 24% of entry fee and 5 points

3rd place - 19% of entry fee and 4 points

4th place - 14% of entry fee and 3 points

5th place - 9% of entry fee and 2 points

6th place - 5% of entry fee and 1 point

ANDRUS MEMORIAL ALL-AROUND BUCKLES

The top point winner in each division will be awarded a buckle. Calf Riding and Mutton Bustin' do not count toward the all-around award. Award buckles are sponsored in part by the Andrus Family in loving memory of their parents Harry & Helen Andrus and their father's lifelong involvement in the Beaverhead County Fair and his major role in instigating the Saturday Arena Events.

Event Guidelines & Rules

- 1. Rodeo events will start promptly at 8:00 a.m.**
- 2. Mutton Bustin' and Steer Riding will start at approximately 10:30 a.m. Please report to chute side of arena by 10:00 a.m.**
- 3. Cowboy Hats or Helmets, Long Sleeved Shirts, and Boots required for all events.**
- 4. Contestants must be in warm-up area prior to event. Name will be called 3 times and then disqualified.**
- 5. Mutton Bustin' and Steer Riding participants are required to wear a helmet and vest.**
- 6. Entries are limited to 1 entry per person per event. If entrant does not wish to compete in his/her age group, he/she can move up in a division.**

ENTRY BLANK - SATURDAY ARENA EVENTS

ENTRY DEADLINE: THURSDAY, SEPTEMBER 2 BY 5:00 P.M.

BARREL RACING

- Pee Wee:** Entry fee \$5.00 (NO LEAD LINE)
- SS:** Entry fee \$5.00
- Junior:** Entry fee \$5.00
- Senior:** Entry fee \$10.00

POLE BENDING

- Pee Wee:** Entry fee \$5.00 (NO LEAD LINE)
- SS:** Entry fee \$5.00
- Junior:** Entry fee \$5.00
- Senior:** Entry fee \$10.00

BREAK-AWAY ROPING

One minute time limit.

- Junior:** Entry fee \$5.00
- Senior:** Entry fee \$10.00

MUTTON BUSTIN': Open to 4-9 year olds with a weight restriction of no more than 55 lbs. Ride is timed for 6 seconds. All riders required to wear a helmet and vest. NO EXCEPTIONS! Participation does not count toward AA Awards, Prize Money, or Points. **Limited to first 30 contestants.**

- Ages 4-9 and under 55 lbs. Entry fee \$10.00

KEYHOLE RACE

- Pee Wee:** Entry fee \$5.00 (NO LEAD LINE)
- SS:** Entry fee \$5.00
- Junior:** Entry fee \$5.00
- Senior:** Entry fee \$10.00

STAKE RACE

- Pee Wee:** Entry fee \$5.00 (NO LEAD LINE)
- SS:** Entry fee \$5.00
- Junior:** Entry fee \$5.00
- Senior:** Entry fee \$10.00

STEER RIDING: All riders required to wear helmet and vest. NO EXCEPTIONS! Participation does not count toward AA Awards, Prize Money, or Points.

- Ages 9-11 Entry fee \$10.00
- Ages 12-15 Entry fee \$10.00

MAIL ENTRIES TO:

Beaverhead County Fair
2 S. Pacific, CL #4
Dillon, MT 59725

OR

Bring to the Fair Office by Thursday @ 5 p.m.the week of fair

Total Entry Fees: _____ (CASH OR CHECK ONLY)

I hereby give _____ permission to participate in THE SATURDAY ARENA EVENTS at the Beaverhead County Fair and release the Beaverhead County Fair Board from any responsibility whatsoever toward any accident of any type incurred while I or my child is participating. I accept the entries indicated above, subject to all rules and classifications governing the class. I hereby release the Beaverhead County Fair, its officers and personnel from all liability for loss, damage, or injury to livestock, persons or other property while said property is at Beaverhead County Fairgrounds.

Contestant's Name: _____ **Age** (As of day of event): _____

Address: _____ **City:** _____

Phone Number: _____ **County of Residence:** _____

Parent Signature: _____ **Date:** _____

***On this _____ day of _____, 2021, before me, personally appeared,

_____ who is known to be the person who executed the foregoing release and

acknowledged that they signed same as their free act and deed.

NOTARY PUBLIC for the State of Montana _____

Residing at _____, Montana

My Commission Expires _____

SATURDAY ARENA EVENTS SPONSORS

BARREL RACING

Pee Wee \$15.00 Purse sponsored by Blacktail Services Inc., Rick Smith
SS \$15.00 Purse sponsored by Dairy Queen
Junior \$15.00 Purse sponsored by Pete and Crissie Hansen
Senior \$15.00 Purse sponsored by Pete and Crissie Hansen

POLE BENDING

Pee Wee \$15.00 Purse sponsored by Rouse Masonry Construction
SS \$15.00 Purse sponsored by The Crossing Bar & Grill
Junior \$15.00 Purse sponsored by Farmers Union Insurance, Judy Siring Agency
Senior \$15.00 Purse sponsored by Garrison Ranches, Inc.

KEYHOLE RACE

Pee Wee \$15.00 Purse sponsored by The Dairy Queen
SS \$15.00 Purse sponsored by Raffety Quarter Horses, Mark & Bobbie Raffety
Junior \$15.00 Purse sponsored by The Crossing Bar & Grill
Senior \$15.00 Purse sponsored by Womack's Printing

STAKE RACE

Pee Wee \$15.00 Purse sponsored by Bev Rehm
SS \$15.00 Purse sponsored by Beaverhead Republican Party
Junior \$15.00 Purse sponsored by Truman McCandless Family
Senior \$15.00 Purse sponsored by Beaverhead County Fair

BREAK-AWAY ROPING

Junior \$15.00 Purse sponsored by W. R. Cleverley Trucking
Senior \$15.00 Purse sponsored by Hansen Livestock Company

STEER RIDING

Ages 9-11 Buckle sponsored by The Beaverhead County Fair
Ages 12-15 Buckle sponsored by The Beaverhead County Fair

MUTTON BUSTIN'

Ages 4-9 Buckle sponsored by Farmers Union Insurance, Judy Siring Agency in Memory of Mike Rice

ALL-AROUND BUCKLE SPONSORS

Pee Wee Division - Sponsored by Andrus Family and Dennis and Jerry Jo Rehse
Super Starter Division - Sponsored by Andrus Family and Turner Ranch Properties
Junior Division - Sponsored by Andrus Family and Boka Freight
Senior Division - Sponsored by Andrus Family and The Crossing Bar & Grill

THANKS TO OUR GENEROUS SPONSORS

Thank You!

2020 Beaverhead County Fair 4-H & FFA Market Livestock Sale Buyers

Alltech Hubbard Feeds
Arcadia Ag
Bar Double T Ranch
Barretts Minerals
Beaverhead Home & Ranch, Chance
Bernall
Beaverhead Meats
Beaverhead Veterinary Clinic
Greg Bervy
Big Hole Fuel Services
Bloomquist Law, Patti Rowland & Erin
Riddle
C2 Farming
Chokecherry Cattle Co., Jim &
Cheyenne Garrison
Deer Creek Excavation
Dillon Jaycees
Dillon Tribune
East Bench Grain
Elevation Agronomy
Farm Bureau Insurance
Jed C. Fitch, Beaverhead County
Attorney
4M Weed Control
Justin & Chambry Grant
General Welding & Repair
Craig Hansen Ranches
Iron Horse Fencing
Jerry Wessels Tire Center

Anderson Fencing
Bank of Commerce
Barrett Hospital & Healthcare Physicians
Clinic
Batchelor Family
Beaverhead Lodge
Beaverhead Motors & Beaverhead
Motor Sports
Judge Luke Berger
Bighole River Livestock
Big Tyme Sportswear
Browne's Bridge Vet Service
Cache Consultants
Cottom Farms
The Den Steakhouse
Dillon Livestock Auction
Duckworth
18 Land Co.
Cherry Ellis
Farmers Union, Judy Siring
Foresight Finishing, Joe Weizel
Frontline Ag
Garrison Ranches, Bill & Floydena
Garrison
Hagenbarth Management
Helle Rambouillet
JGN Law Office
Dan Johnson
Walt & Irene Jones

Kiewit
McWilliams Trenching
Mountain View Insurance, Josh Boka
Murdoch's Ranch & Home Supply
Osburn Fencing
Papa T's
Pivots Plus
Ranchland Packing
Rocky Mountain Supply
Rowe Excavation
Safeway
Schuett Farms
Silo Meats
Smith 6-S Livestock
Southern MT Telephone
Suenram & Bergeson Law Office
Tash Livestock
Town & Country Foods
Veterinary Hospital of Dillon
Whalen Tire
Wilbur Ellis
K&S Contracting
LaCense Montana
Dr. Sandra McIntyre & Eric Hammer
Mountainview Veterinary Services, Doug
& Ellie Reedy
Northwest Farm Credit Services
Pauley Livestock
Pioneer Federal Savings & Loan
Ben & Cassie Raffety
RE Miller & Sons
Ross Hansen Ranch
Roxi's Greenhouse
Fran Schisler
Shepherd's Garage

Sitz Angus Ranch & Livestock, Jim &
Tammi Sitz
Mark & Sandi Sloan
Stockman Bank
Andy & Peri Suenram
Taylor Realtors, Vana Taylor
2W Performance Horses
Vision Source, Dr. Douglas & Debbie
Creger & Dr. John Creger
Western Meat Block, Chad Carpenter
Willow Ranch, Howard Varner

THANK YOU!

2021 4-H and FFA
Market Livestock Sale
Saturday, September 4th
Sale @ 2:30 p.m.
Buyer's BBQ @ 12:30 p.m.

4-H & FFA YOUTH DIVISION

Rules & Regulations

All 4-H & FFA Members: Your Beaverhead County Fair check for awards **MUST** be cashed by February 1st to be accepted at the bank. **PLEASE DO NOT HOLD!**

1. Rights are reserve by the Board to formulate and announce new rules to meet emergencies that may arise during the Fair and to adjudicate all matters arising from the Fair.
2. The Fair Management reserves the right to exclude from the fairgrounds any person or persons whom it may deem undesirable, or who shall violate any of the rules laid down by the management or who shall otherwise become offensive.
3. Every animal and article upon the ground shall be under the control of the Fair Board, but while every precaution will be taken for the safekeeping of the same, neither the Fair Board, nor any of its officers nor agents will be responsible in any case for any loss or accident which may occur.
4. The management reserves the right to amend or add to these rules as they in their judgment may deem advisable. In the event of conflict between general and special rules, the latter shall govern.
5. 4-H age regulations are determined by age as of October 1 of the previous year, as follow: Superstarter, ages 8-10, must turn 9 by end of current 4-H year (Sept 30); Junior Division, ages 11-13; and Senior Division, 14 years or older.
6. All 4-H, FFA and FHA members in Beaverhead County may compete in the Youth Open Class Division, including groups of these members. 4-H projects cannot be entered in the open division. The exhibit must be made, owned or raised by the exhibitor, with the exception of horses. Open division rules then apply.
7. **ALL FAIR ENTRIES (livestock & building) must be pre-registered by August 9th of 2021.** Mail entries to: MSU Beaverhead County Extension, 2 S. Pacific STE #11, Dillon, MT 59725. Extra blank entries can be picked up at the Extension Office.
8. No premium money will be paid to any 4-H member until his/her project has been completed and his/her record book has been received at the Extension Office by October 1 of the current year.
9. All exhibits in the Youth Division will be judged on the Danish system of placing. All ribbon points will be as high bracket exhibits.

Ribbon Points Awarded	Purple	Blue	Red	White
High Bracket Exhibits	8	6	4	2

10. Any exhibits failing to meet the requirements will not be judged or allowed to compete for awards. No exhibitors may receive more than two awards in any one lot.
11. The interview process is part of ALL 4-H exhibits except for Market Animals. You do not receive a separate ribbon for the interview. Any exhibitor who missed an interview will not qualify for a purple ribbon or special award on an exhibit. An unexcused exhibitor can only receive a red or white ribbon on an exhibit.
12. Livestock members will be required to wear a long sleeved, collared white shirt (no t-shirts, sleeveless or cropped shirts), tie or bolo (no bandanas) and black pants (no stonewashed or holes in jeans). Cowboy hats are optional, no ball caps allowed. Open toed shoes will not be allowed. 4-H Members interviewing in the 4-H building are required to wear a long or short sleeved collared white shirt (no t-shirts or sleeveless shirts or cropped shirts), tie or bolo (no bandanas), and black pants or skirt.

Beaverhead County Fair

Guidelines for Livestock Barns for All Exhibitors

1. Keep aisles clean of manure, bedding, feed pails, trimming chutes, chairs, tack boxes, etc. Make very accessible to the public. Aisles will need to be raked several times daily.
2. Animals need to be fed weed seed free hay while on fairground premises.
3. Clean bedding between 6-9 am each morning. This means taking your animals outside (except hogs). Animals are not to be left tied to the wash rack. This is also a good time to exercise your animals. Clean area thoroughly, not only the manure, but also all wet areas. Replenish with clean bedding. Make your area clean for your animals and eye appealing for the public. Animals and area must be checked several times a day. Keep all manure picked up throughout the day.
4. Feed and water morning and evening. Water more frequently in hot weather. No feed pans or water buckets are to be left in front of cattle. Feeding and watering must be done between 6-9 in the morning and between 4-7 in the evening.
5. All cattle should be tied in the barn with a rope halter and a neck rope to prevent the animal from getting loose.
6. Grain and hay if kept in the barns, must be kept in the tack/feed area provided for each club and or exhibitor. These areas are also to be kept clean and uncluttered, free of garbage, empty pop cans, etc. Grain must be stored in a secure container or out of the building for the night.
7. Each club will be responsible for cleaning the outside of the barns and entry areas for one day during the fair. Check with your leader for your club cleaning schedule.
8. Medicated blocks (bloat blocks) are acceptable supplements to leave in front of animals.
9. All youth must attend three (3) mandatory meetings (spring weigh-in, livestock quality assurance, pre-fair livestock meeting) to show and sell their market animal at the fair.
10. No dogs will be allowed in the barns or around the show ring the day of the show.
11. Clean Up and Check Out: All companion market animals must be removed by 8 p.m. Saturday. Livestock members must be present on Sunday morning by 8 a.m. to clean pens and livestock barns. All participants are required to check out with the barn superintendent. All livestock pens must be cleaned (4-H and Open) by 9 a.m. on Sunday. Market Beef, Market Sheep, Market Goat and Market Hog members are responsible for cleaning the beef, sheep, and hog barns. Breeding Sheep and Breeding Beef will be released at 7 p.m. on Saturday or at 8 a.m. on Sunday. Breeding pens in the Breeding Barn must be cleaned before you can check out.
12. All participants in the Livestock Sale are encouraged to be with their animals and in their barns one (1) hour before the sale. This is to encourage contact with potential buyers and to help promote the sale.
13. Written thank you notes to livestock buyers are mandatory. 4-H Leaders must see the thank you notes before you send them to the buyers.
14. Above duties can only be excused if discussed with the superintendent in advance. Failure to follow the above guidelines will result in the following: a) A verbal warning, b) forfeit of all premium monies and c) not being allowed to exhibit livestock the following year.

AGRICULTURAL EXHIBITS

1. All market animals including companion animals must be tagged (if not already) and weighed in on Wednesday. No "FOR SALE" signs for companion animals will be allowed. BRING BILL OF SALE FOR MARKET BEEF.
2. All 4-H, FFA and Junior Breed Association members exhibiting livestock must attend a mandatory pre-fair meeting.
3. Judges are instructed to place market animals, based on realistic market conditions.
4. Exhibitors must be able to show market and breeding animals to qualify for ribbons, awards, or to sell animals.
5. All cattle will be required to wear a double-tie neck rope in addition to halter.
6. No feed and water tubs are to be left in front of cattle. Grain and hay are to be kept in the tack/feed area provided for each club or general exhibitor. Grain will either be kept in a secure container or taken out of the beef barn at night.
7. Only regularly enrolled 4-H & FFA members are permitted to sell at the Market Animal Livestock Sale. Each member will be permitted to sell one market animal but may show more than one animal. A member must notify the Extension office their designated sale animal by registration deadline. A properly identified rope halter must be left with each calf sold and calves must be left tied up.
8. A member can enroll in more than one species of market animal if they wish. The member can only show one animal per species in the 4-H/FFA division. If any of the member's animals are judged Grand or Reserve regardless if it was a member's designated sale animal, it must be sold.
9. Beef must be 1,000 pounds to sell. All beef weighing over 1,350 pounds will be sold at 1,350 pounds. Miniature beef must be 500 pounds to sell. All miniature beef weighing over 950 pounds will be sold at 950 pounds. Hogs must be 215 pounds to sell. All hogs weighing over 285 pounds will be sold at 285 pounds. Lambs must be 100 pounds to sell. All lambs weighing over 150 pounds will be sold at 150 pounds. Market goats must be 50 pounds to sell. All market goats weighing over 90 pounds will be sold at 90 pounds. Animals below minimum weight on entry day will have a chance to be re-weighed the following morning before showing.
10. All members showing livestock must wear a long or short sleeved collared white shirt (no t-shirts, sleeveless shirts, or cropped shirts), tie or bolo (no bandanas), black pants (no stonewashed or holes in jeans). Cowboy hats are optional, no ball caps allowed. Open toed shoes will not be allowed. 4-H showman qualifying for the Round Robin contest will be required to wear official dress for the species in which they qualified for the contest. (i.e. Horse showman must meet 4-H horse dress code as livestock (beef, swine, sheep/goat) showman must meet above standards). The 4-H dress code is also required in the Sale Ring and WILL BE strictly enforced by the superintendents. Members not in dress code WILL NOT be able to show their animals or sell.
11. Exhibitors will not be allowed to decorate their animals for the sale!
12. Market pictures will be required for pre-registration. Dress in 4-H or FFA attire.
13. All exhibitors are expected to care for and groom their animals while at the Beaverhead County Fair. Adults and other members and/or leaders can assist in the preparation and care of the animal only while the exhibitor is in attendance. Assist shall mean to provide instruction and demonstrate under the discretion of the superintendent and livestock committee. The member should be gaining practical experience by performing the preparation.
14. No tranquilizers shall be used on any animals. Exhibitors shall be disqualified if an animal is given a tranquilizer. No awards will be given to a tranquilized animal. A veterinarian will be asked to check animals suspected of being tranquilized at the expense of the exhibitor. The exhibitor will also be suspended from exhibiting livestock for the next year.
15. A veterinarian must be present if any medication is to be used on any animals attending fair, while at the fairgrounds. If a veterinarian is needed, a barn superintendent must be notified immediately by the exhibitor.
16. Each exhibitor is expected to keep their stall neat and clean. All livestock members will be required to clean their stalls at 8:00 am SHARP on Sunday morning. Breeding Beef and Breeding Sheep housed in the

Breeding Barn will be allowed to leave at 7:00 pm Saturday or 8:00 am Sunday. The stalls in the breeding barn must be cleaned upon check out and must check out with the barn superintendent.

17. The Fair Board will furnish the bedding for the entire Fair. The beef barn will be bedded before the beef arrive. Straw hay is only used in the hog, sheep and breeding barns. Use extra straw only as needed. **DO NOT WASTE!** Straw bales are not to be used to separate animals.
18. Each livestock exhibitor will provide enough feed to last the duration of the fair. Exhibitors should also bring their troughs, pails, and other necessary equipment, all properly identified.
19. **ALL FAIR ENTRIES** (livestock & building projects) must be pre-registered on the 4-H, FFA & OPEN Entry Blank, by **August 9th** of 2021. Only drops will be taken at the fair for breeding.
Mail to: MSU Beaverhead Co. Extension Office,
2 South Pacific STE #11,
Dillon, MT 59725
or call 683-3785 with questions.
20. Display a stall card for market and breeding beef, sheep, goats, and swine. You may pick it up from the superintendent.
21. At checkout time beef, sheep, hog, horse, rabbit, poultry, and breeding barn stalls must be cleaned. If your stall has not been cleaned, \$10 will be deducted from the sale of your animal to go to the club that cleaned your stall.
22. Wild Animals - For safety reasons, if an exhibitor is unable to handle their animal by 9 am, Thursday of Fair, the animal must be taken home.
23. Horses are not allowed in area between the sheep barn and the commercial exhibit buildings. Safety is important.
24. If a retained testicle is detected in a lamb or other species prior to or at the fair, the member is still allowed to show and sell the animal. The animal will be placed at the judge's discretion and it will be noted on the sale bill that this animal contains a retained testicle for the buyer's information.
25. An exhibitor may take a companion animal, but the companion must be owned by the exhibitor or his/her immediate family. The animal cannot be shared among different families. 4-H market animals must be weighed in and tagged at the advertised location and date to qualify to compete for any carcass award or merit program. Animals can still be weighed and tagged privately, but the information must be submitted prior to the county weigh-in date. Proof of ownership for all market animals will be required on this date.
26. No exhibitor will be issued a livestock check unless there is verification of a thank you letter (note) by October 1st. The organizational leaders will notify the Sale Committee prior to release of livestock checks.
27. Livestock Grievance Committee - In the instance that an exhibitor has a livestock problem or conflict and would like to file a grievance, they start the grievance procedure by approaching a barn superintendent of the species in question. The grievance procedure may only be initiated by the exhibitor; not a parent or a 4-H Leader. The Grievance Committee for each barn will consist of the two superintendents from the respective barn plus one barn superintendent from each barn and the livestock committee chairperson.
28. All inquiries for the buyback of the resale beef, lambs, goats, or swine will be directed to the livestock committee. Price will be set at the discretion of the livestock committee. Contact with the buyer about possible resale will not be allowed.

Division I - Animal Science

CLASS 1 - BREEDING BEEF

Superintendents: Cheyenne Garrison (406) 835-2402 or Ryan Hughes (406) 683-4111

- ↪ Interview required for breeding projects. Sign up for interviews with the superintendent.
- ↪ Youth will not be allowed to enter the same breeding animal in both 4-H and open classes

BEEF BREEDING AWARDS

Grand Champion Breeding Female - \$50.00 & Trophy sponsored by Bank of Commerce

Grand Champion Breeding Male - \$50.00 & Trophy sponsored by Tom Scott, Attorney & Mardel Scott, Accountant

Reserve Champion Breeding Female - \$35.00 sponsored by Murdoch's Ranch & Home Supply

Reserve Champion Breeding Male - \$35.00 sponsored by Split Diamond Ranch, Steve & Hans Buckner

Champion Female Breeding Commercial - \$20.00 sponsored by Veterinary Hospital of Dillon

Champion Female Breeding Hereford - \$20.00 sponsored by Veterinary Hospital of Dillon

Champion Male Breeding Hereford - \$15.00 sponsored by Scoular Grain, Silver Bow

Champion Female Breeding Angus - \$15.00 sponsored by Murdoch's Ranch & Home Supply

Champion Male Breeding Angus - \$15.00 sponsored by Subway, Mike & Peggy Coleman

Champion Female Breeding Crossbred - \$15.00 sponsored by Split Diamond Ranch, Steve & Hans Buckner

Champion Male Breeding Shorthorn - \$15.00 sponsored by Turner Ranch Properties

Champion Female Breeding Exotic - \$15.00 sponsored by Split Diamond Ranch, Steve & Hans Buckner

Champion Male Breeding Exotic - \$15.00 sponsored by Split Diamond Ranch, Steve & Hans Buckner

✦ The Montana Hereford Association will award a Hereford Windbreaker Jacket to a county or multi-county **Supreme Champion Female** or equivalent (i.e. over all breed and ages showing) if documented as being a purebred Hereford.

✦ The Montana Hereford Association will award a Certificated of Achievement to a county or multi-county **Champion Hereford Steer or Female** if documented as being Hereford.

✦ **Champion Black Angus Breeding Project** (cow/calf pairs, yearling bred heifers, heifer calves, bulls) Jacket sponsored by Montana Angus Association

MUST HAVE WON HIS/HER CLASS & COMPETED AGAINST 3 OTHER BREEDS

✦ **Outstanding Junior Exhibitor; Black Angus heifer, cow or cow/calf pair** - Angus Belt Buckle sponsored by Montana Angus Auxiliary

✦ **Grand Champion or Reserve Champion Red Angus Female** must be progeny of a registered dam or sire and be at least 50% Red Angus - Montana Silversmith's Belt Buckle sponsored by Montana Red Angus

✦ **Grand Champion Breeding Female** (if identified as being part Simmental on stall card) - Jacket sponsored by Montana Simmental Association

✦ **Grand Champion Breeding Male or Female** (if animal is 1/2 or more Limousin and registered with the North American Limousin Foundation) - Buckle

The Montana Gelbvieh Association will pay \$10.00 to any exhibitor who receives a blue ribbon on their Gelbvieh or Gelbvieh-Cross animal. Grand Champion animals when competing in a minimum group of five, will receive \$25.00

SPECIAL AWARDS

BEEF BREEDING STOCK

Females:

	Hereford	Angus	Shorthorn	Crossbreed	Exotic
Spring Heifer (calved after March 4, 2021)	1	21	41	61	81
Jr. Heifer (calved January 1 - February 28, 2021)	2	22	42	62	82
Winter Heifer (calved November 1 - December 31, 2020)	3	23	43	63	83
Sr. Heifer (calved September 1 - October 31, 2020)	4	24	44	64	84
Summer Yearling (calved July 1 - August 31, 2020)	5	25	45	65	85
Late Spring Yearling (calved May 1 - June 30, 2020)	6	26	46	66	86
Early Spring Yearling (calved March 1 - April 30, 2020)	7	27	47	67	87
Jr. Yearling (calved January 1 - February 28, 2020)	8	28	48	68	88
Sr. Yearling (calved September 1 - December 31, 2019)	9	29	49	69	89
Two Year Old (calved January 1 - June 30, 2019)	10	30	50	70	90
Mature Cow	11	31	51	71	91

Bulls:

	Hereford	Angus	Shorthorn	Crossbreed	Exotic
Spring Bull (calved after March 1, 2021)	101	121	141	161	181
Jr. Bull (calved January 1 - February 28, 2021)	102	122	142	162	182
Winter Bull (calved November 1 - December 31, 2020)	103	123	143	163	183
Sr. Bull (calved September 1 - October 31, 2020)	104	124	144	164	184
Summer Yearling (calved July 1 - August 31, 2020)	105	125	145	165	185
Late Spring Yearling (calved May 1 - June 30, 2020)	106	126	146	166	186
Early Spring Yearling (calved March 1 - April 30, 2020)	107	127	147	167	187
Jr. Yearling (calved January 1 - February 28, 2020)	108	128	148	168	188
Sr. Yearling (calved July 1 - December 31, 2019)	109	129	149	169	189
Two Year Old (calved January 1 - June 30, 2019)	110	130	150	170	190
Mature Bull	111	131	151	171	191

Grand Champion Female
Reserve Champion Female

Grand Champion Bull
Reserve Champion Bull

OTHER BREEDING CLASSES

200	Group of two bulls - bred and owned by breeder	206	Pair of Calves - either sex or mixed sex
201	Super Cow Class - two offspring of either or same sex	207	Two Year Old Cow & Calf
202	Get-of-Sire - 4 animals, by one sire, any age, either or both sex	208	Mature Cow & Calf
203	Best Six Head - owned or co-owned by exhibitor	209	Feeder Calf (200-400 pounds)
204	Pair of Yearling - either sex or mixed sex	210	Feeder Calf (401-675 pounds)
205	Baby Calves		

SHOWMANSHIP BREEDING AND/OR MARKET

215	Sr. Showmanship
216	Jr. Showmanship
217	SS Showmanship

EDUCATIONAL SIGN

218	Beef Educational Sign
-----	-----------------------

All members must be in official dress to be in market and showmanship contests. The superintendent reserves the right to deny members in the show ring that are not in official dress. Official dress is white, long sleeved, collared shirt or blouse, tie or bolo (no bandanas), black pants. Hats are optional and open toed shoes are not allowed.

CLASS 1 - MARKET BEEF

Superintendent: Jacob Smith (406) 835-3451

- ↪ Project manuals do not come to Fair.
- ↪ Dress Code required for showing animals (Rule #10)

SPECIAL AWARDS

Live Awards

- Live Champion Market Beef** - Plaque sponsored by Beaverhead County Cattlewomen & \$100 sponsored by University of Montana Western Collegiate Stockgrowers
- Live Reserve Champion Market Beef** - Plaque sponsored by Elks Lodge #1554 & \$50 sponsored by University of Montana Western Collegiate Stockgrowers

Showman Awards (breeding &/or market)

- Beef Grand Champion Showman, Sr.** - Trophy sponsored by Russ & Wanda Sigman
- Beef Reserve Champion Showman, Sr.** - Plaque sponsored by The Crossing Bar & Grill
- Beef Grand Champion Showman, Jr.** - Trophy sponsored by Don Peterson
- Beef Reserve Champion Showman, Jr.** - Plaque sponsored by T & L Holland Livestock, Torrey & Lisa Holland
- Beef Grand Champion Showman, SS** - Trophy sponsored by Lakeland Feed
- Beef Reserve Champion Showman, SS** - Plaque sponsored by T & L Holland Livestock, Torrey & Lisa Holland
- Hard Luck Beef Showman** - \$15 sponsored by Tracy & Sharon Sawyer

★ The Montana Hereford Association will award a Hereford Windbreaker Jacket to a county or multi-county **Grand Champion Steer** of the live show if properly documented as a Hereford.

★ **Grand Champion Steer**, if animal is identified on stall card as being part Simmental - Jacket sponsored by Montana Simmental Association

★ **Grand Champion or Reserve Champion Red Angus Steer** must be progeny of a registered dam or sire and be at least 50% Red Angus - Montana Silversmith's Belt Buckle sponsored by Montana Red Angus

★ **Grand Champion Steer, if 3/8 Limousin** - Buckle sponsored by NA Limousin Foundation

★ **Reserve Champion Steer, if 3/8 Limousin** - \$25.00 sponsored by NA Limousin Foundation

★ **Grand Champion Steer, if 1/2 Tarentaise** - \$50.00 sponsored by MT Tarentaise Association

★ **Reserve Champion Steer, if 1/2 Tarentaise** - \$25.00 sponsored by MT Tarentaise Association

★ The Montana Gelbvieh Association will pay \$10.00 to any exhibitor who receives a blue ribbon on their Gelbvieh or Gelbvieh-Cross animal. Grand Champion animals when competing in a minimum group of five, will receive \$25.00

MARKET BEEF

- ↪ Bill of Sale for Beef must be brought to weigh-in on Wednesday.
- ↪ Read Rules & Regulations for Agricultural Exhibits
- ↪ Open to any breed, entries limited to finished steers or spayed heifers. Animals must have been owned and under the care of the exhibitor since February 1 of the current year.
- ↪ No milk in any form shall have been fed the animals for 90 days prior to showing.
- ↪ Judges are instructed to keep approved beef types and structure in mind; however, the priority consideration should be placed on relative carcass with emphasis on meatiness. A one-tenth inch of fit cover for 100 pounds carcass weight is considered to be ideal.
- ↪ Beef must be 1000 pounds to sell. All beef weighing over 1350 pounds will be sold at 1350 pounds.
- ↪ Animals below minimum weight on entry day will have a chance to be re-weighed the following morning before showing.

Lot 20 Market Beef
Lot 30 Locally Grown Market Beef

CLASS 2 - DAIRY

Superintendents: Cheyenne Garrison (406) 835-2402 or Ryan Hughes (406) 683-4111

- ↻ Indicate breed & whether purebred or crossbred.
- ↻ Interview Required. Sign up for interviews with the superintendent
- ↻ Dress Code required for showing animals (Rule #10)
- ↻ Project manuals do not come to the fair.

Special Awards

Awards Available if awarded:

Grand Champion Dairy Cow - \$15.00 sponsored by ★ **Sponsor needed** ★

Reserve Champion Dairy Cow - \$10.00 sponsored by ★ **Sponsor needed** ★

Champion Dairy Heifer - \$15.00 sponsored by ★ **Sponsor needed** ★

Grand Champion Dairy Showman - Trophy sponsored by ★ **Sponsor needed** ★

Reserve Champion Dairy Showman - Plaque sponsored by ★ **Sponsor needed** ★

Cattle:

- 1 Heifer, under 2 years
- 2 Heifer, over 2 years (in calf or milking)
- 3 Cow, milking, 3 years or older
- 4 Cow, dry (showing signs of freshening, 3 years or older)
- 5 Bull, under 1 year
- 6 Bull, over 2 years old
- 7 Mother & 2 offspring, any breed or cross

Dairy Goats:

- 20 Doe, under 1 year
- 21 Doe, milking, 1-2 years
- 22 Doe, dry, 1-2 years
- 23 Doe, over 2 years
- 24 Mother & offspring, any breed or cross
- 25 Get of Sire (three animals same breed,
sire must be named)
- 26 Other Dairy Goat

CLASS 3 - SWINE

Superintendents: Yvonne Jones (406) 832-3219 & Koy Holland (406) 683-2499

- ↻ Interview required for breeding projects. Sign up for interviews with the superintendent.
- ↻ Dress code is required for showing animals (Rule #10)
- ↻ Project manuals do not come to fair.

AWARDS SPECIALS

- Swine Grand Champion Showman, Sr.** - Trophy & \$20.00 sponsored by Andrew & Myrna Johnson
- Swine Reserve Champion Showman, Sr.** - Plaque sponsored by Beaverhead Chamber of Commerce
- Swine Grand Champion Showman, Jr.** - Trophy sponsored by Stockman Bank
- Swine Reserve Champion Showman, Jr.** - Plaque sponsored by Beaverhead Chamber of Commerce
- Swine Grand Champion Showman, SS** - Trophy sponsored by Steve & Cathy Cottom
- Swine Reserve Champion Showman, SS** - Plaque sponsored by Beaverhead Chamber of Commerce
- Hard Luck Swine Showman** - \$15 sponsored by Tracy & Sharon Sawyer
- Grand Champion Hog** - \$15 sponsored by Glenna Morrison Meine, in memory of Ken Morrison, \$100 sponsored by University of Montana Western Collegiate Stockgrowers & Plaque sponsored by Elks Lodge #1554
- Reserve Champion Hog** - \$10 sponsored by Glenna Morrison Meine, in memory of Ken Morrison, \$50 sponsored by University of Montana Western Collegiate Stockgrowers & Plaque sponsored by Mike & Penny Raffety
- Grand Champion Breeding Swine** - Plaque & \$15 sponsored by Triple F Pigs, Ford Family
- Reserve Champion Breeding Swine** - Plaque & \$10 sponsored by Triple F Pigs, Ford Family

MARKET HOGS

- ↻ Animals must have been owned and under the care of the exhibitor since June 1 of current year.
- ↻ Judges are instructed to place animals on the basis of realistic market conditions.
- ↻ **Hogs must be 215 pounds to sell. All hogs weighing over 285 pounds will be sold at 285 pounds.**
- ↻ Animals below minimum weight on entry day will have a chance to be re-weighed the following morning before showing.

Lot 30 Market Hog

BREEDING SWINE

	<u>Purebred Lot</u>	<u>Crossbred Lot</u>
Boar, under 6 months	32	38
Boar, over 6 months & under 2 years	33	39
Boar, over 2 years	34	40
Gilt	35	41
Sow	36	42
Litter of 4 or more	37	43

SHOWMANSHIP

- 45 Sr. Showmanship
- 46 Jr. Showmanship
- 47 SS Showmanship

EDUCATIONAL SIGN

- 48 Swine Educational Sign

All members must be in official dress to be in market and showmanship contests. The superintendent reserves the right to deny members in the show ring that are not in official dress. Official dress is white, long sleeved, collared shirt or blouse, tie or bolo (no bandanas), black pants. Hats are optional and open toed shoes are not allowed.

CLASS 4 - SHEEP & GOATS

Superintendents: Liz Jones (406) 832-3219 & Eddie Reinhardt (406) 832-3141

- ☞ Interviews Required for Breeding Projects. Sign up for interviews with the superintendent
- ☞ Dress code is required for showing animals (Rule #10)
- ☞ Project manuals do not come to the fair.

SPECIAL AWARDS

Showman Awards

- Sheep Grand Champion Showman, Sr.** - Trophy sponsored by Andrew & Myrna Johnson & \$15 sponsored by Jerry & Tammy Meine
- Sheep Reserve Champion Showman, Sr.** - Plaque sponsored by Beaverhead Chamber of Commerce & \$10 sponsored by Tracy & Sharon Sawyer
- Sheep Grand Champion Showman, Jr.** - Trophy sponsored by Matador Cattle Co., Beaverhead Ranch & \$15 sponsored by Tracy & Sharon Sawyer
- Sheep Reserve Champion Showman, Jr.** - Plaque sponsored by Beaverhead Chamber of Commerce & \$10 sponsored by Tracy & Sharon Sawyer
- Sheep Grand Champion Showman, SS** - Trophy sponsored by Keller Insurance & \$15 sponsored by Tracy & Sharon Sawyer
- Sheep Reserve Champion Showman, SS** - Plaque sponsored by Beaverhead Chamber of Commerce & \$10 sponsored by Tracy & Sharon Sawyer
- Hard Luck Sheep Showman** - \$15 sponsored by Stockman Bank

Live Awards

- Best Female Sheep Breeding Stock** - Trophy sponsored by Wilbur-Ellis
- Best Male Sheep** - Trophy sponsored by Elks Lodge #1554
- Live Champion Market Lamb** - Plaque sponsored by Jon & Cathy Konen & \$100 sponsored by University of Montana Western Collegiate Stockgrowers
- Live Reserve Champion Market Lamb** - Plaque sponsored by Jerry & Tammy Meine & \$50 sponsored by University of Montana Western Collegiate Stockgrowers
- Best Lamb from Dillon Hi-Lighters 4-H Club** - \$25, Elsie & Francis Laden Memorial Award sponsored by John & Mary Ellen Wilkerson
- ★ **Champion Columbia Ram &/or Ewe** - Ribbons sponsored by Columbia Sheep Breeders Association of Montana

MARKET LAMBS

- ☞ Lambs must have been owned & under the care of the exhibitor since June 1 of the current year.
- ☞ **Lambs must be 100 pounds to sell. All lambs weighing over 150 pounds will be sold at 150 pounds.**
- ☞ Animals below minimum weight on entry day will have a chance to re-weigh the following morning before showing.
- ☞ A lamb may not be shown as an individual & as one of a pen.
- ☞ Judges are instructed to place animals based on realistic market conditions.

Lot 100 Market Lamb
Lot 110 Locally Grown Market Lamb

MARKET GOATS

- ☞ Market goats must weigh at least 50 pounds to sell. All goats weighing over 90 pounds will be sold at 90 pounds.
- ☞ Market goats are to have their milk teeth or may have lost one or both milk teeth but shall have no evidence of breaking skin or eruption of the two permanent front teeth.
- ☞ Horns must be tipped or dehorned.
- ☞ Exhibitors are allowed to use halters, collars or chains when showing.

Lot 120 Market Goat

BREEDING SHEEP

- ↳ Breeding Sheep that are Wool Breeds should not be shorn or washed.
- ↳ Breeding Sheep that are Meat Breeds could be shorn and washed (optional)
- ↳ All lambs must be born on or after the first of this year to be eligible.
- ↳ Youth will not be allowed to enter the same breeding animal in both 4-H and open classes

	Hampshire	Columbia	Rambouillet	Targhee	Suffolk	Texel	California Red	Crossbred
Ewe Lamb	1	11	21	31	41	51	61	71
Ram Lamb	2	12	22	32	42	52	62	72
Yearling Ewe, 1 yr & under 2 yr	3	13	23	33	43	53	63	73
Mature Ewe, 2 yr & over	4	14	24	34	44	54	64	74
Ram, 1 yr & under 2 yr	5	15	25	35	45	55	65	75
Ram, 2 yr & over	6	16	26	36	46	56	66	76

- Lot 81 Ewes with Lambs
- Lot 82 Pen of 3
- Lot 83 Get-of-Sire (includes ram & two of his lambs)
- Lot 84 Family Class (includes ram, ewe and their lamb(s))

SHOWMANSHIP

- Lot 85 Sr. Showmanship
- Lot 86 Jr. Showmanship
- Lot 87 SS Showmanship

EDUCATIONAL SIGN

- Lot 88 Sheep/Goat Educational Sign

All members must be in official dress to be in market and showmanship contests. The superintendent reserves the right to deny members in the show ring that are not in official dress. Official dress is white, long sleeved, collared shirt or blouse, tie or bolo (no bandanas), black pants. Hats are optional and open toed shoes are not allowed.

MEAT GOATS

- ↳ Meat goats may be shown with or without horns. Meat goats are usually shown with horns, but goats without will not be discriminated against. Meat goats may be does or wethers, but no bucks will be shown in the meat goat class.
- ↳ Meat goats can be shown at the fair but will not be sold during the 4-H & FFA Livestock Sale.

- Lot 90 Female, under 1 year
- Lot 91 Female, over 1 year
- Lot 92 Male, under 1 year

OTHER GOATS

- Lot 93 Any other goat
- Lot 94 Goat Independent Study

4-H & FFA Members: Locally Grown Steers & Lambs

LOCALLY GROWN STEERS & LAMBS provide incentives for those members who choose to buy from local producers & feed their lambs from local merchants to support our local economy.

We have a good selection of steers and lambs from local producers that are some of the best in the state. We would like to acknowledge these producers and the youth that buy them with awards in a separate class at the fair. These market animals would have to be bought from producers within a 60 mile radius of Dillon and fed from local merchants. Both the sire and the dam of locally grown steers and lambs must be in residence of a 60 mile radius of Dillon by October 1 of the current 4-H year. We would like to acknowledge youth that show these animals with several incentive awards that they can use for feed, etc. This would be limited to primary steers and lambs that the youth is planning to sell at the auction.

Another award will be a Carcass Award for the Locally Grown Grand Champion Carcass Lamb and the Locally Grown Reserve Champion Carcass lamb. This would also be limited to the primary lamb. These would get \$100 for Grand Champion Carcass lamb & \$50 for Reserve Champion Carcass lamb

4-H & FFA

1st Place Locally Grown Market Lamb- \$75 sponsored by Wheats, Inc.
& \$25 in memory of Walker Phillip Meine (Anonymous)

2nd Place Locally Grown Market Lamb - \$75 sponsored by Lakeland Feed & Helle Rambouillet

3rd Place Locally Grown Market Lamb - \$50 sponsored by Intermountain Irrigation;
Elks Lodge #1554; Keller Insurance; & Jon & Cathy Konen

Champion Homegrown* 4-H Market Lamb - Vest, Hooded Sweatshirt or Chair & \$10 sponsored by
Tash T-Diamond Livestock & Tash T Diamond Post & Pole

Champion Homegrown* 4-H Market Steer - Vest, Hooded Sweatshirt or Chair & \$10 sponsored by
Tash T-Diamond Livestock & Tash T Diamond Post & Pole

Champion Homegrown* 4-H Market Hog - Vest, Hooded Sweatshirt or Chair & \$10 sponsored by
Tash T-Diamond Livestock & Tash T Diamond Post & Pole

*Homegrown 4-H Market Livestock must be from a Beaverhead County producer.

RANCHERS CHOICE AWARD

Substantial cash prizes sponsored by area ranchers will be awarded to the top 4-H Market Steers that are Ranch raised from a Beaverhead or Madison County producers. Steers must be 100% free of club calf genetics. All steers must have an affidavit from the breeder/producer. Affidavits will only be accepted at fair weigh-in to Jacob Smith. Form will attest that the steer is 100% free of club calf genetics and was born/raised in Beaverhead or Madison County to be eligible for the award.

OPEN

1st Place Open Locally Grown Lamb - \$30 sponsored by The Crossing Bar & Grill

2nd Place Open Locally Grown Lamb - \$20 sponsored by Matador Cattle Co.

3rd Place Open Locally Grown Lamb - \$10 sponsored by Jenne Suffolk

Special Awards

CLASS 5 - 4-H & FFA HORSE SHOW

Superintendent: Rayleen Crampton (406) 925-0006

Tuesday, August 24, 2021 - Harry Andrus Arena at 1:00 pm

↳ Horses are not allowed in area between sheep barn and the commercial exhibit buildings. SAFETY is important!

SPECIAL AWARDS

Grand Champion Showmanship at Halter, Sr. - \$20 sponsored by LS Ready Mix Concrete
Reserve Champion Showmanship at Halter, Sr. - \$10 sponsored by Steve & Cathy Cottom
Grand Champion Showmanship at Halter, Jr. - \$20 sponsored by Steve & Cathy Cottom
Reserve Champion Showmanship at Halter, Jr. - \$10 sponsored by Steve & Cathy Cottom
Grand Champion Showmanship at Halter, SS - \$20 sponsored by John McCollum, DDS
Reserve Champion Showmanship at Halter, SS - \$10 sponsored by Tash T Diamond Livestock & Tash T Diamond Post & Pole

Reining, Sr. - \$20 sponsored by Lakeland Feed

Reining, Jr. - \$20 sponsored by Sundowner Motel

Reining, SS - \$20 sponsored by Pivots Plus, LLC

Driving Award, Level I - \$15 sponsored by MT Draft Horse & Mule Association

Driving Award, Level II - \$15 sponsored by MT Draft Horse & Mule Association

Driving Award, Level III - \$15 sponsored by MT Draft Horse & Mule Association

Driving Award, Level IV - \$15 sponsored by MT Draft Horse & Mule Association

Trail, Sr. - \$20 sponsored by Bill & Marlene Tash

Trail, Jr. - \$20 sponsored by Andrew & Myrna Johnson

Trail, SS - \$20 sponsored by Windmill Livestock, Tom & Sharon Rice

Trail, Yearling - \$20 sponsored by Rick & Gail Kuntz

Colt to Maturity, Yearling - \$20 *in memory of Kaydee Jo Coon* sponsored by Lenny & Dori McNeill

Colt to Maturity, 2 year old - \$20 in Honor of the Crampton Family sponsored by Rattlesnake Wranglers 4-H Club

Colt to Maturity, 3 year old - \$20 sponsored by Steve & Kim Hirschy

Colt to Maturity, 4 year old - \$20 sponsored by LaCense Montana

Colt to Maturity, 5 year old - \$20 sponsored by ★ **Sponsor needed** ★

Green Horse, Level I - \$20 sponsored by Phil & Sonny Ralston

Green Horse, Level II - \$20 sponsored by LS Ready Mix Concrete

Green Horse, Level III - \$20 sponsored by Tom & Shelly Boyd

Green Horse, Level IV - \$20 sponsored by Steve & Kim Hirschy

English, Level I - \$20 sponsored by LaCense Montana

English, Level II - \$20 in memory of Dorothea Hildreth sponsored by her family

English, Level III - \$20 sponsored by Veterinary Hospital of Dillon

English Level IV - \$20 sponsored by The Crossing Bar & Grill

English Level V - \$20 sponsored by Stockman Bank

Western, Level I - ★ sponsored by Tash T-Diamond Livestock & Tash T Diamond Post & Pole

Western, Level II - ★ sponsored by Ted & Rayleen Crampton & in memory of Dorothea Hildreth

Western, Level III - ★ sponsored by Gary & Patty Mild, Southwest Fence

Western, Level IV - ★ sponsored by Subway, Mike & Peggy Coleman

Western, Level V - ★ sponsored by Mary Ann Nicholas

Western Level VI - ★ sponsored by Diamond Bar J, Rick & Gail Kuntz

Western Level VII - ★ sponsored by Bill & Kris Martinell

***Western Level I - VI will have an award option of a vest, hooded sweatshirt or chair and \$10.**

All Around Division, Sr. - Buckle sponsored by Wilbur-Ellis

All Around Division, Jr. - Buckle sponsored by LS Ready Mix Concrete

All Around Division, SS - Buckle sponsored by Rebish & Konen Livestock

Chris McNeill All-Around Memorial - Buckle sponsored by Bill & Kris Martinell

CLASS 5 - 4-H & FFA HORSE SHOW (cont.)

- ☞ This class is open to horses and colts of any breed.
- ☞ ALL exhibitors must be enrolled in a 4-H or FFA horse project.
- ☞ All horse project members will follow the 4-H horse dress code:
 - Western:* All white, long-sleeved, collared shirt with cuffs; black, dark blue or dark brown pants or denim jeans/pants; belt; dark blue or dark brown tie of choice; Helmet ASTM/certified SEI approved; western hat in good, clean condition; cowboy boots that are clean and polished. Riding or athletic shoes are not allowed.
 - English:* English riding coat (scarlet coats prohibited unless Hunt Club member); Breeches; Field boots; Helmet ASTM/certified SEI approved; Stock, choker or tie of choice; Spurs of the unrowelled type, crops, bats and gloves optional.
- NOTE: Horse showman will be required to adhere to the horse dress code when competing in the Round Robin.
- ☞ The top two show persons in Jr. Division of Showmanship at Halter will show in Jr. Round Robin
- ☞ The top two show persons in Sr. Division of Showmanship at Halter will show in Sr. Round Robin.
- ☞ Sr. Division of Showmanship at Halter will include 3 to 5 year olds, in Colt to Maturity Projects.
- ☞ Yearling and two year old colts will not be eligible for Round Robin
- ☞ Fair Building Projects will be judged through an interview at the 4-H building. Horse Showing & Judging Projects will be exhibited in the 4-H Building.
- ☞ **HELMETS REQUIRED for ALL riding classes.**

There is a specific grievance committee. They handle all discrepancies, questions and grievances. They will make the final decisions. All grievances must be brought to the committee BY THE EXHIBITOR by the end of the show date.

SHOWMANSHIP AT HALTER

- 1 Sr. Division
- 2 Jr. Division
- 3 Super Starter
- 4 Yearling at halter (Colt to Maturity project)
- 5 2 year at halter (Colt to Maturity project)

BAREBACK - OPTIONAL

- 6 Bareback Equitation - Sr.
- 7 Bareback Equitation - Jr.
- 8 Bareback Equitation - SS

ENGLISH HORSEMANSHIP

- 9 Level I
- 10 Level II
- 11 Level III
- 12 Level IV
- 13 Level V
- 14 Level VI
- 15 Level VII

WESTERN HORSEMANSHIP

- 16 Level I
- 17 Level II
- 18 Level III
- 19 Level IV
- 20 Level V
- 21 Level VI
- 22 Level VII

GREEN HORSE

- 23 Level I
- 24 Level II
- 25 Level III
- 26 Level IV

COLT TO MATURITY PROJECTS

- 27 2 year old
- 28 3 year old
- 29 4 year old
- 30 5 year old

REINING - OPTIONAL

- 31 Reining - Sr.
- 32 Reining - Jr.
- 33 Reining - SS

TRAIL - OPTIONAL

- 34 Trail Class - Sr.
- 35 Trail Class - Jr.
- 36 Trail Class - SS
- 37 Trail Class - Yearling

OTHER

- 45 Independent Study with Horse

4-H divisions, determined as of October 1 of the previous year are as follows:

Super Starter (SS) - Ages 8 to 10

Junior Division (Jr.) - Ages 11 to 13

Senior Division (Sr.) - Ages 14 and older

CLASS 5 - 4-H & FFA HORSE SHOW (cont.)

4-H Working Ranch Horse Show

Tuesday, August 24, 2021 - Harry Andrus Arena at 8:00 am

⌘ ALL exhibitors must be enrolled in a 4-H or FFA horse project.

⌘ Participants will follow rules and assessments of the 4-H Working Ranch Horse Program Training Guide.

SPECIAL AWARDS

Grand Champion Working Ranch Horse, Level I - \$20 sponsored by Bill & Marlene Tash & Mohair
Cinch sponsored by Northwest Farm Credit Services

Reserve Champion Working Ranch Horse, Level I - Rope Halter & Leads sponsored by
Heath & Kiley Martinell

Grand Champion Working Ranch Horse, Level II - \$20 sponsored by Dennis & Jerry Jo Rehse &
Mohair Cinch sponsored by The Storage Place

Reserve Champion Working Ranch Horse, Level II - Rope Halter & Leads sponsored by
Heath & Kiley Martinell

Grand Champion Working Ranch Horse, Level III - \$20 sponsored by Raffety Quarter Horses,
Mark & Bobby Raffety & Rope & Glove sponsored by Kim & Steve Hirschy

Reserve Champion Working Ranch Horse, Level III - Rope Halter & Leads sponsored by
Heath & Kiley Martinell

Grand Champion Working Ranch Horse, Level IV - \$20 sponsored by Bob & Diane Hutton & Rope &
Glove sponsored by Stock Ranch LLC

Reserve Champion Working Ranch Horse, Level IV - Rope Halter & Leads sponsored by
Heath & Kiley Martinell

Working Ranch Horse All Around - Buckle sponsored by 4 Heart Land & Livestock

WORKING RANCH HORSE

Lot 46	Level 1
Lot 47	Level 2
Lot 48	Level 3
Lot 49	Level 4

CLASS 6 - POULTRY

Superintendent: **NEEDED**
Beaverhead County Extension, (406) 683-3785

- ↳ Dress code is required for showing (Rule #10)
- ↳ Project manuals do not come to the fair.
- ↳ Youth will not be allowed to enter the same bird in both 4-H and open classes

SPECIAL AWARDS

- Champion Pullet** - \$10 sponsored by Beaverhead Electric
- Champion Cockerel** - \$10 sponsored by Schuett Farms
- Champion Hen** - \$10 sponsored by Fred & Susie Stradinger
- Champion Rooster** - \$10 sponsored by Fred & Susie Stradinger
- Champion Mother & babies** - \$10 sponsored by Murray McMurray Hatchery
- Champion Poultry Showman, Sr.** - Trophy sponsored by Boka Freight
- Champion Poultry Showman, Jr.** - Trophy sponsored by Boka Freight
- Champion Poultry Showman, SS** - Trophy sponsored by Vigilante Electric
- Best In Show** - \$10 sponsored by Murray McMurry Hatchery
- Reserve In Show** - \$10 sponsored by Murray McMurry Hatchery
- Pair of Chickens** - \$10 sponsored by Dillon Disposal
- Champion Trio** - \$10 sponsored by Vigilante Electric
- Top Barney** - \$10 sponsored by The Crossing Bar & Grill
- Champion Bantam** - \$10 sponsored by Wilbur-Ellis

*Monies will be provided if needed for Champion: Turkey, Waterfowl, Peafowl, Guinea fowl, Game fowl & Eggs

- ↳ Each poultry exhibitor should bring enough feed to last the duration of the fair.
- ↳ Exhibitors should bring their troughs, pails, and other necessary equipment properly identified.
- ↳ Cages are to be kept clean during fair and cleaned out when exhibits are taken home.

CHICKENS- STANDARD BREEDS

Lot 100 - American

- Buckeyes
- Chantecler
- Delawares
- Dominiques
- Giants
- Hollands
- Javas
- Lamonas
- New Hampshires
- Rhode Islands
- Rocks, all
- Wyandottes

Lot 101 - Asiatic

- Brahamas
- Cochins
- Langshans

Lot 102 - Continental (includes North European, Polish & French)

- Champines
- Crevecoeurs
- Faverolles
- Hamburgs
- Houdans
- LaFleche
- Lakenvelders
- Polish, all varieties

Lot 103 - English

- Australorps
- Cornish, all
- Dorking
- Orpingtons
- Redcaps
- Sussex

Lot 104 - Mediterranean

- Anconas
- Andalusians
- Buttercups
- Catalanas
- Leghorns
- Minorcas
- Spanish

Lot 105 - All Other Standard Breeds

- Araucanas
- Asiels
- Cubalayas
- Frizzles
- Games
- Malays
- Naked Necks
- Phoenix
- Shamos
- Sultans
- Sumatras
- Yokohamas
- AOV
- Ameraucanas

Lot 106 - Barnyard Bird

- Crossbred Only

Lot 107 - Mother and Babies

- Any Bird

CLASS 6 - POULTRY (cont.)

BANTAM CHICKENS

Lot 200 - Modern Game

- All Varieties

Lot 201 - Old English

- All Varieties

Lot 202 - Single Comb Clean Legged

- Anconas
- Andalusians
- Australorps
- Campines
- Catalanas
- Delawares
- Dorkings
- Frizzles
- Hollands
- Japanese
- Javas
- Jersey Giants
- Lakenvelders
- Lamonas
- Leghorns
- Menorcas
- Naked Necks
- New Hampshires
- Phoenix
- Plymouth Rocks
- Rhode Island Reds
- Spanish
- Sussex

Lot 203 - Rose Comb Clean Legged

- Anconas
- Antwerp Belgians
- Dominiques
- Dorking
- Hamburgs
- Leghorns
- Minorcas
- Redcaps
- Rhode Island Reds
- Rhode Island Whites
- Rosecombs
- Sebrights
- Wyandottes

Lot 204 - All Other Combs Clean Legged

- Ameraucana
- Araucanas
- Buckeyes
- Chantielers
- Cornish
- Crevecours
- Cubulayas
- Houdans
- LaFleche
- Malays
- Polish
- Shamos
- Sicilian Buttercups
- Sumatras
- Yokohamas

Lot 205 - Feather Legged Bantams

- Booted
- Brahmas
- Cochens
- Faverolles
- Frizzles
- Langshans
- Silkies

Lot 206 - Bantams

- AOV

TURKEYS(meat)

- 1 Hen
- 2 Tom
- 3 Pair
- 4 Trio

TURKEYS(breeding)

- 5 Hen
- 6 Tom
- 7 Pair
- 8 Trio

DUCKS

- 9 Hen
- 10 Drake
- 11 Pair
- 12 Trio

GEESE

- 13 Goose
- 14 Gander
- 15 Pair

PEA FOWL

- 16 Hen
- 17 Cock
- 18 Pair

GUINEA

- 19 Hen
- 20 Cock
- 21 Pair
- 22 Trio

PIGEONS

- 23 Single
- 24 Pair
- 25 Trio

PARAKEETS

- 26 Single
- 27 Pair

ANY OTHER VARIETY

- 28 Male
- 29 Female
- 30 Pair
- 31 Trio

EGGS

- 86 1/2 dozen white Chicken eggs
- 87 1/2 dozen colored Chicken eggs
- 88 1/2 dozen brown Chicken eggs
- 89 1/2 dozen Bantam eggs
- 90 1/2 dozen white Duck eggs
- 91 1/2 dozen colored eggs

SHOWMANSHIP

- 92 Sr. Showmanship
- 93 Jr. Showmanship
- 94 SS Showmanship

EDUCATIONAL SIGN

- 95 Poultry Promotional Sign

Pullet: Female fowl less than one year old
Cockerel: Male fowl less than one year old
Hen: Female fowl more than one year old
Rooster: Male fowl more than one year old

CLASS 7 - RABBITS

Superintendent: Heidi Schwandt (406) 683-2035

- ↪ Livestock dress code is required for judging (Rule #10)
- ↪ Project manuals do not come to the fair.
- ↪ Youth will not be allowed to enter the same rabbit in both 4-H and open classes
- ↪ Cages are to be kept clean during fair and cleaned out when exhibits are taken home.

AWARDS SPECIAL

- Champion Purebred** - \$10 sponsored by Gracie's New & Used
- Reserve Champion Purebred** - \$5 sponsored by Kristen Walters Swenson, Silver Star
- Champion Crossbred** - \$10 sponsored by Veterinary Hospital of Dillon
- Reserve Champion Crossbred** - \$5 sponsored by Kristen Walters Swenson, Silver Star
- Best of Show** - Book Gift Certificate sponsored by The Bookstore
- Reserve in Show** - \$5 sponsored by Glory Be Rabbitry
- Champion Rabbit Showman, Sr.** - Trophy sponsored by Kristen Walters Swenson, Silver Star
- Reserve Champion Rabbit Showman, Sr.** - \$5 sponsored by Rick & Heidi Schwandt
- Champion Rabbit Showman, Jr.** - Trophy sponsored by Kristen Walters Swenson, Silver Star
- Reserve Champion Rabbit Showman, Jr.** - \$5 sponsored by Rick & Heidi Schwandt
- Champion Rabbit Showman, SS** - Trophy sponsored by Glory Be Rabbitry
- Reserve Champion Rabbit Showman, SS** - \$5 sponsored by Rick & Heidi Schwandt

BREEDING RABBITS

- Rabbits must be owned by the member by June 1 of the current 4-H year, except for Pre-Jr. rabbits. They must be produced by the member's rabbit.
- No bunnies under 8 weeks of age will be shown or displayed. Pregnant does and does with bunnies under eight weeks will not be shown or displayed.
- Each rabbit exhibitor should bring enough feed to last the duration of the fair.
- Exhibitors should bring their own troughs, pails, and other necessary equipment property identify
- It is recommended that members freeze 3 jugs of water for each cage of rabbits entered. If the weather is hot, place an ice jug in each cage every day.
- All rabbits entered for judging must be clean and well groomed. Members' appearance and posture is worth 100 points in showmanship contest.
- All 4-H members enrolled in the rabbit project must enter in the showmanship contest.
- Only 2 entries per lot number accepted, one entry for showmanship

Breed Names	Sr. Buck	Int. Buck	Jr. Buck	Sr. Doe	Int. Doe	Jr. Doe
Californian	10	11	12	13	14	15
Cinnamon	20	21	22	23	24	25
New Zealand	30	31	32	33	34	35
Mini Lop	40		42	43		45
Mini Rex	50		52	53		55
Holland Lop	60		62	63		65
Tans	70		72	73		75
Netherlands Dwarfs	80		82	83		85
Polish	90		92	93		95
Any other breeds - specify the breed	100		102	103		105
Crossbred Rabbit	110		112	113		115

Rabbits are broken into four class or six class breeds. As general rule, animals with a mature weight over 9 pounds are shown as a six class animal; while animals with a mature weight under 9 pounds are shown as a four class animal. In the six class animal designation - juniors are up to 6 months of age; intermediates are 6 to 9 months of age; seniors are over 9 months of age. In the four class designation - rabbits up to 6 months is considered a junior, while rabbits over 6 months is a senior.

CLASS 7 - RABBITS (cont.)

Doe & Litter	200	Babies must be 5 to 8 weeks of age.
Meat Pen (3)	201	5# maximum and not over 10 weeks of age. (Must be same breed and variety but need not be of the same litter.)

FUR	Lot #
Normal	202
Rex	203
Satin	204
Wool	205

RABBIT EDUCATIONAL SIGN	
Rabbit Educational Sign	165
RABBIT SHOWMANSHIP	
Senior Showmanship	166
Junior Showmanship	167
Superstarter Showmanship	168

CLASS 8 - DOG

- ↳ Notebooks will be judged as an exhibit in the 4-H Building
- ↳ Dress code is required for interview.
- ↳ Project Manuals do not come to fair.

Special Awards **Best Dog Exhibit** - \$15 sponsored by Veterinary Hospital of Dillon

4-H Building Dog Exhibits:

- ↳ Fair Building Projects will be judged through an interview at the 4-H building

- Lot 1 Display & Interview
- Lot 2 Notebook & Interview
- Lot 3 Article & Interview

CLASS 9 - CAT

Superintendent: Jackie Sutton (406) 276-3534

- ↪ Dress code is required for showing animals (Rule #10)
- ↪ All cats should be brought in a carrier or on a leash.
- ↪ All cats must be removed from the fairgrounds after the judging.
- ↪ Vaccinations for Distemper and Rabies must be given before the fair. Proof of vaccination is required.
- ↪ It is the member's responsibility to ensure your cat's health and welfare while at the fair.

Special Awards

Champion Cat - \$10 sponsored by Turner Ranch Properties

Reserve Champion Cat - \$5 sponsored by Judy Brown

Champion Cat Showman, Sr. - Trophy sponsored by Fred & Susie Stradinger

Reserve Champion Cat Showman, Sr. - \$5 sponsored by Fred & Susie Stradinger

Champion Cat Showman, Jr. - Trophy sponsored by M&M Outfitters, Monty & Edwina Hankinson

Reserve Champion Cat Showman, Jr. - \$5 sponsored by M&M Outfitters, Monty & Edwina Hankinson

Champion Cat Showman, SS - Trophy sponsored by Judy Brown

Reserve Champion Cat Showman, SS - \$5 sponsored by M&M Outfitters, Monty & Edwina Hankinson

Best Cat Display - \$10 sponsored by Russ Schwandt

- Cats must be a minimum age of 4 months by fair to participate.
- All exhibits, such as notebooks, posters, & displays will be judged during the fair.

Lot 1 Cat, 4 mo. to 1 year, Health & Grooming

Lot 2 Cat, 1 to 2 year, Health & Grooming

Lot 3 Cat, over 2 years, Health & Grooming

Lot 4 Notebook with plans, records, pictures, etc.

Lot 5 Educational display on health care

Lot 6 Educational display on breeds of cats.

Lot 7 Other educational display

Lot 8 Item (toy, scratching post) you have made
for your cat

Lot 9 Cat carrier you have made or decorated

Lot 10 Picture story of pet with captions in
notebook.

Lot 11 Feline Showmanship

CLASS 10 - RODEO

Superintendent: Cheyenne Garrison (406) 835-2402

Wednesday, August 18, 2021 - Harry Andrus Arena

Cutting starts at 9 A.M.

Rodeo starts at 11 A.M.

Special Awards

All-Around Cowboy or Cowgirl, Sr. - Buckle sponsored by H & R Block

All-Around Cowboy or Cowgirl, Jr. - Buckle sponsored by Scott & Nicole Andersen

All-Around Cowboy or Cowgirl, SS - Buckle sponsored by Beaverhead Veterinary Clinic

- ↪ Any 4-H member may enter the 4-H Rodeo and be eligible for the All-Around Fair Awards. Members enrolled in 4-H rodeo project are eligible for the end of the year high point jackets. 4-H Rodeo project members must meet project requirements to be eligible for awards. All-Around awards are figured using the Montana High School Score Sheet.
- ↪ All-Around points will include all events.
- ↪ Members will NOT be able to enter in advanced age divisions for any events.
- ↪ Dress Code: Official dress is white, long sleeved, collared shirt or blouse, tie or bolo (no bandanas), black pants. NO TENNIS SHOES OR HEELED SHOES. Cowboy Hats are optional, but NO CAPS ALLOWED
- ↪ **HELMETS REQUIRED for Speed Events!**
- ↪ Members entering the Team roping must rope with a partner 18 years or older.
- ↪ Event rules for Barrel Racing, Pole Bending, Goat Tying, Break-Away Roping, Team Roping and Cow Cutting are out of the National High School Rodeo Association rule book. Goat Tail Tying, Key Hole Racing and Flag Race Event Rules are on file at the County Extension Office.

LOT

50	Pole Bending - SS	61	Goat Tail Tying - SS
51	Pole Bending - JR	62	Goat Tying - JR
52	Pole Bending - SR	63	Goat Tying - SR
53	Flag Race - SS	64	Team Roping - JR
54	Flag Race - JR	65	Team Roping - SR
55	Flag Race - SR	66	Key Hole Racing - SS
56	Break-Away Roping - JR	67	Key Hole Racing - JR
57	Break-Away Roping - SR	68	Key Hole Racing - SR
58	Barrel Racing - SS	69*	Cow Cutting - SS
59	Barrel Racing - JR	70*	Cow Cutting - JR
60	Barrel Racing - SR	71*	Cow Cutting - SR

*Dependent on enrollment & cattle sponsorships

*May be a cattle charge involved with these classes

4-H divisions, determined as of
October 1st of the previous year:

Super Starter (SS) - ages 8 to 10

Junior Division (Jr.) - ages 11 to 13

Senior Division (Sr.) - ages 14 to 19

Animal Round Robin Contest

AWARDS
SPECIAL

Grand Champion Senior Large Animal Showman - Trophy sponsored by Stockman Bank

Reserve Champion Senior Large Animal Showman - Trophy sponsored Circle L Angus,
Cory & Kari Lamey

Grand Champion Junior Large Animal Showman - Trophy sponsored by Gene & Jann Potter

Reserve Champion Junior Large Animal Showman - Trophy sponsored by Russ & Wanda Sigman

Beef Fitting Award, Boy & Girl - \$20 sponsored by Dennis & Jerry Jo Rehse

Sheep Fitting Award, Boy & Girl - \$20 sponsored by Beaverhead 7-UP Ranch

Large Animal Round Robin

Friday, September 3, 2021 at 2 pm

- ↪ The Champion & Reserve Champion Showman from each class (sheep, beef, swine & horse) will compete in the Round Robin Showmanship Contest.
- ↪ If a showman qualifies in more than one species (such as lamb & horse), he/she must decide which class he/she will enter in the Large Animals Round Robin & the third place showman will be moved into place for the competition.
- ↪ There will be a Junior Large Animal Round Robin & Senior Large Animal Round Robin contest.
- ↪ All showmanship members must be in official dress to be in showmanship contests and the superintendent reserve the right to deny member in the show ring that are not in official dress.
- ↪ Official dress will be defined by which animal the showman qualified to get into the contest. Horse showman must follow horse dress requirements. Beef, sheep & swine showman must follow their respective requirements.

Jaycee Livestock Judging Clinic

Friday, September 3, 2021 at 4 pm

Join our coaches for an educational clinic for youth and/or adults interested in participating or learning the basics of livestock judging. This year's livestock judging clinic is designed for 4-H, FFA, open youth and adults interested in building their knowledge of evaluating market and breeding animals, including beef, swine, sheep, and goats. This clinic will focus on selection principles, oral reasons and live market evaluation.

Join the fun! Door prizes and snacks provided.

Livestock Barn Educational Posters

- ↪ Any member with a livestock entry is eligible to win. Make the sign & place it above your market or breeding animal's pen.
- ↪ An educational display is an exhibit that shows one idea that a member has learned through the participation in a project.

Special Awards

- Best Beef Barn Educational Sign** - \$20 sponsored by Benson Ranch
- Best Sheep Barn Educational Sign** - \$20 sponsored by Randy & Annie Rorabaugh
- Best Swine Barn Educational Sign** - \$20 sponsored by Wilbur-Ellis
- Best Poultry Educational Sign** - \$20 sponsored by Jules & Bonnie Marchesseault
- Best Rabbit Barn Educational Sign** - \$20 sponsored by Farmers Union Insurance, Judy Siring

Herdsman Awards

Every 4-H Club exhibiting livestock is automatically entered in this contest. Judges will check pens periodically throughout the fair & score the following:

- ↪ Neatness of stalls & alley in all barns (beef, sheep, hogs, breeding)
- ↪ Herdsman's businesslike & sportsmanship attitude.
- ↪ Courtesy & helpfulness to visitors
- ↪ Overall Club Display
- ↪ Must Remove all feed & feed pans each evening (NOTE IN RULES). Store feed elsewhere in a closed container.
- ↪ Care & grooming of animals
- ↪ Care & storage of equipment
- ↪ Stall card - completed & easy to read

SPECIAL AWARDS

- Beef Herdsman** - \$25 sponsored by Don Peterson
- Sheep Herdsman** - \$25 sponsored by Keller Insurance, Byron & Debbie Keller
- Hog Herdsman** - \$25 sponsored by Mountainview Insurance
- Poultry Herdsman** - \$25 sponsored by The Crossing Bar & Grill
- Rabbit Herdsman** - \$25 sponsored by Glory Be Rabbitry
- Horse Herdsman** - \$25 sponsored by Jessica Murray
- Working Ranch Horse Herdsman** - Bag of Feed sponsored by Triple Crown, Shannon Keller
- Best Club, Hog Herdsman Award** - \$25 sponsored by Payne West
- Best Club, Sheep Herdsman Award** - \$25 sponsored by The Crossing Bar & Grill
- Best Club, Beef Herdsman Award** - \$25 sponsored by T & L Holland, Torrey & Lisa Holland
- Superstarter Herdsman Award, Beef Barn** - \$15 sponsored by Andy & Peri Suenram
- Superstarter Herdsman Award, Hog Barn** - \$15 sponsored by Andy & Peri Suenram
- Superstarter Herdsman Award, Sheep Barn** - \$15 sponsored by Jerry & Tammy Meine
- 4-H Attitude Award, Girl** - Vest, Hooded Sweatshirt, or Chair & \$10 sponsored by Tash T-Diamond Livestock & Tash T-Diamond Post & Pole
- 4-H Attitude Award, Boy** - Vest, Hooded Sweatshirt, or Chair & \$10 sponsored by Tash T-Diamond Livestock & Tash T-Diamond Post & Pole

Rangeland Plants Exhibit & Identification Contest

Friday, September 3, 2021 ✦ 1 pm - 5 pm

sponsored by Beaverhead Conservation District

Can you name the plants that inhabit our rangelands? They provide food and habitat for animals and protect our watersheds from soil erosion. Some even have medicinal uses!

Participants can compete for prizes in a plant identification contest, or just walk through the exhibit to learn about the native plants and weedy invaders of rangelands

Sharpen your identification skills & test your plant knowledge.

✦ Location TBA

✦ Open to All ages!

Carcass Awards

Beef

Champion Beef Carcass - \$50 sponsored by Smith 6-S Livestock

Reserve Champion Beef Carcass - \$25 sponsored by Smith 6-S Livestock & Randy & Annie Rorabaugh

1st Place Highest Retail Value, Beef Carcass - \$60 *in memory of Gunnar Kalsta* sponsored by Kalsta Ranch Co. & Liz Jones

2nd Place Highest Retail Value, Beef Carcass - \$40 *in memory of Gunnar Kalsta* sponsored by Kalsta Ranch Co. & Liz Jones

Lambs

Champion Lamb Carcass - \$15 sponsored by Liz Jones

Reserve Champion Lamb Carcass - \$10 sponsored by Liz Jones

LOCALLY GROWN CARCASS

Grand Champion Locally Grown Carcass Lamb - \$100 sponsored by Pivots Plus, LLC

Reserve Champion Locally Grown Carcass Lamb - \$50 sponsored by Silo Meats, Ted & Bonnye Rutenbur

Swine

Champion Swine Carcass - \$15 *in memory of John Maki* sponsored by Regina Maki

Reserve Champion Swine Carcass - \$10 *in memory of John Maki* sponsored by Regina Maki

★ **Grand Champion Carcass, if 3/8 Limousin - Buckle** sponsored by N.A. Limousin Foundation

★ **Reserve Champion Carcass, if 3/8 Limousin - Buckle** sponsored by N.A. Limousin Foundation

★ **Grand Champion Carcass (if animal is identified as being part Simmental on stall card) - Jacket** sponsored by MT Simmental Association

★ The Montana Hereford Association will award a Hereford Windbreaker Jacket to a county or multi-county **Top Steer of Merit** or equivalent (i.e. in counties using ultrasound rather than actual plant measurements) if properly documented as being at least 50% Hereford ancestry.

★ **Grand Champion or Reserve Champion Red Angus Carcass** must be progeny of a registered dam or sire and be at least 50% Red Angus - Montana Silversmith's Belt Buckle sponsored by Montana Red Angus

Silent Auction

For 4-H Building Project Exhibits

RULES

1. Any 4-H member with a 4-H building exhibit may enter the Silent Auction.
2. Two items per member will be allowed in the silent auction.
3. Auction items will be displayed on a Silent Auction Table.
4. Interested bidders will be able to bid on auction items from 7:00 pm Friday to 7:00 pm Saturday.
5. Each 4-H participant in the silent Auction has the right to reject the top bid.
6. Bidding will close at 7:00 pm Saturday.
7. The buyer (top bidder) must pay for the item when it is picked up. Payment is made directly to the 4-H member exhibiting the auction item.
8. Sale items must be picked up by the winning bidder between 7:00 pm and 8:00 pm Saturday.

Silent Auction Registration Form

Name: _____ 4-H Club: _____

Address: _____ Years in 4-H: _____

City, State, Zip Code: _____

Auction Item:

Please write a brief description of the 4-H project item you are entering in the Silent Auction, such as: construction, details, types of materials used, etc.

4-H BUILDING

Superintendent: Penny Raffety (406) 835-3251

Special Awards

Superintendent's Choice Award - \$20 sponsored by Penny Raffety

Best 4-H Promotional Club Exhibit - \$25 sponsored by Dillon JC Auxillary

Most Exhibits by a Boy - \$10 sponsored by George & Fran Schisler

Most Exhibits by a Girl - \$10 sponsored by George & Fran Schisler

* **Most Quality Project Areas by a Boy** - \$25 Elsie Laden Memorial sponsored by
Dillon Hi-Lighters 4-H Club

* **Most Quality Project Areas by a Girl** - \$25 Elsie Laden Memorial sponsored by
Dillon Hi-Lighters 4-H Club

Donna Willkom Memorial - sponsored by Fred & Susie Stradinger

In appreciation of a desire to learn to crochet, 1st & 2nd year members - \$20

In appreciation of continuing crochet, 3rd year and up members - \$30

In appreciation of first year boy, learning the art of cooking - \$25

Learning the art of cooking...

High points for seniors - \$25

High points for juniors - \$15

High points for superstarters - \$10

**In appreciation of boys continuing the art of cooking
(High Points)** - \$25

*Elsie Laden Memorials, Most Quality Exhibits by a Boy & Girl
can only be won once per 4-H member starting in 2005.

These awards
will be presented
at Achievement
Day.

Agricultural Diversification Award - \$100 sponsored by SW Counties Farm Bureau

4-H Friends are Forever Friends

Top Boy - \$100 sponsored by Barrett Minerals Inc.

Top Girl - \$100 sponsored by Barrett Minerals Inc.

* Can be won only once by the same person

Silent Auction for 4-H Building Projects

The Silent Auction is an opportunity for 4-Hers to be rewarded for their efforts and to allow interested people the opportunity to purchase.

Division I (cont.) - Animal Science

CLASS 11 - HORSELESS HORSE

↳ Interview required, sign up for interview when entering exhibits

↳ 4-H Dress code required for interview

Special Awards

Best Horseless Horse Display - \$10 sponsored by ***Sponsor Needed***

Best Horse Judging Display - ***Sponsor Needed***

Best Horse Showing Display - ***Sponsor Needed***

Lot 1 Horseless Horse Display

Lot 3 Horse Judging Exhibit

Lot 2 Independent Study without Horse Exhibit

Lot 4 Horse Showing Exhibit

CLASS 12 - VETERINARY SCIENCE

↳ Interview required, sign up for interview when entering exhibits.

↳ 4-H Dress code required for interview

Special Awards

Best Veterinary Science Exhibit - \$20 in memory of Dr. Don K Shaffner

First Year

Lot 1 Manual & Notebook

Lot 2 Display

Second Year

Lot 3 Manual & Notebook

Lot 4 Display

Third Year

Lot 5 Manual & Notebook

Lot 6 Display

Division II - Engineering and Technology

CLASS 13 - AEROSPACE

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

↳ Project Books do not come to the fair!

Special Awards **Best Aerospace Exhibit** - \$10 sponsored by Vigilante Electric Co-op Inc.

- Members must be enrolled in the aerospace project and may exhibit not more than 2 items per level.
- Exhibit will be judged on accuracy of construction, quality of craftsman and appearance. Display should be neat and attractive. Exhibits of models must be uniformly painted, smoothly finished, have decals applied smoothly, and be properly assembled and painted according to the accompanying plans.
- Engines & igniters are not permitted with the exhibit.
- Original design rockets or other models, describe in an attached summary how the model was tested for stability prior to flying.

Stage 2: Lift Off

- Lot 1 Any skill level 1 rocket made from a kit (Wizard, Gnome, Mosquito, Alpha or other). Include plans
- Lot 2 Poster of display of different types of aircraft
- Lot 3 Poster or display explaining how different types of weather affect flying or a chart of one week's weather and your analysis of the flying conditions
- Lot 4 A handmade kite. Include plans
- Lot 5 An educational display relating to the International Phonetic Alphabet
- Lot 6 Any model rocket or airplane not built from a kit. Include plans
- Lot 7 Any educational display related to what you have learned in the project (i.e. launch records, distance records, results from competitive events, etc.)

Stage 3: Reaching New Heights

- Lot 8 Any skill level 2 rocket made from a kit (Bull Pup 12D, Longshot, Loadstar, etc.). Include plans
- Lot 9 A paper flight simulator you have made
- Lot 10 A feather wing glider
- Lot 11 A controllable glider
- Lot 12 A fighter kite that can roll, pitch and yaw (i.e. Nagasaki Hata or other)
- Lot 13 A model airplane from a kit. Include plans
- Lot 14 Any model rocket or airplane not built from a kit. Include plans
- Lot 15 Any educational display related to what you have learned in the project (i.e. launch records, distance records, results from competitive events, etc.)

State 4: Pilot in Command

- Lot 16 Any skill level 3 or higher rocket made from a kit (i.e. Comanche 3, R2-D2, Tie Fighter, Space Shuttle, etc.). Include plans
- Lot 17 Poster or educational display relating to some aspect of this level of aerospace (flight plan, career profile, etc.)
- Lot 18 A fat style box kite. Include plans.
- Lot 19 A remote control airplane made from a kit. Include plans
- Lot 20 A model rocket or model airplane not made from a kit. Include plans
- Lot 21 Any educational display related to what you have learned in the project (i.e. launch records, distance records, results from competitive events, etc.)
- Lot 22 Your own constructed altitude tracker
- Lot 23 A complete cost and feasibility analysis of establishing an EMS helicopter service in your community
- Lot 24 A notebook on the history of aviation

Independent Study

- Lot 25 Educational display
- Lot 26 Any other item

CLASS 14 - ELECTRICITY

- ↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits
- ↳ Project Books do not come to the fair!

Special Awards Best Electric Exhibit - \$10 sponsored by Vigilante Electric Co-Op Inc.

- To exhibit in this category, you must be currently enrolled in one skill level of the electricity project.
- Exhibit no more than 3 items per level

Unit 1: The Magic of Electricity

- Lot 1 A homemade flashlight
- Lot 2 A simple switch

- Lot 3 A display or poster of conductors

- Lot 4 A display or poster about magnetism
- Lot 5 A homemade compass
- Lot 6 A homemade electromagnet
- Lot 7 A homemade galvanometer
- Lot 8 A homemade electric motor
- Lot 9 An educational poster or display about electricity in the home
- Lot 10 Any other homemade electric device

Unit 3: Wired for Power

- Lot 21 A display of poster showing how to read an electric meter
- Lot 22 A display of types of wires and cables
- Lot 23 A display showing how to measure electricity usage
- Lot 24 A display or poster showing the different types of receptacles
- Lot 25 A diagram of your home wiring circuits
- Lot 26 An educational poster or display about electricity in the home
- Lot 27 Any other homemade electric device

Unit 2: Investigating Electricity

- Lot 11 An education display of Ohm's Law
- Lot 12 A display or poster about conductors & insulators
- Lot 13 A poster identifying the components of a wiring diagram
- Lot 14 A homemade circuit
- Lot 15 A homemade momentary switch
- Lot 16 A homemade 3-way switch
- Lot 17 A homemade rocket launcher
- Lot 18 A homemade burglar alarm
- Lot 19 An educational poster or display about electricity in the home.
- Lot 20 Any other homemade electric device

Unit 4: Entering Electronics

- Lot 28 A display or poster of different electronic parts
- Lot 29 A display showing how a diode works
- Lot 30 A display showing how a transistor regulates flow.
- Lot 31 A display showing how LEDs work
- Lot 32 A homemade flasher
- Lot 33 A homemade alarm that reacts to light
- Lot 34 A homemade light meter
- Lot 35 A homemade SCR intruder alarm
- Lot 36 A homemade 6-8 watt amplifier
- Lot 37 An educational poster or display about electronics
- Lot 38 Any other homemade electronic device

CLASS 15 - ROBOTICS

- ↳ 4-H Dress code required for interview. Interview required; sign up for interview when entering exhibits
- ↳ Project Books do not come to the fair!

Special Awards Best Robotics Display - \$10 sponsored by ACES, Inc.

- Members may exhibit no more than 2 items per level
- If project was worked on by a group, the group may enter & interview as a group.

Level 1: Robotics with EV3

- Lot 10 Build a robot using a Lego Mindstorms robotics kit (you should be able to show commands programmed into your robot based on the activities mastered in your manual.)
- Lot 11 An educational poster or display on "What is a robot?"
- Lot 12 A timeline of the history of robots
- Lot 13 An educational poster or display identifying Lego robotic parts and their functions.
- Lot 14 Sketches or photos of different ways to connect Lego parts.
- Lot 15 An educational poster or display about engineering
- Lot 16 An educational poster or display on rovers
- Lot 17 A sketch of a robot you may want to invent someday. Label sensors, etc. and a written description of how the robot will work.
- Lot 18 An educational poster or display about computer programming language
- Lot 19 Any other educational poster, display or exhibit related to the project

CLASS 15A - JUNK DRAWER ROBOTICS

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

↳ Project Notebooks may come to the fair!

Special Awards Best Junk Drawer Robotics Exhibit - \$10 sponsored by Mike & Penny Raffety

- Members may exhibit no more than 2 items per level.
- If project was worked on by a group, the group may enter & interview as a group.

Level 1: Give Robots A Hand ★ Designs should be exhibited with the entries you build. ★

- Lot 1 Trunk of Junk Display
- Lot 2 An educational poster or display about the engineering design process
- Lot 3 An educational poster or display on common manufacturing processes &/or on design/material shapes
- Lot 4 A swinging arm trebuchet-style catapult that launches marshmallows that you designed and built
- Lot 5 An educational poster or display about the four main types of robot arm designs
- Lot 6 Robot arm that you designed and built with or without power source
- Lot 7 Gripper that you designed and built
- Lot 8 Robot arm complete with power source and gripper that you built
- Lot 9 Youth Robotics Notebook
- Lot 10 Any other educational poster, display or exhibit related to the project

Level 2: Robots on the Move ★ Designs should be exhibited with the entries you build. ★

- Lot 11 A complete Clopmobile that you built
- Lot 12 A simple electrical-motor-operated robot (can-can robot) that you built
- Lot 13 An educational poster or display about gear ratios.
- Lot 14 An educational poster or display on common types of gears
- Lot 15 A sample of a gear train that you designed and built
- Lot 16 An ES-Car-Go that you designed and built with ramp
- Lot 17 An underwater ROV that you designed and built
- Lot 18 Youth Robotics notebook
- Lot 19 Any other educational poster, display or exhibit related to the project

Level 3: Mechatronics

★ Designs should be exhibited with the entries you build. ★

- Lot 20 An educational poster or display about series and parallel circuits
- Lot 21 An educational poster or display about electrical switches
- Lot 22 A Double Pole Double Throw switch that you designed and built
- Lot 23 A "Wall Follower" Robot that you designed and built
- Lot 24 An educational poster or display about electrical components
- Lot 25 A sample circuit that you created
- Lot 26 An educational poster or display about Engineering Professions
- Lot 27 A flowchart for an activity or a simple program for a robot that you designed
- Lot 28 An original working robot (that performs a specific task) that you designed and built
- Lot 29 Youth Robotics Notebook
- Lot 30 Any other educational poster, display or exhibit related to the project

CLASS 16 - SMALL ENGINES

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

↳ Project Books do not come to the fair!

Special Awards Best Automotive or Small Engine Exhibit - \$10 sponsored by Mike & Penny Raffety

- To exhibit in this category, you must be currently enrolled in one skill level of the small engines project.
- You may exhibit no more than 3 items per level. Lot 10, 20 & 31 of each level will be considered as 3 items.

Unit 1: Crank It Up!

- Lot 1 Picture poster showing what you have learned about small engines
- Lot 2 Display of basic tools needed to maintain a small engine
- Lot 3 An educational display related to what you have learned about two-cycle engines
- Lot 4 An educational display related to what you have learned about four-stroke engines
- Lot 5 An educational display showing proper maintenance and care of a lawn mower
- Lot 6 An educational display showing proper safety labels and procedures for small engines
- Lot 7 Small engines parts display board with a brief explanation of the purpose of the parts and how they work
- Lot 8 Display related to some system that you learned about in small engines (filters, cooling, ignition, etc.)
- Lot 9 Any educational display related to what you have learned in this project
- Lot 10 Exhibit any 3 unlike items

Unit 2: Warm It Up!

- Lot 11 An educational display comparing the different types of engines
- Lot 12 An educational poster illustrating and explaining the internal parts of an engine
- Lot 13 An educational display showing how transmissions work
- Lot 14 An educational display showing how to conduct a compression check
- Lot 15 An educational display showing how to adjust a carburetor
- Lot 16 A display using a real small engine with a brief explanation showing steps in preparing a small engine for storage
- Lot 17 Carburetor parts display board with a brief explanation of the purpose of the parts and how they work together
- Lot 18 An income and expense record of your lawn mowing business (including costs, hours worked, pay for individual jobs, etc.)
- Lot 19 An educational display related to what you have learned in this project.
- Lot 20 Exhibit any 3 unlike items

Unit 3: Tune It Up!

- Lot 21 An educational display showing how to use diagnostic tools on small engines
- Lot 22 An educational display showing how to tear down and reassemble a small engine
- Lot 23 An educational display related to the electrical system of a small engine
- Lot 24 An educational display about emissions systems on small engines and future trends
- Lot 25 An educational display showing how to remove and sharpen a mower blade
- Lot 26 An educational display about careers in small engines
- Lot 27 An educational display about your work in finding resources about small engines on the Internet
- Lot 28 An educational display about trouble-shooting common problems with small engines
- Lot 29 An educational display about small engines designs
- Lot 30 Any educational display related to what you have learned in this project
- Lot 31 Exhibit any 3 unlike items

Independent Study

- Lot 32 Any unlike item
- Lot 33 Educational display or poster
- Lot 34 Other

CLASS 17 - WELDING

↳ 4-H Dress code required for interview. Interview required; sign up for interview when entering exhibits

↳ Project Books do not come to the fair!

Special Awards Best Welding Exhibit - \$10 sponsored by Caleb & Megan Igo

- Members may exhibit up to 3 items per level

Level 1: Arcs & Sparks

- Lot 1 An educational poster on Welding Terms
- Lot 2 An educational poster or display on the various auxiliary equipment used with welding power sources
- Lot 3 A drawn safety cartoon depicting unsafe welding practices
- Lot 4 An educational display board showing a variety of electrodes (6 or more) labeled according to the AWS classification system (may include electrical conductivity test list)
- Lot 5 An educational display of fillet welds vs. electrode welds
- Lot 6 Boot Scrapers (fixed with or without brushes or movable with or without brushes)
- Lot 7 Tools (Chipping Hammers, Jig)
- Lot 8 Christmas Tree Stand
- Lot 9 Post Driver
- Lot 10 Brackets with Hooks and Eyes
- Lot 11 Electrode Holder
- Lot 12 Pedestal (fixed or movable)
- Lot 13 Welding Table with Positioner (fixed or movable)
- Lot 14 Any other educational poster, display or weldment related to what you have learned in this project.

CLASS 18 - WOODWORKING

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

↳ Project Books do not come to the fair!

Special Awards

Best Woodworking Exhibit - \$40 sponsored by Standard Lumber

Judges Choice in memory of John Maki - \$10 sponsored by Ben & Cassie Raffety

- To exhibit in this category, you must be currently enrolled in one skill level of the woodworking project.
- One item is allowed per lot number in skill level enrolled in.

Unit 1: Measuring Up

Lot 1 Sandpaper block

Lot 2 A rabbit puzzle

Lot 3 A wood airplane

Lot 4 A wood box

Lot 5 A letter holder

Lot 6 A picture frame

Lot 7 Any other item made from other plans, books, or resources

Lot 8 An educational display or poster showing anything related to the woodworking project
(i.e. care of tools, wood types, safety, materials, techniques, etc.)

Unit 2: Making the Cut

Lot 9 A tool box

Lot 10 A bird house

Lot 11 A sawhorse

Lot 12 A wood whistle

Lot 13 A foot stool

Lot 14 A display of wood types

Lot 15 Any other item made from other plans, books or resources

Lot 16 An educational display or poster showing anything related to the woodworking project
(i.e. care of tools, wood types, safety, materials, techniques, etc.)

Unit 3: Nailing it Together

Lot 17 A boomerang

Lot 18 A belt buckle

Lot 19 A simple puzzle

Lot 20 A book shelf

Lot 21 Any other item made from other plans, books or resources

Lot 22 An educational display or poster showing anything related to the woodworking project
(i.e. care of tools, wood types, safety, materials, techniques, etc.)

Unit 4: Finishing Up

Lot 23 A wood vehicle

Lot 24 A tabletop hockey game

Lot 25 A step stool or chair

Lot 26 A toy dog

Lot 27 A door knocker

Lot 28 Any other item made from other plans, books or resources

Lot 29 An educational display or poster showing anything related to the woodworking project
(i.e. care of tools, wood types, safety, materials, techniques, etc.)

Independent Study

Lot 30 Educational Display

Lot 31 Any other item

Division III - Environmental and Natural Sciences

CLASS 19 - OUTDOOR ADVENTURES

- ↳ 4-H Dress code required for interview. Interview required; sign up for interview when entering exhibits
- ↳ Project Books do not come to the fair!

Special Awards **Best Outdoor Adventures Exhibit** - \$10 sponsored by Brad & Trudi Korpi

- To exhibit in this category, you must be currently enrolled in one skill level of the outdoor adventures project.
- Members may exhibit no more than 2 items per level

Level 1: Hiking Trails

- Lot 1 Organize and pack a backpack with essential items for a day hike
- Lot 2 An educational display or poster on selecting the appropriate outdoor clothing
- Lot 3 A basic first aid kit you prepare for a day hike
- Lot 4 An educational poster on blister prevention and care
- Lot 5 An educational display or poster on the Leave No Trace principles
- Lot 6 An educational poster on good hiking trail etiquette
- Lot 7 An educational display or poster on how to correctly use a compass
- Lot 8 An educational display or poster on safety procedures and safe outdoor shelters during dangerous weather conditions
- Lot 9 An educational display on the observation/study of outdoor plants and animals
- Lot 10 Any other notebook or educational display related to what you have learned in this project

Level 2: Camping Adventures

- Lot 11 An educational display or poster on organizing an over-night camping trip
- Lot 12 An educational display or poster on selecting personal gear for a camping trip
- Lot 13 An educational display or poster on group gear selection for backpacking for a base camping trip
- Lot 14 An educational display or poster for demonstrating safe camping tool use
- Lot 15 An educational display or poster on the different types of camping shelters
- Lot 16 An educational display of knots useful for camping
- Lot 17 An educational display on menu planning for a 3 day camping trip including the menu, food preparation supplies, the equipment and the cleanup techniques you will use.
- Lot 18 An educational display or poster on examining and purifying water
- Lot 19 Any other notebook or educational display related to what you have learned in this project.

Level 3: Backpacking Expeditions

- Lot 20 An educational display or poster on planning an itinerary for a backpacking trip
- Lot 21 An educational display on selecting a backpack and personal gear for an overnight expedition
- Lot 22 An educational display on selecting a backpacking tent and/or ten directions for pitching, striking and caring for tents and/or create a tent repair kit
- Lot 23 An educational display or poster on non-tent backpacking shelters
- Lot 24 An educational display on menu planning for a 3 day backpacking trip including the menu, food requirements, food preparation supplies and equipment and clean-up techniques you will use.
- Lot 25 An educational display or poster adapting Leave No Trace principles to different biomes/environments
- Lot 26 Create a game to help everyone learn more about backpacking and the environment.
- Lot 27 Develop a personal conditioning program to get in shape for an extended backpacking trek
- Lot 28 An educational display or poster on the use of a topographic map, compass and using triangulation to find a location
- Lot 29 An educational display or poster on preparing for emergency procedures in remote areas and or backcountry first aid kit
- Lot 30 Any other notebook or educational display related to what you have learned in this project.

Special Awards

CLASS 20 -SHOOTING SPORTS

- ↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits
- ↳ Project manuals do not come to the fair

Archery

- Grand Champion Primitive, JR** - Plaque sponsored by Knox Appraisal, Bill & Cathy Knox awarded to Rowdy Mattison
- Reserve Champion Primitive, JR** - \$5 sponsored by Beaverhead Archery Club awarded to Isaiah Hunter
- Grand Champion Barebow, JR** - Plaque sponsored by Knox Appraisal, Bill & Cathy Knox awarded to Rowdy Mattison
- Reserve Champion Barebow, JR** - \$5 sponsored by Bob & Jeanne Gunderson awarded to Jakoley Stewart
- Grand Champion Barebow, SR** - Plaque sponsored by Rip Cord Technology awarded to Brady Aldrich
- Reserve Champion Barebow, SR** - \$5 sponsored by Helle Livestock awarded to Savannah Tart
- Grand Champion Bow Hunter, SS** - Plaque sponsored by Beaverhead Archery Club awarded to Aidan Ferguson
- Reserve Champion Bow Hunter, SS** - \$5 sponsored by Bill & Judy Staudenmeyer awarded to Tessa Johnson
- Grand Champion Bow Hunter, JR** - Plaque sponsored by MD & Heidi Peterson awarded to Katie Johnson
- Reserve Champion Bow Hunter JR** - \$5 sponsored by Prairie Home Inspection, James Hollifield awarded to Clancy Setzer
- Grand Champion Bow Hunter, SR** - Plaque sponsored by Prairie Home Inspection, James Hollifield awarded to Dayton Stewart
- Reserve Champion Bow Hunter, SR** - \$5 sponsored by Eric & Starr vanDalen awarded to Dakota Stewart
- Grand Champion Unlimited, SS** - Plaque sponsored by Knox Appraisal, Bill & Cathy Knox awarded to Aidan Ferguson
- Reserve Champion Unlimited, SS** - \$5 sponsored by Prairie Home Inspection, James Hollifield awarded to Tessa Johnson
- Grand Champion Unlimited, JR** - Plaque sponsored by Bill & Judy Staudenmeyer awarded to Katie Johnson
- Reserve Champion Unlimited, JR** - \$5 sponsored by MD & Heidi Peterson awarded to Clancy Setzer
- Grand Champion Unlimited, SR** - Plaque sponsored by Prairie Home Inspection, James Hollifield awarded to Dayton Stewart
- Reserve Champion Unlimited, SR** - \$5 sponsored by Glory Be Rabbitry awarded to Dakota Stewart
- Grand Champion Olympic Recurve, SR** - Plaque sponsored by Badger Archery awarded to John Weldon

Most Improved

- Most Improved Air Rifle Shooter** - Plaque sponsored by Beaverhead Co. 4-H Shooting Sports Leaders awarded to Asher Burch

Special Awards

SHOOTING SPORTS (cont.)

Air Pistol

Grand Champion Pistol, JR - Plaque sponsored by MD & Heidi Peterson awarded to Jakoley Stewart

Air Rifle

Grand Champion Sporter Prone, SS - Plaque sponsored by SWMT Friends of NRA awarded to Rowen Bailey

Reserve Champion Sporter Prone, SS - \$5 sponsored by Beaverhead County 4-H Council awarded to Kiersten Bernard

Grand Champion Sporter Prone, JR - Plaque sponsored by SWMT Friends of NRA awarded to Kalen Martinell

Reserve Champion Sporter Prone, JR - \$5 sponsored by Beaverhead County 4-H Council awarded to Ty Wellman

Grand Champion Sporter Prone, SR - Plaque sponsored by Glory Be Rabbitry awarded to Taryn Martinell

Reserve Champion Sporter Prone, SR - \$5 sponsored by Beaverhead County 4-H Council awarded to Zane Wendt

Grand Champion Sporter 3-P, SS - Plaque sponsored by Frank Kluesner II awarded to Kiersten Bernard

Reserve Champion Sporter 3-P, SS - \$5 sponsored by MD & Heidi Peterson awarded to Rowen Bailey

Grand Champion Sporter 3-P, JR - Plaque sponsored by Bob & Jeanne Gunderson awarded to Kalen Martinell

Reserve Champion Sporter 3-P, JR - \$5 sponsored by Glory Be Rabbitry awarded to Quirt Crafton

Grand Champion Sporter 3-P, SR - Plaque sponsored by Bob & Diane Hutton awarded to Taryn Martinell

Reserve Grand Champion Sporter 3-P, SR - \$5 sponsored by Frank Kluesner II awarded to Zane Wendt

Grand Champion Sporter Standing, JR - Plaque sponsored by Helle Livestock awarded to Kalen Martinell

Reserve Champion Sporter Standing, JR - \$5 sponsored by SWMT Friends of NRA awarded to Asher Burch

Grand Champion Sporter Standing, SR - Plaque sponsored by SWMT Friends of NRA awarded to Taryn Martinell

Reserve Champion Sporter Standing, SR - \$5 sponsored by Glory Be Rabbitry awarded to Zane Wendt

Most Improved Air Rifle Shooter - Plaque sponsored by Beaverhead Co. 4-H Shooting Sports Leaders Asher Burch

4-H Building Exhibits:

Best Archery Display - \$10 sponsored by Fred & Susie Stradinger

Best Archery Notebook - \$10 sponsored by ★ **Sponsor needed** ★

Best Air Rifle Display - \$10 sponsored by Brad & Trudi Korpi

Best Air Rifle Notebook - \$10 sponsored by Brad & Trudi Korpi

Best Shotgun Display - \$10 sponsored by ★ **Sponsor needed** ★

Best Shotgun Notebook - \$10 sponsored by ★ **Sponsor needed** ★

4-H Building Exhibits:

Lot 1 Display & Interview

Lot 2 Notebook & Interview

Lot 3 Article & Interview

CLASS 21 - SPORT FISHING

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

↳ Project manuals do not come to the fair

Special Awards

Best Sport Fishing Exhibit in memory of Tony Schoonen - \$10 sponsored by
Corey & Noelle Meier

Unit 1: Take the Bait

- Lot 1 Picture poster showing what you have learned about sport fishing
- Lot 2 Display of lures and/or flies that you have made
- Lot 3 An educational display related to what you have learned about different types of fish
- Lot 4 An educational display related to what you have learned about fishing or angling
- Lot 5 Display of your fishing log or casting record
- Lot 6 Display of common fishing tackle equipment
- Lot 7 Display of basic fishing knots
- Lot 8 Display of 3 rigging systems
- Lot 9 Any educational display related to what you have learned in this project

Unit 2: Reel in the Fun

- Lot 10 An educational display comparing the different types of casting techniques
- Lot 11 Display of lures and/or flies that you have made
- Lot 12 Display of your fishing log or casting record
- Lot 13 An educational display identifying the different parts of a fish
- Lot 14 An educational display of your favorite fish recipes
- Lot 15 Exhibit of your own hand-made fishing wallet
- Lot 16 Display of at least six intermediate fishing knots (i.e. trilene, surgeon's, uni-knot, world's fair knot, two fold open & blood knot).
- Lot 17 An educational display related to what you have learned about different types of fish
- Lot 18 Any educational display related to what you have learned in this project

Unit 3: Cast Into the Future

- Lot 19 An educational display showing how you've introduced a friend to fishing
- Lot 20 An educational display showing the four different types of reels
- Lot 21 An educational display of artificial flies and lures you have made
- Lot 22 An educational display of the different sizes and types of hooks
- Lot 23 An educational display showing at least 8 kinds of aquatic insects
- Lot 24 An educational display about fishing habitats
- Lot 25 An educational display about fishing ethics
- Lot 26 A display of your fishing journal
- Lot 27 An educational display about the different kinds of fish found in Montana
- Lot 28 Any educational display related to what you have learned in this project

Division IV - Family & Consumer Science

CLASS 22 - BABYSITTING

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

↳ Project manuals do not come to the fair

Special Awards

Best Babysitting Exhibit - \$10 sponsored by Mike & Penny Raffety

- Lot 1 Babysitters Magic Bag
- Lot 2 Boo Boo Bunny
- Lot 3 First Aid Kit
- Lot 4 An educational display or poster about the Six Pillars of Character
- Lot 5 An educational display or poster about babysitting safety, fire safety, poisoning or choking
- Lot 6 An educational display or poster on First Aid
- Lot 7 An educational display or poster on the stages of child development
- Lot 8 An educational display or poster on nutrition or entertainment of children
- Lot 9 An educational display or poster about babysitting as a business
- Lot 10 Any other item related to the project

CLASS 23 - FAMILY ADVENTURES

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

Special Awards

Best Family Adventure Exhibit - \$10 sponsored by Fred & Susie Stradinger

- Lot 1 Project notebook (may include project manual)
- Lot 2 Project Display
- Lot 3 Scrapbook/Photo Album
- Lot 4 Other, of choice

CLASS 24 - SEWING & TEXTILES

- ☞ Interview required, sign up for interview when entering exhibits
- ☞ Project manuals do not come to the fair
- ☞ 4-H Dress code required for interview

Special Awards

- Best Display, Overall** - \$35 *in memory of Ann Reynolds* sponsored by Reynolds Family
- Best Educational Display** - \$10 sponsored by Mike & Penny Raffety
- Best Knitted Exhibit** - \$10 sponsored by Benson Ranch
- Best Quilted Exhibit** - \$10 sponsored by High Peaks Federal Credit Union
- Reserve Quilted Exhibit** - \$5 sponsored by Fred & Susie Stradinger
- Best Quilted First Year Project** - \$10 *in memory of Esther Mooney* sponsored by Randy & Annie Rorabaugh and Mike & Peggy Coleman
- Best Counted Cross Stitch Exhibit** - \$10 gift certificate sponsored by The Gallery
- Best Crocheted Exhibit** - \$10 *in memory of Elsie Laden*, sponsored by Beaverhead 7-Up Ranch
- Best Embroidery Exhibit** - \$10 sponsored by George & Frances Schisler
- Best First Year Sewing Award** - Filled Sewing Basket sponsored by Matt & Jody Bowman
- Best Outfit or Ensemble** - \$10 sponsored by Brad & Trudi Korpi
- Best Clothing Exhibit, SS** - \$15 *in memory of Ann Reynolds* sponsored by Reynolds Family
- Best Clothing Exhibit, JR** - \$10 sponsored by George & Frances Schisler
- Best Clothing Exhibit, SR** - \$10 *in memory of Elsie Laden*, sponsored by Beaverhead 7-Up Ranch
- Best Used Recycled Blue Jean Exhibit** - \$10 sponsored by Angie & Mark Kambich
- Best Used Recycled Blue Jean Craft** - \$10 sponsored by Angie & Mark Kambich
- Best Used Recycled Blue Jean Outfit** - \$10 sponsored by Angie & Mark Kambich
- Best Used Recycled Blue Jean Quilt** - \$10 sponsored by Angie & Mark Kambich

Style Review Held before the Fair

- Style Revue Grand Champion, SS** - Trophy sponsored by Beaverhead County 4-H Council
- Style Revue Grand Champion, JR** - Trophy sponsored by Beaverhead County 4-H Council
- Style Revue Grand Champion, SR** - Trophy sponsored by Beaverhead County 4-H Council
- Style Revue Best Model** - Trophy sponsored by Beaverhead County 4-H Council
- Style Revue, Outstanding Garment Overall** - \$10 sponsored by High Peaks Federal Credit Union
- Style Revue, Best Garment, SS** - \$10 sponsored by George & Frances Schisler
- Style Revue, Best Garment, JR** - \$10 sponsored by George & Frances Schisler
- Style Revue, Best Garment, SR** - \$10 sponsored by George & Frances Schisler
- Style Revue, Best Quilted Exhibit** - \$10 sponsored by Randy & Annie Rorabaugh

- Exhibitors may only enter projects that they have covered in their skill level sewing manuals or previous manuals.
- Serged items can be added after required exhibits are filled.
- Exhibit no more than four (4) items in each level. Only one exhibit per lot number, except Lots 45, 93, 126 & 128

Maker's Guide / 4-H STEAM Clothing Level 1 - FUNdamentals / Sew Exciting Lv. 1

- | | | | |
|--------|--------------------------|--------|--------------------------|
| Lot 1 | Fringed woven placemat | Lot 13 | Pajama pants |
| Lot 2 | Apron | Lot 14 | T-shirt redesign |
| Lot 3 | Oven mitt / potholder | Lot 15 | Scissor case/sheath |
| Lot 4 | Holiday stocking | Lot 16 | Pin cushion |
| Lot 5 | Bean bag game / rice bag | Lot 17 | Needle book |
| Lot 6 | Game board | Lot 18 | Tote bag |
| Lot 7 | Crayon roll | Lot 19 | Zipper pouch |
| Lot 8 | Other roll pouch | Lot 20 | Scrunchie |
| Lot 9 | Book cover | Lot 21 | Headband |
| Lot 10 | Pillow case with band | Lot 22 | Fabric belt |
| Lot 11 | Pillow | Lot 23 | Color swatch color wheel |
| Lot 12 | Wallet | Lot 24 | Beach towel |

4-H STEAM Clothing Level 1 - FUNdamentals / Sew Exciting Lv. 1 (continued)

- Lot 25 Display or exhibit related to sewing tools
- Lot 26 Display of fabrics using primary, analogous, complementary and tertiary color schemes.
- Lot 27 Display of fabrics illustrating intensity and value
- Lot 28 Display related to fabric scavenger hunt, label fabrics by woven, knit and nonwoven and fiber content
- Lot 29 Display related to sewing machine parts
- Lot 30 Textile file with swatches of fabrics and fabric identification card
- Lot 31 Fiber content experiment and results
- Lot 32 Fiber zap (static electricity) experiment and results
- Lot 33 Soak it up experiment and results
- Lot 34 Natural or synthetic fiber experiment and results
- Lot 35 Exhibit or sampler of seam finishes
- Lot 36 Sample of five hand stitches
- Lot 37 Refashioned clothing item
- Lot 38 Consumer comparison display related to clothing or a sewing home decoration item
- Lot 39 Display related to a community service project based on sewing
- Lot 40 Travel kit, sewing kit, knitting kit, jewelry kit &/or walker kit
- Lot 41 Travel bag
- Lot 42 Laundry bag
- Lot 43 Nine patch pillow
- Lot 44 Sewing portfolio
- Lot 45 Any other item or display not listed

4-H STEAM Clothing Level 2 - Simply Sewing

- Lot 46 Display related to stripes as a design feature
- Lot 47 Display related to print fabrics and design features
- Lot 48 Display of pressing tools with labels on uses
- Lot 49 Handmade tailor's ham
- Lot 50 Handmade sleeve board
- Lot 51 Knit scarf from recycled fabrics
- Lot 52 Textile file with swatches of fabric and fabric identification card
- Lot 53 Burn test experiment and results
- Lot 54 Chemical test experiment and results
- Lot 55 Break it down environmental impact of textiles experiment and results
- Lot 56 Detergent experiment comparison results
- Lot 57 Holding it together experiment and results
- Lot 58 Melting and color experiment and results
- Lot 59 Seam finishes sampler
- Lot 60 Display of darts, cuves and gathering
- Lot 61 Sampler of sewn button holes and sewn on buttons
- Lot 62 Sampler of hand sitches
- Lot 63 Hand hemming techniques
- Lot 64 Display related to types of interfacing, when and where to use
- Lot 65 Sampler of lap zipper
- Lot 66 Sampler of invisible zipper
- Lot 67 Sampler of fly front zipper
- Lot 68 Sampler of centered zipper
- Lot 69 Sampler of exposed zipper
- Lot 70 Sampler with at least two styles of pockets

4-H STEAM Clothing Level 2 - Simply Sewing (continued)

- Lot 71 Shirt made with set in sleeve
- Lot 72 Shirt sewn with raglan sleeve
- Lot 73 Shirt sewn with kimono sleeve
- Lot 74 Shirt sewn with dolman sleeve
- Lot 75 Item sewn with cuff and placket
- Lot 76 Item sewn with collar
- Lot 77 Item sewn with waistband
- Lot 78 Item sewn with faced waistline
- Lot 89 Cost analysis of sewing project
- Lot 90 Cost comparison of sewing project.
- Lot 91 Patchwork pillow or any other sewing project that uses more than one type of fabric or is divided by seam lines to allow for different fabric choices.
- Lot 92 Sewing portfolio
- Lot 93 Any other item not listed

4-H STEAM Clothing Level 3 - A Stitch Further

- Lot 94 Too large of a shirt resized to fit using serger
- Lot 95 Display related to pressing tools and uses
- Lot 96 Textile file with swatches of fabric and identification card.
- Lot 97 Natural vs. synthetic experiment and results
- Lot 98 Detergent experiment homemade vs. commercial
- Lot 99 Display related to textile laundering
- Lot 100 Suitable swimsuit material experiment and results
- Lot 101 Item sewn from swimsuit fabric
- Lot 102 Item sewn using interfacing
- Lot 103 Item sewn using lining
- Lot 104 Item sewn using wool
- Lot 105 Item sewn with velvet
- Lot 106 Item sewn with vinyl
- Lot 107 Item sewn with leather
- Lot 108 Item sewn from a fabric with repeating patterns
- Lot 109 Design comparison
- Lot 110 Recycled or refashions sewing project
- Lot 111 Project planning notebook or display
- Lot 112 Item made with French seams
- Lot 113 Item made with flat felled seams
- Lot 114 Item sewn using boning
- Lot 115 Item sewn or sampler of a rolled hem
- Lot 116 Item sewn featuring an invisible zipper
- Lot 117 Item sewn with a tailored lapel
- Lot 118 Item sewn with a tailored sleeve and/or shoulder pads
- Lot 119 Sampler of button holes and buttons sewn (bound button hole)
- Lot 120 Item sewn using one or more couture techniques
- Lot 121 Display related to sewing community service project
- Lot 122 Sewing entrepreneur project
- Lot 123 Sewing business plan
- Lot 124 Display related to accessorizing outfits either handmade or purchased.
- Lot 125 Sewing Portfolio
- Lot 126 Any other item not listed

Independent Study - Sewing

- Lot 127 Educational display
- Lot 128 Any other construction (up to 4 items in lot)

Blue Jean Recycled Exhibit

- Lot 129 Blue Jean, Quilting Exhibit
- Lot 130 Blue Jean, Sewing Exhibit
- Lot 131 Blue Jean, Arts & Crafts Exhibit
- Lot 132 Blue Jean, Other

CLASS 24 - SEWING & TEXTILES (cont.)

Ready to Wear, Level 1 Shopping in Style

- Lot 150 Photo collage that illustrates your favorite trend with paragraph description
- Lot 151 Photo collage that illustrates a trend suited for your body type with paragraph description
- Lot 152 An educational poster or display about fads and or fashions thru the years
- Lot 153 An educational poster or display on cultural influences in clothing
- Lot 154 An educational poster or display on analyzing figure types
- Lot 155 An educational poster or display on color analysis and selection
- Lot 156 An educational poster or display on use of lines in clothing design
- Lot 157 An educational poster or display on fabric analysis and selection
- Lot 158 An educational poster or display on the influence of advertising
- Lot 159 An educational poster or display on financial management (cash, credit, layaway, CPW and/or sales)
- Lot 160 An educational poster or display on understanding clothing labels (fabric care, stain care, sorting, etc.)
- Lot 161 First aid kit for clothing and/or poster/display on clothing care and repair
- Lot 162 An educational poster or display on preparing for a fashion show
- Lot 163 An educational poster or display on careers in the fashion industry
- Lot 164 Any other exhibited related to this project

Knitting Made Easy

- Lot K1 Beginning, may enter up to 3 different items
- Lot K2 Intermediate, may enter up to 3 different items
- Lot K3 Advanced, may enter up to 3 different items

Crochet

- Lot C1 Beginning, may enter up to 3 different items
- Lot C2 Advanced, may enter up to 3 different items

Wool - only one item each

- Lot W1 Superstarter, 60% wool content
- Lot W2 Junior, 60% wool content
- Lot W3 Senior, 60% wool content

Embroidery (items should not be framed or matted to facilitate judge)

- Lot E1 Beginning, may enter up to 3 different items
- Lot E2 Intermediate, may enter up to 3 different items
- Lot E3 Advanced, may enter up to 3 different items

4-H Make It With Wool Contest

4-H & Open

5" x 5" swatch must be submitted by
August 15 for testing

Name: _____

Address: _____

Entries due August 15. Please submit to:
Beaverhead County Fair
2 S. Pacific, #4
Dillon, MT 59725

CLASS 25 - QUILTING, PATCHWORK & APPLIQUÉ

Beginning - You Can Quilt

- Lot 1 An educational poster or display on basic quilting tools/supplies
- Lot 2 An educational poster or display using fabric swatches and color wheel for a quilt
- Lot 3 An educational poster or display on rotary cutter safety
- Lot 4 An educational poster or display showing the steps for sewing a quilt top
- Lot 5 An educational poster or display on the types of batting and the best use of each
- Lot 6 An educational poster or display on hand tying a quilt
- Lot 7 Potholder showing the binding technique from the project book
- Lot 8 A four patch quilt
- Lot 9 A rail fence quilt
- Lot 10 Any other poster, display or exhibit related to the project

Intermediate Quilting - Creative Corners

- Lot 11 Set of 4 placemats
- Lot 12 Autograph pillow
- Lot 13 Twin or double size quilt
- Lot 14 Wall hanging
- Lot 15 Table runner
- Lot 16 Baby or lap size quilt
- Lot 17 Queen or larger size quilt
- Lot 18 An educational poster or display showing the techniques of finishing a quilt
- Lot 19 Any other poster, display or exhibit related to the project

Advanced Quilting - Terrific Triangles

- Lot 20 Table runner
- Lot 21 Wall hanging
- Lot 22 Any size quilt
- Lot 23 Tote bag or purse
- Lot 24 Set of 2 pillow shams
- Lot 25 An educational display showing one of the challenges for the Terrific Triangles project level
- Lot 26 Any other poster, display or exhibit related to the project

Independent Study

- Lot 27 Any educational display or exhibit within the Sewing and Textile - Quilting Project, Independent Study (up to 3 different items)

Division V – Plant Sciences

CLASS 26 – CROP SCIENCE

- ↳ Threshed exhibits must be in 1 quart jars
- ↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits
- ↳ Two entries allowed per lot number
- ↳ No two identical entries
- ↳ Sheaves must be at least 3 inches and not more than 5 inches in diameter just below the heads, tied in three places.
- ↳ Project manuals do not come to the fair
- ↳ Previous year's crops may be shown if not shown before

Special Awards **Best Crops Exhibit** - \$10 sponsored by Benson Ranch

Wheat Project

Lot 1 Collection of stages of growth of wheat plants, mounted & in a notebook as outlined in project manual

Threshed Wheat:

- Lot 2 Spring wheat, any soft variety
- Lot 3 Spring wheat, any hard variety
- Lot 4 Winter wheat, any variety

Other:

- Lot 8 Notebook of records kept on your crop
- Lot 9 Educational display on some aspect of wheat production mounted & in a notebook as outline in project
- Lot 10 Other, not listed

Sheaf of Wheat:

- Lot 5 Spring wheat, any soft variety
- Lot 6 Spring wheat, any hard variety
- Lot 7 Winter wheat, any variety

Barley Project

Lot 11 Collection of stages of growth of barley plants, mounted & in a notebook as outlined in project manual

Threshed Barley:

- Lot 12 Barley, any 2-row variety
- Lot 13 Barley, any 6-row variety

Other:

- Lot 16 Notebook of record kept on your crop
- Lot 17 Educational display on some aspect of barley production
- Lot 18 Other, not listed

Sheaf of Barley:

- Lot 14 Barley, any 2-row variety
- Lot 15 Barley, any 6-row variety

Practical Crop Production

Threshed crops:

- Lot 19 Oats, any variety
- Lot 20 Rye, any variety
- Lot 21 Legumes
- Lot 22 Corn
- Lot 23 Other crop not listed

Display of other crops grown

- Lot 32 Potatoes
- Lot 33 Sugar Beets
- Lot 34 Vegetables
- Lot 35 Fruits or berries
- Lot 36 Turf

Sheaves:

- Lot 24 Oats, any variety
- Lot 25 Rye, any variety
- Lot 26 Hay
- Lot 27 Other sheaf not listed

Other:

- Lot 37 Other crop not listed
- Lot 38 Notebook of records kept on your crop
- Lot 39 Educational display on some aspect of crop production
- Lot 40 Other, not listed

Forage:

- Lot 28 Flakes of baled alfalfa
- Lot 29 Flakes of baled hay, native grasses
- Lot 30 Flakes of baled hay, other varieties
- Lot 31 Other forage crop not listed

CLASS 27 - GARDENING

- ↪ 4-H Dress code required for interview, Interview required, sign up for interview when entering exhibits
- ↪ Project manuals do not come to the fair
- ↪ Exhibitors must use only flowers/vegetables grown in their own garden

Special Awards

Champion Vegetable Exhibit - \$10 sponsored by George & Frances Schisler
Champion Fruit Exhibit - \$10 sponsored by George & Frances Schisler
Best Decorated Display of Vegetables - \$10 sponsored by Dr. Hunt & Dr. Wilson
Best Educational Gardening Display - \$10 sponsored by Mike & Penny Raffety
Flower Arrangements - \$10 sponsored by Rocky Mountain ATM's

- ↪ Two entries per lot number, for Lots 1-9
- ↪ Only one entry per lot number, for Lots 100 - 190
- ↪ Vegetables must be clean and displayed neatly on paper plates and slipped into plastic bags, if they fit. Exhibits will be judged for uniformity, variety characteristics, and freedom from disease, insects and injury, as well as knowledge of the member being interviewed

- Lot 1 Flowers - Annual
- Lot 2 Flowers - Perennial
- Lot 3 Flower Arrangements - Line; Mass; Line-Mass
- Lot 4 Houseplants
- Lot 5 Dish Gardens (including cactus or succulent gardens)
- Lot 6 Container Vegetables
- Lot 7 Terrariums
- Lot 8 Landscape Projects
- Lot 9 Garden plan
- Lot 10 Garden tool display/safety
- Lot 11 Seed germination display
- Lot 12 Worm composting display
- Lot 13 Samples of preserved produce
- Lot 14 Hydroponic project
- Lot 15 Composting display
- Lot 16 Soil sampling and testing display
- Lot 17 Garden pest display
- Lot 18 Plant disease display
- Lot 19 Horticulture career display
- Lot 20 Preserved produce from your garden (canning, pickling, drying)
- Lot 21 Garden record (irrigation/rainfall, fertilization, etc.)
- Lot 22 Photos of vegetable garden from previous season
- Lot 23 Pollinator Display
- Lot 24 Integrated Pest Management display
- Lot 25 Beneficial insect display
- Lot 26 Any other item related to the project level

CLASS 27 - GARDENING (cont.)

- | | | | |
|---------|---|---------|------------------------------------|
| Lot 100 | Beans, dwarf horticulture, $\frac{1}{2}$ " stem (3) | Lot 145 | Peas (3 pods) |
| Lot 101 | Beans, green snap, $\frac{1}{2}$ " stem (3) | Lot 146 | Peas, edible pods (3) |
| Lot 102 | Beans, yellow wax, $\frac{1}{2}$ " stem (3) | Lot 147 | Peppers, green (2) |
| Lot 103 | Beans, pole, $\frac{1}{2}$ " stem (3) | Lot 148 | Peppers, red (2) |
| Lot 104 | Beans, purple, $\frac{1}{2}$ " stem (3) | Lot 149 | Peppers, yellow (2) |
| Lot 105 | Beets, $\frac{1}{2}$ " stem (3) | Lot 150 | Peppers, bell (2) |
| Lot 106 | Broccoli (1 head) | Lot 151 | Potatoes (3) |
| Lot 107 | Cabbage, flat (1 head) | Lot 152 | Pumpkin (1) |
| Lot 108 | Cabbage, pointed (1 head) | Lot 153 | Pumpkin largest by weight |
| Lot 109 | Cabbage, red (1 head) | Lot 154 | Radishes (3) |
| Lot 110 | Cabbage, round (1 head) | Lot 155 | Rhubarb (3 stems) |
| Lot 111 | Cabbage, largest by weight | Lot 156 | Rutabagas (2) |
| Lot 112 | Carrots, long, above 4" (3) | Lot 157 | Spinach, 1 bunch with crown |
| Lot 113 | Carrots, short 4" (3) | Lot 158 | Squash, banana (1) |
| Lot 114 | Cauliflower (1 head) | Lot 159 | Squash, buttercup (1) |
| Lot 115 | Celery (1 bunch with crown) | Lot 160 | Squash, hubbard (1) |
| Lot 116 | Corn, 3 ears (husks on) | Lot 161 | Squash, summer yellow (1) |
| Lot 117 | Cucumbers, pickling, under 4" (3) | Lot 162 | Squash, zucchini or cocozella (1) |
| Lot 118 | Cucumbers, pickling, 4 to 6" (3) | Lot 163 | Squash, other not listed (1) |
| Lot 119 | Cucumber, slicing, stem on (3) | Lot 164 | Squash, largest by weight |
| Lot 120 | Dill plant, with roots (3) | Lot 165 | Swiss chard |
| Lot 121 | Eggplant (1) | Lot 166 | Tomatoes, green, with stem (3) |
| Lot 122 | Garlic (2) | Lot 167 | Tomatoes, ripe, no stem (3) |
| Lot 123 | Gourd (1) | Lot 168 | Tomatoes, cherry, green w/stem (3) |
| Lot 124 | Gourd Mixture (3) | Lot 169 | Tomatoes, cherry, ripe no stem (3) |
| Lot 125 | Spearmint (1 bunch) | Lot 170 | Tomatoes, pear (3) |
| Lot 126 | Basil (1 bunch) | Lot 171 | Turnips (3) |
| Lot 127 | Sage (1 bunch) | Lot 172 | Other leaf crops, not listed (1) |
| Lot 128 | Tarragon (1 bunch) | Lot 173 | Other root crops, not listed (1) |
| Lot 129 | Chives (1 bunch) | Lot 174 | Plate of Transparent apples (3) |
| Lot 130 | Thyme (1 bunch) | Lot 175 | Plate of Dutchess apples (3) |
| Lot 131 | Lavender (1 bunch) | Lot 176 | Red Barron Apples (3) |
| Lot 132 | Oregano (1 bunch) | Lot 177 | Plate of plums (3) |
| Lot 133 | Rosemary (1 bunch) | Lot 178 | Plate of Yellow Crabapples (3) |
| Lot 134 | Other Herbs (1 bunch) | Lot 179 | Plate of Red Crabapples (3) |
| Lot 135 | Kohlrabi (2) | Lot 180 | Plate of Whitney Crabapples (3) |
| Lot 136 | Leeks (3) | Lot 181 | Sour Cherries (12) |
| Lot 137 | Lettuce, leaf bunch with crown (1) | Lot 182 | Red Currants (12) |
| Lot 138 | Lettuce, (1 head) | Lot 183 | Strawberries (12) |
| Lot 139 | Onions, green, 6" stem (3) | Lot 184 | Raspberries (12) |
| Lot 140 | Onions, red (3) | Lot 185 | Gooseberries (12) |
| Lot 141 | Onions, yellow (3) | Lot 186 | Black Raspberries (12) |
| Lot 142 | Onions, white (3) | Lot 187 | Other fruit, not listed |
| Lot 143 | Parsley (1 bunch with crown) | Lot 188 | Other apples (3) |
| Lot 144 | Parsnips (3) | Lot 189 | Chokecherries (3) |
| | | Lot 190 | Decorated display of Vegetable |

CLASS 28 - RANGE SCIENCE MANAGEMENT

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

- All plant collections should be dry mounted, named & bound in notebook.
- All plants must be mounted on approximate size mounting as outlined in the project manual

Special Awards

Best Range Collection, JR. - \$10 sponsored by Kiwanis Club of Dillon

Best Range Collection, SR. - \$10 sponsored by Smith 6-S Livestock

Best Range Award - \$10 sponsored by Beaverhead Conservation District

- Lot 1 Notebook containing 4-H Youth Range Manual, Worksheets & plant mounting as outlined in Unit 1
- Lot 2 Notebook containing 4-H Youth Range Manual, Worksheets & plant mountings as outlined in Unit 2
- Lot 3 Plant Collection as required in 4-H Youth Range Manual, Unit 2
- Lot 4 Notebook containing 4-H Youth Range Manual & Worksheets as outlined in Unit 3
- Lot 5 Plant Collection as required in 4-H Youth Range Manual, Unit 3
- Lot 6 Notebook containing 4-H Youth Range Manual & Worksheets as outlined in Unit 4
- Lot 7 Plant Collection as required in 4-H Youth Range Manual, Unit 4
- Lot 8 Notebook containing 4-H Youth Range Manual & Worksheets as outlined in Unit 5
- Lot 9 Plant Collection as required in 4-H Youth Range Manual, Unit 5
- Lot 10 A comparable self-determined Range Project approved by the County Agent
- Lot 11 Display of important native range plants and forage values
- Lot 12 Display of introduced grasses of range re-seeding
- Lot 13 Display or presentation that teaches about plant morphology.
- Lot 14 Display, presentation or video discussing the benefits of rangelands
- Lot 15 Show how to identify a rangeland plant using a key
- Lot 16 Display or presentation on the rangeland types of the U.S.
- Lot 17 Display, presentation or video on how climate impacts rangelands
- Lot 18 Any other educational exhibit related to this project

Rangeland Plants Exhibit & Identification Contest

Check out the Exhibit
on Thursday,
September 2nd and
test your knowledge
at the contest on
Friday

Friday, September 3, 2021 ✦ 1 pm - 5 pm

sponsored by Beaverhead Conservation District

Can you name the plants that inhabit our rangelands? They provide food and habitat for animals and protect our watersheds from soil erosion. Some even have medicinal uses!

Participants can compete for prizes in a plant identification contest, or just walk through the exhibit to learn about the native plants and weedy invaders of rangelands.

✦ Location TBA (near the sheep barn)

✦ Open to All ages!

Division VI – Communication and Expressive Arts

CLASS 29 – COWBOY POETRY

- ↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits
- ↳ Project manuals do not come to the fair

Special Awards **Best Cowboy Poetry** - \$10 sponsored by Turner Ranch Properties

- To exhibit in this category, you must be currently enrolled in the 4-H Cowboy Poetry project. There is only one level in this project and it is self-paced. Project books and records are not to be exhibited or judged.
- Lot 1 Exhibit any 3 original poems consisting of at least one four-line stanza written by you during this current year
- Lot 2 A poster showing what you have learned about cowboy poetry
- Lot 3 Display of at least 3 original poems written by you during the current year
- Lot 4 An educational display related to what you have learned about rhyme schemes or meter
- Lot 5 An educational display about some of the classic cowboy poets
- Lot 6 An educational display about Western culture or history, especially about your local area
- Lot 7 Display of examples of cowboy poetry you have found in your local library
- Lot 8 A photo story of your participation in a cowboy poetry gathering
- Lot 9 A photo story showing you teaching others to write and recite their own original poetry
- Lot 10 Any educational display related to what you have learned in this project

CLASS 30 – LEATHERCRAFT

- ↳ Project manuals do not come to the fair
- ↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

Special Awards

Best Leather Exhibit - \$10 sponsored by Frecker's Saddlery

Best Individual Item in Leathercraft - \$10 sponsored by Fred & Susie Stradinger

Best 1st Year Project, Unit 1 - \$10 sponsored by Bob & Diane Hutton

Best 1st Year, Unit 8 - \$10 sponsored by Gerri Coon

Best Leathercraft Educational Display - \$10 sponsored by Mike & Penny Raffety

- Units 1 & 2: enter an exhibit board which contains the 3 samples and 2 other articles as listed in project manual. Exhibit board should be an appropriate size, preferable pegboard to which you attach the required articles.
- All other Lots are one article or set entered under the appropriate heading.

Unit 1 (Introduction to Leathercraft & Creative Stamping, Blue Cover)

- 1a One article or one set of articles on flat leather - no lacing or stitching
- 1b Article with at least 2 pieces sewn together with lace using whip or running stitch
- 1c Article with at least 2 pieces sewn together with cord stitching
- 1d Any other educational display related to what you have learned in this project

Unit 2 (Beginning Leather, Green Cover)

- 2a Sample 1 showing use of swivel knife & camouflage tool
Sample 2 showing steps shown in sample 1 as well as use of pear shader, beveler & veiner
Sample 3 showing steps shown in samples 1 & 2 as well as use of the seeder, backgrounder & decorative cuts.
- 2b Article 1 - tooled and laced with double loop stitch
- 2c Article 2 - any other completed & laced article
- 2d Any other educational display related to what you have learned in this project

CLASS 30 - LEATHERCRAFT (cont.)

Unit 3 (Intermediate Leather Carving)

One completed article or set with carved conventional design. The article or set must also include at least one of the major skills listed below:

- | | | | |
|----|------------------|----|-------------------|
| 3a | Inverted carving | 3b | Beginning carving |
| 3c | Lining | 3d | Molding & Shading |
| 3e | Hand stitching | | |

Unit 4 (Advanced Leather Carving)

Any article or set other than a picture, demonstrating advanced carving skills. The decorative design can be either conventional or realistic. Beginning dyeing & staining according to unit 3 are acceptable but color shading & solid color dyeing will not be permitted.

- 4a Figure carving - other than a picture
- 4b Filigree
- 4c Embossing

Unit 5 (Color & Shading)

One completed article or matching set other than a picture which demonstrates advanced carving skills and which is colored by solid color dyeing, block dyeing or shade dyeing. The design can be either conventional or realistic.

- 5a Dyeing and Shading - other than a mounted or framed picture

Unit 6 (Pictorial Carving)

One framed or mounted, carved leather picture (scene or portrait) or a matching set. The article may be left natural color, or it may be stained or colored according to any of the methods taught in previous units.

- 6a Leather picture framed
- 6b Leather picture mounted
- 6c Other

Unit 7 (Making & Rebuilding Saddles)

One completed saddle. The leather may be either tooled or untooled and may be finished in any suitable fashion.

- 7a Saddle - from kit
- 7b Saddle - from scratch
- 7c Saddle - rebuilt

Unit 8 (Creative Stamping)

Members may enroll in this unit without having any previous leathercraft experience. Tool two or more articles or a matching set using creative stamping. You may color and/or dye your articles if you wish.

- 8a 1st Year Creative Stamping
- 8b Creative Stamping
- 8c One completed article or matching set

Unit 9 (Constructing, Braiding & Sculpting Untooled Leather)

Members may enroll in this unit without having any previous leathercraft experience. This unit allows definite possibilities for abstract design with leather. One article or matching set using non-tooled (minimal tooling required for effect is acceptable) and non-sewn leatherworking techniques.

- 9a Expanded Leather
- 9b Braided Leather
- 9c Leather Sculpture
- 9d Collage and other Art forms

Unit 10 (Sewing Leather)

Members may enroll in this unit without having any previous leathercraft experience. One or more completed articles or garments made by sewing leather.

- 10a Sewn Leather Article (clothing, bags, etc.)

CLASS 31 - PHOTOGRAPHY

- ↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits
- ↳ Project manuals do not come to the fair

Special Awards

Best Photography, Beginning - \$10 sponsored by Beaverhead Home Center

Best Photography, Intermediate - \$10 sponsored by George & Frances Schisler

Best Photography, Advanced - \$10 sponsored by Dillon Tribune

These three awards are determined by how many years you have been in the photography project

Fun with Photography - \$10 sponsored by Mike & Penny Raffety

This award will be given to the project member showing the most use of creativity, imagination and fun with their camera! All lots are considered for the Fun with Photography Award.

Judge's Choice Photo Display - \$20 *in memory of Kezia Decker* sponsored by Yvonne Phillips

- Mount photo displays on white (no colors) poster board, foam core or mat board.
- Simple computer generated titles and captions are recommended.
- Double sided tape strips are suggested as they won't wrinkle photos or captions.
- Members may stay in a unit for more than one year.
- Stickers, decorative writing, creative memories style displays are not allowed.
- Because of limited display area, please display photos on a display board appropriate to the size and number of photos.
- Do not crop photos for fair displays.
- Do not number photos.

Level 1 - Focus on Photography

Blk/Wh	Colored	
1B	1C	Same subject - one landscape view; one portrait view, mounted on same board.
2B	2C	Same subject - closer to and farther away distances, mounted on same board.
3B	3C	Same scene - photos taken in 2 hour intervals over 12 hours capturing light changes, mounted on same board.
4B	4C	Same scene - photo examples of weather changing light conditions, mounted on same board.
5B	5C	Shadow photos, mounted on same board
6B	6C	Examples of front, back, side and top lighting photos, mounted on same board.
7B	7C	Three best flash pictures, mounted on same board.
8B	8C	Examples of background and framing pictures.
9B	9C	Three best focal point/uncluttered background pictures, mounted on same board.
10B	10C	Examples of photos taken from different points of view, mounted on same board.
11B	11C	Special effect photo
12B	12C	Photo story - 3 to 5 photos on same board.
13B	13C	Five to seven of your best pictures mounted on same board.
14B	14C	Your photo journal in a three-ring binder with labeled pages/photos.
15B	15C	A family photo tree
16B	16C	Architecture photo
17B	17C	Any other item/display related to this project.

Level 2 - Controlling the Image

- The following lots (18-36) are separate lots and should be mounted on separate boards.

Blk/Wh	Colored	
18B	18C	Series of photos taken with different aperture settings and/or different shutter speeds.
19B	19C	Examples of photos taken in natural low light.
20B	20C	Examples of photos that illustrate "hard light" and "soft light" feelings/moods.
21B	21C	Silhouette photos using strong backlighting.
22B	22C	Flash technique photos (see page 30 of your project manual)
23B	23C	Three photos from different distances that uses the Rule of Thirds.
24B	24C	Architecture photo

CLASS 31 - PHOTOGRAPHY (cont.)

Level 2 - Controlling the Image cont.

25B	25C	Three photos showing the Rule of Thirds, the Golden Triangle and the Golden Rectangle design principles.
26B	26C	Three to five photos that represent different viewpoints of one subject
27B	27C	Photo that shows good use of positive and negative space
28B	28C	Three or four of your best candid photos
29B	29C	Examples of action photos using shutter speeds
30B	30C	Examples of photos using panning techniques
31B	31C	Examples of bits and pieces close-ups
32B	32C	Panorama photo
33B	33C	Five to seven of your best pictures
34B	34C	Your photo journal in a 3-ring binder with labels.
35B	35C	Architecture photo
36B	36C	Any other item/display related to this project

Level 3 - Mastering Photography

- The following lots (37-55) are separate lots and should be mounted on separate boards.

37B	37C	Three or four pictures of same subject taken with a different lens
38B	38C	Three special effects photos created with filters or infrared film
39B	39C	Three photos in bright light using a light meter - include one overexposed photo and one with an underexposed background.
40B	40C	Two dramatic photos using added light sources
41B	41C	Three or four dramatic photos - no flash - using natural/artificial light for effect
42B	42C	Two photos using reflection techniques
43B	43C	Four photos using viewpoints framing and lines as listed on page 34-36 of your manual
44B	44C	Four photos that break rules of composition
45B	45C	Three to four still-life photos using different arrangements and techniques
46B	46C	Two formal portraits and two informal portraits of subject
47B	47C	Four photos - one each showing symmetry or asymmetry; pattern or texture; shape or form; and visual rhythms
48C	48C	Three photos that illustrate monochromatic, contrasting and complementary color techniques
49B	49C	Three to five photos that highlight "details" in subject matter
50B	50C	Display photos that could be part of a brochure
51B	51C	Display photos taken with advanced or specialized equipment
52B	52C	Five to seven of your best pictures
53B	53C	Your photo journal in a 3-ring binder with labels
54B	54C	Architecture photo
55B	55C	Any other item/display related to this project

Level 4 - Videography

Lot 56	Short 1-2 minute film
Lot 57	Long 5 minute film
Lot 58	Public Service Announcement
Lot 59	Storyboard and/or script for film production
Lot 60	Podcast of video created
Lot 61	Research on topic for film creation
Lot 62	Filmed interviews on specific topic
Lot 63	Documentary film
Lot 64	Any other item/display related to this project

Photography Independent Study

Lot 65	Publicity related display
Lot 66	Portraiture related display
Lot 67	Any other item/display related to this project

CLASS 32 - VISUAL ARTS/ARTS & CRAFTS

↳ Project manuals do not come to the fair

↳ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

Special Awards

Best Arts & Craft Exhibit, Beginner - \$10 sponsored by Barry Briggs Construction

Best Arts & Craft Exhibit, Intermediate - \$10 sponsored by George & Fran Schisler

Best Arts & Craft Exhibit, Advanced - \$10 sponsored by Grose Construction

Arts & Crafts Special Collection Award - \$10 sponsored by Dillon Tribune

- Crafts will be judged on neatness, cleanliness, finished edges, seams, uniformity, color coordination, construction, evenness, arrangement originality and interview judging, as well as any other requirements listed with the individual craft.
- Crafters are limited to 6 entries only, up to 2 in each lot number.

County Arts & Crafts:

Lot 1 (a,b,c) Basket Arrangements (No longer than 12 inches diameter basket)

Lot 2 (a,b,c) Beadwork

Lot 3 (a,b,c) Centerpieces

Lot 4 (a,b,c) Ceramics
Beginner = glazed &/or stained
Intermediate = two toned glazed &/or antique stained
Advanced = chalked or crafter's choice

Lot 5 (a,b,c) Craft Pictures

Lot 6 (a,b,c) Decorated Clothing

Lot 7 (a,b,c) Dolls

Lot 8 (a,b,c) Drawings, Pencil

Lot 9 (a,b,c) Drawings, Pen

Lot 10 (a,b,c) Dry Flower Arrangement

Lot 11 (a,b,c) Holiday Decorations (suggested two different ornaments or decorations)

Lot 12 (a,b,c) Jewelry

Lot 13 (a,b,c) Magnets

Lot 14 (a,b,c) Mosaics

Lot 15 (a,b,c) Paintings, Acrylic

Lot 16 (a,b,c) Paintings, Oils

Lot 17 (a,b,c) Paintings, Pastels

Lot 18 (a,b,c) Paintings, Watercolor

Lot 19 (a,b,c) Plastic Craft
Beginner - Kleenex box &/or item using a tent & overcast stitches
Intermediate - trinket box or item using at least 4 different stitches
Advanced - animal or item using intricate design varying in shapes & stitches\

Lot 20 (a,b,c) Rubber Stamping

Lot 21 (a,b,c) Stained Glass

Lot 22 (a,b,c) Stenciling

Lot 23 (a,b,c) Sculpture

Lot 24 (a,b,c) Wall Hangings

Lot 25 (a,b,c) Wood

Lot 26 (a,b,c) Wreath

Lot 27 (a,b,c) Craft Not Listed

Please indicate:

(a) = beginner, 1st year

(b) = intermediate, 2nd year

(c) = advanced, 3rd year & above

CLASS 32 - VISUAL ARTS/ARTS & CRAFTS (cont.)

Visual Arts - Palette of Fun:

Unit 1 - Cutting and Pasting

- Lot 71 (a,b,c) Paper and Milk glue
- Lot 72 (a,b,c) Puzzle piece art
- Lot 73 (a,b,c) Scissor snipping
- Lot 74 (a,b,c) Pop-ups
- Lot 75 (a,b,c) Accordion style book

Unit 2 - Drawing

- Lot 76 (a,b,c) Murals
- Lot 77 (a,b,c) Shadow scenes
- Lot 78 (a,b,c) Ordinary to Extraordinary
- Lot 79 (a,b,c) Machine design
- Lot 80 (a,b,c) Animated story

Unit 3 - Painting

- Lot 81 (a,b,c) Musical fingers
- Lot 82 (a,b,c) Color wheel
- Lot 83 (a,b,c) Different tools as brushes
- Lot 84 (a,b,c) Marbling swirls
- Lot 85 (a,b,c) Museums - exploring original works of art

Unit 4 - Sculpting

- Lot 86 (a,b,c) Sculptures from modeling materials
- Lot 87 (a,b,c) Pots from modeling materials
- Lot 88 (a,b,c) Paper Mache item
- Lot 89 (a,b,c) Malleability display
- Lot 90 (a,b,c) Create a piece of jewelry

Visual Art - Not Listed

- Lot 106 (a,b,c) Other

Please indicate:

- (a) = beginner, 1st year
- (b) = intermediate, 2nd year
- (c) = advanced, 3rd year & above

Unit 5 - Printing

- Lot 91 (a,b,c) Body stamping art
- Lot 92 (a,b,c) Sponge art
- Lot 93 (a,b,c) Food stamping art
- Lot 94 (a,b,c) Stencil fun
- Lot 95 (a,b,c) Block prints
- Lot 96 (a,b,c) Silk screen item

Unit 6 - Fiber

- Lot 97 (a,b,c) Handmade paper
- Lot 98 (a,b,c) Batik
- Lot 99 (a,b,c) Nine-patch quilt square
- Lot 100 (a,b,c) A woven item
- Lot 101 (a,b,c) An interlaced woven item

Unit 7 - 3-D Construction

- Lot 102 (a,b,c) Balloon train
- Lot 103 (a,b,c) Now and later portraits
- Lot 104 (a,b,c) Parade float representing MT
- Lot 105 (a,b,c) 3-D window view

CLASS 32 - VISUAL ARTS/ARTS & CRAFTS (cont.)

Visual Arts - Drawing, Fiber & Sculpture (Sketchbook Crossroads)

Unit 1 - Drawing

- Lot 107 (a,b,c) Contour drawings
- Lot 108 (a,b,c) Value scale
- Lot 109 (a,b,c) Value and shadow technique
- Lot 110 (a,b,c) One-point and two-point perspectives
- Lot 111 (a,b,c) Different shape, size, paper drawings
- Lot 112 (a,b,c) Colored pencils/blending colors
- Lot 113 (a,b,c) Pen and ink
- Lot 114 (a,b,c) Calligraphy
- Lot 115 (a,b,c) Cartooning
- Lot 116 (a,b,c) Sketchbook/binder used in conjunction with manual

Unit 2 - Fiber Arts

- Lot 117 (a,b,c) Felt wool and/or felted wool artwork
- Lot 118 (a,b,c) Cotton linter and/or recycled paper casts or shapes
- Lot 119 (a,b,c) Batik (dye & wax) artwork
- Lot 120 (a,b,c) Lap loom weaving
- Lot 121 (a,b,c) Inkle loom waving (heddles)
- Lot 122 (a,b,c) Natural dye collection
- Lot 123 (a,b,c) Article made with dyed fabric or yarn
- Lot 124 (a,b,c) Seminole style patchwork
- Lot 125 (a,b,c) Sketchbook/binder used in conjunction with manual

Unit 3 - Sculpting

- Lot 126 (a,b,c) Clay functional container
- Lot 127 (a,b,c) Clay, polymer clay or paper mache' bust
- Lot 128 (a,b,c) Masks
- Lot 129 (a,b,c) Nevelson technique sculpture
- Lot 130 (a,b,c) Relief sculpture
- Lot 121 (a,b,c) Freestanding wire sculpture (floral sculpting)
- Lot 122 (a,b,c) Plaster of Paris (carving)
- Lot 123 (a,b,c) Balanced mobile
- Lot 124 (a,b,c) Sketchbook/binder used in conjunction with manual

Drawing, Fiber, Sculpture - Not Listed

- Lot 125 (a,b,c) Other

CLASS 32 - VISUAL ARTS/ARTS & CRAFTS (cont.)

Visual Arts - Painting, Printing, Graphics (Portfolio Pathways)

Lot 126 (a,b,c) Self-constructed Portfolio containing the portfolio entries suggested for each unit in your manual.

Unit 1 - Painting

Lot 127 (a,b,c) Acrylics

Lot 128 (a,b,c) Watercolors

Lot 129 (a,b,c) Abstracts

Lot 130 (a,b,c) Sand Paintings

Lot 131 (a,b,c) Self-Portrait Paintings

Lot 132 (a,b,c) Human Action Paintings

Lot 133 (a,b,c) Oil Paintings (using impasto/scumbling techniques)

Lot 134 (a,b,c) Perspective Oil Paintings

Lot 135 (a,b,c) Encaustics

Unit 2 - Printing

Lot 136 (a,b,c) Intaglio Collagraph Prints

Lot 137 (a,b,c) Sun Prints (blueprint paper)

Lot 138 (a,b,c) Dry Point Etching)Plexiglas) Prints

Lot 139 (a,b,c) Wax Resist Prints

Lot 140 (a,b,c) Tire/Wood Stamp Prints

Lot 141 (a,b,c) Relief Block (Linoleum) Prints

Lot 142 (a,b,c) Photographic Value Prints

Lot 143 (a,b,c) Monoprints

Unit 3 - Graphic Design

Lot 144 (a,b,c) Positive vs. Negative Design

Lot 145 (a,b,c) Designing with Color

Lot 146 (a,b,c) Typography Designs

Lot 147 (a,b,c) Software created self-portrait

Lot 148 (a,b,c) Redesigned advertisements

Lot 149 (a,b,c) Computer Drawn Designs

Lot 150 (a,b,c) Designed CD/DVD label, cover & booklet

Lot 151 (a,b,c) Optical Illusions

Painting, Printing, Graphics - Not Listed

Lot 152 (a,b,c) Other

CLASS 33 - COUNTY SCRAPBOOKS

☞ No Interviews Required!

Special Awards

Most Comprehensive Scrapbook - \$10 sponsored by Dillon Tribune

Most Appealing Scrapbook - \$10 sponsored by Marilyn Benson

Lot 1 Club Scrapbook (only current year submitted)

Lot 2 Scrapbook, related to an activity - Health, Safety, Citizenship, Recreation, Conservation

Lot 3 Individual Scrapbook - Personal (not related to an activity)

BEAVERHEAD COUNTY FAIR

BREAKAWAY TEAM ROPING

DILLON, MT – HARRY ANDRUS ARENA

FRIDAY, SEPTEMBER 3rd – 8:00 A.M.

(ENTRIES OPEN AT 7:00 A.M. IN COWBOY BOOTH)

- 2 person team—both headers
- 1 loop per person
- Person in header's box must rope first
- Person in heeler's box must rope second
- 1st loop must stay on calf until 2nd loop catches and breakaway flag clears horn and time stops
- No dallying
- Both loops must pass over calf's head then catch as catch can
- Person in heeler's box must have flag and breakaway string on their rope prior to run (string and flag provided)
- Enter 3 times (\$15/person or \$30/team)
- Must enter with different partners—no switching sides
- Time starts with electric eye barrier—10 second penalty for broken barrier
- Three calf average—progressive after one
- Rules will be explained and questions answered prior to event

FOR MORE INFORMATION OR TO PRE-ENTER CONTACT:

PETE HANSEN

406.865.0521

CASH ONLY

CLASS 35 - FOODS & NUTRITION

↔ Project manuals do not come to the fair

↔ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

Special Awards

Best Food Exhibit, SR - \$10 sponsored by George & Frances Schisler

Best Food Exhibit, JR - \$10 sponsored by Kiwanis Club

Best Food Exhibit, SS - \$10 sponsored by Beaverhead 7-Up Ranch

Best Baked Food, All Classes - \$10 sponsored by Jerry & Tammy Meine

Best Baked Wheat Exhibit, All Classes - \$10 sponsored by Jerry & Tammy Meine

Best Baked Quick Bread - \$10 sponsored by Fred & Susie Stradinger

Best Yeast Exhibit, SS - \$10 sponsored by George & Frances Schisler

Best Yeast Exhibit, JR - \$10 sponsored by Nancy Johnson

Best Yeast Exhibit, SR - \$10 sponsored by Fred & Susie Stradinger

Best Baked Honey Exhibit - 5 lb. Honey sponsored by Beaverhead Honey Company

Best Candy - \$10 sponsored by Brad & Trudi Korpi

Best Refrigerated Foods - \$10 sponsored by State Farm Insurance

Busy Baker (5 awards) - \$5 each sponsored by Judy Brown

Best Non-Foods Exhibit - \$10 sponsored by George & Frances Schisler

- ✦ Members must be enrolled in a food project to enter and will enter under the specific project in which they are enrolled. On your entry blank, indicate which project.
- ✦ Members are required to enter at least two items: 1) one exhibit must be a food entry from their project manual 2) one exhibit may be an educational display, notebook or food entry of choice.
- ✦ A recipe **must** accompany each food exhibit - entries from project book must have the recipe from the project manual. If no recipe present, you will be dropped down a ribbon color and not eligible for any Special Awards. Only two exhibits per lot number - each entry must be of a different variety. No identical entries are permitted. The quantities needed for the entry are listed after the lot number. All food exhibits must be on a paper plate and must be in a plastic bag, except canned, frozen or refrigerated items as needed.
- ✦ All canned foods must have been prepared by the exhibitor since last year's fair. No jars will be opened for tasting. Fruits and vegetables must be canned in canning jars, identified as standard. Jams & jellies must be canned in small glasses. Each entry shall be properly labeled with the name of the food contained, method of preserving (water bath or pressure cooker), and recipe. On jar for each exhibit, except Lot 211, which will have three different meats, three different fruits, three different vegetables, or one of each.

PROJECT MANUAL:

A Cooking 101

B Cooking 201

C Cooking 301

D Cooking 401

E Party Planner

F Cake Decorating

G Beginning Baking 1

H Baking 2

I Baking 3

J Baking 4

K Independent Study

CLASS 35 - FOODS & NUTRITION (cont.)

FOOD ITEMS:

Muffins & Biscuits

- Lot 1 Plain muffins, 4
- Lot 2 Fruit muffins, 4
- Lot 3 Other muffins, not listed, 4
- Lot 4 Baking powder biscuits, 4
- Lot 5 Scones, 2

Cookies & Brownies

- Lot 6 Sugar cookies, rolled or pressed, 6
- Lot 7 Plain rolled cookies, 6
- Lot 8 Decorated cookies, 6
- Lot 9 Snicker doodle cookies, 6
- Lot 10 Chocolate chip cookies, 6
- Lot 11 Peanut butter cookies, 6
- Lot 12 Oatmeal drop cookies, 6
- Lot 13 Chocolate drop cookies, 6
- Lot 14 Other drop cookies, 6
- Lot 15 Ice box cookies, 6
- Lot 16 Filled cookies, 6
- Lot 17 No bake cookies, 6
- Lot 18 No bake bars, 6
- Lot 19 Fruit bars, 6
- Lot 20 Bar cookies, other than fruit, 6
- Lot 21 Cake brownies, 6
- Lot 22 Chewy brownies, 6
- Lot 23 Shaped & filled cookies, 6
- Lot 24 Other cookies or bars

Pies

- Lot 26 Single crust fruit pie
- Lot 27 Double crust fruit pie
- Lot 28 Lattice crust fruit pie
- Lot 29 Single crust cream pie
- Lot 30 Peach dumplings, 2
- Lot 31 Single crust custard pie (pumpkin, pecan)
- Lot 32 One quiche
- Lot 33 Turnovers or Empanadas, 2
- Lot 34 Baked Pie Crust Shell
- Lot 35 Whole Wheat Pie Crust Shell
- Lot 36 Graham Cracker Pie Shell (baked or unbaked)
- Lot 37 Fresh Strawberry (& other fruit) Pie
- Lot 38 Tarts, 4

Ice Cream

- Lot 39 Ice Cream in a Bag
- Lot 40 No Cook Ice Cream
- Lot 41 Cooked Custard Ice Cream

Whole Grain

- Lot 42 Grits
- Lot 43 Bulgur Dish
- Lot 44 Couscous Dish

Quick Breads & Puddings

- Lot 45 Loaf fruit or nut bread
- Lot 46 Loaf vegetable bread
- Lot 47 Coffee bread
- Lot 48 Coffeecake, fruit jumble or crisp, (1) 8x8 pan
- Lot 49 Cornbread from scratch, one (1) 8x8 pan
- Lot 50 Chocolate Pudding, 3 individual cups
- Lot 51 Cream puffs, unfilled, 3
- Lot 52 Gingerbread
- Lot 53 Rice pudding, 3 individual cups
- Lot 54 Vanilla Pudding, 3 individual cups
- Lot 55 Custard, 3 custard cups
- Lot 56 Crème Brulee, 3 cups
- Lot 57 Flan, 1 pan

Yeast Breads

- Lot 58 Dinner rolls or buns, 4
- Lot 59 Fancy dinner rolls, 4
- Lot 60 Cinnamon rolls or twists, 4
- Lot 61 Fancy frosted rolls, 4
- Lot 62 Refrigerator rolls
- Lot 63 Loaf, white bread
- Lot 64 Loaf, whole wheat bread
- Lot 65 Loaf, rolls or crust, bread machine recipe
- Lot 66 Loaf, other (French, Dakota, etc.)
- Lot 67 Loaf, braided bread
- Lot 68 Loaf shaped bread (bear, lion, owl, etc. shapes)
- Lot 69 Swedish tea ring
- Lot 70 Pretzels, 4
- Lot 71 Breadsticks, 4
- Lot 72 Raised doughnuts, un-sugared, 4
- Lot 73 Plain doughnuts, un-sugared, 4
- Lot 74 Small pizza with crust from scratch, 1
- Lot 75 Microwave casserole bread (batterbread)
- Lot 76 Pizza (using basic bread recipe)
- Lot 77 Pitas, 2
- Lot 78 Chapatti/Roti, loaf
- Lot 79 Focaccia, loaf
- Lot 80 Rye Bread, loaf
- Lot 81 Oatmeal Bread, loaf
- Lot 82 English Muffins, 4
- Lot 83 Other Yeast exhibit

Candy

- Lot 84 Peanut Butter Kisses, 6 pcs
- Lot 85 Classic Fudge, 6 pcs
- Lot 86 Microwave Marshmallow Fudge, 6 pcs
- Lot 87 Caramels, 6 pcs
- Lot 88 Toffee, small plate
- Lot 89 Peanut Brittle, small plate
- Lot 90 Other Candy, not listed

Cakes

- Lot 91 Cupcakes, 4
- Lot 92 Decorated cupcakes, 4
- Lot 93 Plain butter cake (layer, loaf, sheet)
- Lot 94 Unfrosted chiffon cake
- Lot 95 One sponge or angel food cake
- Lot 96 One layer unfrosted cake
- Lot 97 One 8x8 cake from scratch
- Lot 98 One 8x8 funny cake
- Lot 99 One 9x9 snack cake
- Lot 100 Frosted white cake
- Lot 101 Frosted chocolate cake
- Lot 102 Decorated cake (can be from mix)
(from foods project, not cake decorating project)
- Lot 103 Fruit cake
- Lot 104 Cheesecake
- Lot 105 Other cake, not listed
- Lot 106 Homemade frosting, 1 cup
- Lot 107 Oatmeal cake (1/4 cake)
- Lot 108 Carrot Cake (1/4 cake)
- Lot 109 Pudding cake (1/4 cake)

Breakfast Foods

- Lot 110 Breakfast burrito, 1
- Lot 111 French toast, 3
- Lot 112 Pancakes, 3
- Lot 113 Waffle from scratch, 1
- Lot 114 Breakfast cookies, 3
- Lot 115 Homemade granola, 1 cup
- Lot 116 Breakfast hash
- Lot 117 Other breakfast food not listed
- Lot 118 Baked Oatmeal
- Lot 119 Breakfast Tortilla Fruit Roll-Up
- Lot 120 Egg Dish

Main Dishes

- Lot 121 Chili, 1 cup
- Lot 122 Soup, 1 small container with lid
- Lot 123 Casserole, one (1) 8x8 pan
- Lot 124 Sloppy Joes, 1 cup
- Lot 125 Pasta with meat sauce, 1 cup
- Lot 126 Meatloaf
- Lot 127 Skillet Casserole
- Lot 128 Baked Dish
- Lot 129 Stir Fry Dish
- Lot 130 Bean Dish
- Lot 131 Egg Salad Fillins, 1 cup
- Lot 132 Make Your Own Meat Sauce, 1 cup
- Lot 133 Other main dish not listed

Grilled

- Lot 134 Meat
- Lot 135 Fruit
- Lot 136 Veggy

Side Dishes

- Lot 137 Applesauce from scratch, 1 cup
- Lot 138 Fruit salad, 1 cup
- Lot 139 Vegetable/Green salad, 1 cup/1 small salad
- Lot 140 Vegetable Dish
- Lot 141 Salsa, 1 cup
- Lot 142 Fruit compote, 1 cup
- Lot 143 Fruit topping, 1 cup
- Lot 144 Cheese Ball, 1
- Lot 145 Macaroni & Cheese from scratch, 1 cup
- Lot 146 Other side dish, not listed
- Lot 147 Deviled Eggs, 6
- Lot 148 Veggy Kabobs, 2

- Lot 149 Pasta Salad, 1 cup
- Lot 150 Coleslaw, 1 cup
- Lot 151 Potato Salad, 1 cup
- Lot 152 Stuffed Tomatoes, 4
- Lot 153 Potato dish

Snacks

- Lot 154 Hot cocoa mix in container, 1 cup
- Lot 155 Quick Veggie Pizza
- Lot 156 Mexican Layer Dip, 1 small plate
- Lot 157 Pocket Sandwich, 1
- Lot 158 Snack Mix, 1 cup
- Lot 159 Dips, other, 1 small plate
- Lot 160 Cereal Marshmallow Bars, 6
- Lot 161 Chewy Granola Bars, 4
- Lot 162 Fruit & Cheese Kabobs, 2
- Lot 163 Fruity Shake
- Lot 164 Zoo Snacks
- Lot 165 Shake It Up Pudding
- Lot 166 Grilled Sandwich
- Lot 167 Breakfast Sundae
- Lot 168 Other snack not listed

Other Desserts

- Lot 169 Baked apples, 2
- Lot 170 Baked peaches, 2
- Lot 171 Fruit Pizza
- Lot 172 Cream Pie with crumb crust
- Lot 173 Peach Dumplings with glaze

Fish

- Lot 174 Fish Dish

Meat Dishes

- Lot 175 Roasted Meat Dish
- Lot 176 Braised Meat Dish
- Lot 177 Stew Dish

CLASS 35 - FOODS & NUTRITION (cont.)

Sauces

- Lot 178 White, 1 cup
- Lot 179 Cheese, 1 cup
- Lot 180 Gravy, 1 cup

Non-Food Items

- Lot 181 Foods Festival Menu & Centerpiece
- Lot 182 Educational display, poster or exhibit on any Learning activities from Cooking 101, 201, 301 & 401, Baking 1, 2, 3 & 4

FOOD PRESERVATION:

Canned Foods

- Lot 197 Peaches
- Lot 198 Pears
- Lot 199 Cherries
- Lot 200 Other fruit, not listed
- Lot 201 Beet pickles
- Lot 202 Cucumber pickles
- Lot 203 Other pickles, not listed
- Lot 204 Relish
- Lot 205 Tomatoes
- Lot 206 Carrots
- Lot 207 Beans
- Lot 208 Beets
- Lot 209 Other vegetable, not listed
- Lot 210 Meat or fish
- Lot 211 Food ensemble, 3 jars
- Lot 212 Apple jelly
- Lot 213 Other jelly, not listed
- Lot 214 Strawberry jam
- Lot 215 Raspberry jam
- Lot 216 Other jam, not listed
- Lot 217 Conserves
- Lot 218 Preserves
- Lot 219 Syrup

Other Food Items

- Lot 183 Popcorn balls, 4
- Lot 184 Baked Honey Exhibit, 50% sweetener is honey
- Lot 185 Microwave dish
- Lot 186 Slow cooker dish
- Lot 187 Yogurt, 1 cup
- Lot 188 Meat sauce from scratch, 1 cup
- Lot 189 Homemade frosting, 1 cup
- Lot 190 Homemade salad dressing, 1 cup
- Lot 191 Flavored spreads
- Lot 192 Other food item not listed
- Lot 193 Edible Art
- Lot 194 Smoothies
- Lot 195 Marinades, 1 cup
- Lot 196 Homemade Butter

Frozen Foods

- Lot 220 Fruit
- Lot 221 Vegetable
- Lot 222 Meat
- Lot 223 Poultry
- Lot 224 Fish
- Lot 225 One dish meal

Dehydrated Foods

(1/2 pint jars, leathers are to be rolled & placed in clear plastic bags)

- Lot 226 Fruit
- Lot 227 Vegetable
- Lot 228 Herb or spice
- Lot 229 Meat
- Lot 230 Homemade noodles

CLASS 35 - FOODS & NUTRITION (cont.)

Party Planner

- Lot 250 An educational poster or display on using nutrition facts labels to find healthy foods
- Lot 251 An educational poster or display on altering recipes to improve nutrition
- Lot 252 An educational poster or display on determining food intake patterns using the "My Pyramid Plan"
- Lot 253 An educational poster or display on planning a food preparation schedule
- Lot 254 An educational poster or display on "scaling" recipes
- Lot 255 An educational poster or display on choosing safe food methods to prevent disease
- Lot 256 An educational poster or display on safe internal temperatures when cooking
- Lot 257 An educational poster or display on educating the public about environmentally responsible behaviors
- Lot 258 Any prepared recipe from the Party Planner Manual
- Lot 259 Plan a theme party - exhibit should include a theme, budget, recipes, invites, RSVP's, icebreakers, party favors, decorations, table favors, place cards, healthier food choices, food prep schedule, presentation of food and safe food prep methods for the event
- Lot 260 Any other educational poster, display or exhibit related to the project

Food Independent Study

- Lot 400 Any educational poster, display, exhibit that completes the individualized learning plan for this food project

DIVISION IX - Other Project

CLASS 36 - EXPLORING 4-H

☞ Project manuals do not come to the fair

☞ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

Special Awards Best Exploring 4-H Exhibit - \$10 sponsored by Kodi Laird

- Lot 1 Notebook or scrapbook on activities from project manual
- Lot 2 Display of something from project manual (such as treasure box, collage, etc.)

CLASS 37 - SELF DETERMINED

☞ Project manuals do not come to the fair

☞ 4-H Dress code required for interview. Interview required, sign up for interview when entering exhibits

Special Awards Best Self Determined Exhibit - \$10 in honor of Mike Rice
sponsored by Jerry & Tammy Meine

- Lot 1 Self determined project; notebook, exhibit, plus interview (all three required)

CLASS 38 - EDUCATION EXHIBITS/ PROMOTIONAL SIGNS

↪ Project manuals do not come to the fair

↪ 4-H Dress code required for interview. Interview required; sign up for interview when entering exhibits

Special Awards **Best Educational Display** - \$10 sponsored by Benson Ranch

Judged on the following criteria:

- appropriate themes relating to subject matter (5 pts)
- artists merit (5 pts)
- neatness (10 pts)
- educational merit (25 pts)
- visible lettering (5 pts)
- creativeness (10 pts)
- balance (5 pts)
- content (20 pts)
- accurate information (15 pts)

Lot 1	Child Development	Lot 13	Exploring 4-H	Lot 25	Cat
Lot 2	Sewing & Textiles	Lot 14	Self-Determined	Lot 26	Dairy
Lot 3	Family Life	Lot 15	Leadership	Lot 27	Dog
Lot 4	Foods & Nutrition	Lot 16	Forestry	Lot 28	Goat
Lot 5	Home Environment	Lot 17	Entomology	Lot 29	Horse
Lot 6	Aerospace	Lot 18	Shooting Sports	Lot 30	Pocket Pets
Lot 7	Bicycle	Lot 19	Wildlife	Lot 31	Poultry
Lot 8	Electricity	Lot 20	Range Science	Lot 32	Rabbit
Lot 9	Power Equipment	Lot 21	Crop Science	Lot 33	Veterinary Science
Lot 10	Woodworking	Lot 22	Weed Science	Lot 34	Stamp Collecting
Lot 11	Photography	Lot 23	Horticulture	Lot 35	Arts & Crafts
Lot 12	Leathercraft	Lot 24	Livestock (indicate which species)	Lot 36	Computer Mysteries

CLASS 39 - CLOVERBUDS

The 4-H Cloverbuds program is for boys and girls who turn 6, 7, or 8 years of age sometime during the 4-H program year (October 1st through September 30th). This division is open to 4-H Cloverbud members who are enrolled in the Cloverbud projects. Exhibitors will not be rated against each other, but are encouraged and rewarded with special Cloverbud participation ribbons for interviewing with a judge.

Exhibits are to be entered in the 4-H building on Wednesday, Noon to 8:00 pm or Thursday from 8:00 am to 8:00 pm. At that time you will sign up for a time for your interview that will be Friday morning starting at 9:00 am.

Cloverbuds may study animals as a part of their learning experience, but should only bring photos of the animal, a notebook, a story, photo story or some other display of their fair exhibit.

No live animals are to be exhibited.

↪ Cloverbuds need to follow the 4-H Dress code, required for interview

↪ Interview required, sign up for interview when entering exhibits

Maximum of three (3) items may be entered

- Lot 1 Item (s) made in the Cloverbud Project (examples: mobiles, collages, games, etc.)
- Lot 2 Story or photo story
- Lot 3 Notebooks or scrapbooks
- Lot 4 An educational poster or display about a specific animal & show parts of, care for and what they eat
- Lot 5 An educational poster or display about the project
- Lot 6 Cloverbud record sheets
- Lot 7 Any other item from other project meetings/activities

NOTES

NOTES

**THANK
YOU FOR
SUPPORTING
THE
BEAVERHEAD
COUNTY FAIR!**

MUSIC ON
The Midway
Saturday,
SEPTEMBER 4
12-2 P.M.
Steve Rase

Beaverhead
COUNTY
FAIR
MUSIC ON
the Midway
SATURDAY, SEPTEMBER 4
5-7 P.M.
KATIE HALL

FAIR
ADMISSION

BUY ONE
BUTTON FOR
THE ENTIRE
WEEK

\$5.00

HIGH SCHOOL
AGE AND UP

FAIR BUTTONS WILL BE
SOLD AT THE FAIR AND
IN ADVANCE

ADVANCE SALE FAIR
BUTTONS WILL BE
AVAILABLE TO PURCHASE
AT 3D AND WOMACK'S
PRINTING PLACE

BUY YOUR BUTTON IN
ADVANCE FOR A CHANCE
TO WIN 1 OF 2 \$100
CASH PRIZES

BUTTONS GO ON SALE
MONDAY, AUGUST 16TH

DILLON
JAYCEES
PRCA
RODEO

SEPTEMBER
4TH
@ 7:30
PM
SEPTEMBER
5TH
@ 1:00 PM

TICKETS

WWW.DILLONJAYCEES.COM

BOOTS COUNTRY KARAOKE
BEAVERHEAD COUNTY FAIR

WEDNESDAY
THROUGH
FRIDAY
STARTING
AT
7:30 P.M.

SCAN FOR
PRCA RODEO
AND
CONCERT
TICKETS

DILLON JAYCEES
LABOR DAY
CONCERT 9.5.21
@ **8:30 PM**

Eli Young Band
**OPENER JESSE
DAYNE AND
THE
SAGEBRUSH
DRIFTERS**

TICKETS
WWW.DILLONJAYCEES.COM