

Niobrara County Fairgrounds
LUSK, WYOMING

Dear Fair Participants,

What an amazing community we live in here in Niobrara County! We've always known that our corner of the world was a very special place to live, but this past eighteen months has certainly proven that fact. We are very excited to have the 2021 County Fair and we plan to celebrate the Super Heroes' that live, work and make their homes here in Niobrara County!

Please plan to enter an exhibit in the fair, come for a slice of pie in the Homemakers Kitchen during lunch, take in the 4-H and FFA shows, have dinner at the free barbeques each evening and enjoy every minute of the 2021 Niobrara County Fair!

Sincerely,

Niobrara County Fair Board and Niobrara County Extension Office

EXTENSION OFFICE STAFF

Denise Smith ~ *Extension Educator,
Nutrition and Food Safety, 4-H/Youth*

Kellie Chichester ~ *Extension Educator, 4-H/Youth*

Erin Persche ~ *Administrative Assistant/Fair Manager*

Kylie Strauch ~ *UW 4-H Summer Intern*

Adelle DesEnfants ~ *Niobrara County Summer Intern*

4080 US HWY 20 ~ PO BOX 210 ~ Lusk, WY 82225

307-334-3534

<https://wyoextension.org/niobraracounty/>

Find us on *Facebook*: “Niobrara County Fair” &
“Niobrara County 4-H & Extension”

NIOBRARA COUNTY FAIR BOARD

Ron Nelson ~ *Chairman*
Teri Goddard ~ *Vice Chairman*
Tandy Dockery ~ *Treasurer*

Corky Foshier ~ *Secretary*
Taylor Barnette

MARKET ANIMAL SALE COMMITTEE

Neal Wurdeman
Crystal Olson
Kaylee Barner

Levi Miller
Jason ZumBrunnen

NIOBRARA COUNTY 4-H COUNCIL

Carrie Bannan ~ *President*
Kenny Jensen ~ *Vice President*

Jamie Miller ~ *Secretary*
Toni Gaukel ~ *Treasurer*

4-H Council

Carrie Bannan

4-H Junior Leaders

Kellie Chichester

Cheyenne River 4-H Club

Heather Goddard & Shelly Bruch

Cloverleaf 4-H Club

Jamie Miller

Lance Creek 4-H Club

Kenny Jensen

Rollicking Ranchers 4-H Club

Crystal Olson

Up & Coming 4-H Club

Jody Copsey

Rawhide FFA Chapter

Jason Hubbard

Homemakers Council

Sharon Cardwell

Indian Creek Homemakers

Dolores Mitchell

Road Runners Homemakers

Debby Bayne

Node Homemakers

Heather Polen

TABLE OF CONTENTS

INDEX OF DEPARTMENTS	6-9
TENTATIVE PROGRAM SCHEDULE.....	12-14
GENERAL INFORMATION	17
EXHIBIT HALL & KITCHEN HOURS	17
PREMIUMS - ALL DIVISIONS	18
JUDGING PROCEDURES - ALL DIVISIONS	18-19
EXHIBIT ENTRY & REMOVAL - ALL DIVISIONS.....	19
4-H INTERVIEW JUDGING SCHEDULE.....	19
SPECIAL EVENTS & CONTESTS.....	20
PARADE.....	21
SILENT AUCTION.....	21
AG OLYMPICS.....	21
LIVESTOCK AND AGRICULTURE DIVISIONS.....	12-24
JUNIOR LIVESTOCK SALE RULES.....	24

NIOBARRA COUNTY
FARM BUREAU FEDERATION

Proud to Support Niobrara County 4-H!

DEPARTMENT J: Junior Division - 4-H

(Division Number Page Number)

BEEF CATTLE:

- 1). Junior Breeding Beef..... 25
 - Junior Prospect Calf (formerly called 'Feeder') 26
- 2). Junior Market Beef 27

GOATS:

- 5). Junior Dairy Goats..... 27
- 6). Junior Meat Goats28

HORSE:

- 7). Junior Horse (Halter).....29
- 8). Junior Horse (Performance).....30

RABBIT:

- 9). Junior Rabbits31

SHEEP:

- 10). Junior Breeding Sheep.....32
- 11). Junior Market Lamb.....33

SWINE:

- 13). Junior Market Swine.....34

POULTRY:

- 15). Junior Poultry35

NIOBRARA BORN & RAISED37

ALL PRE 4-H CLASSES38

CLOVERBUDS38

4-H SPECIAL INTEREST PROJECTS38

GREIVANCES/PROTESTS: SHALL BE IN WRITING ACCOMPANIED BY \$100.00 CASH AND GIVEN TO THE FAIR MANAGER. THEY MUST BE FILED ON THE DAY THE INFRACTION/COMPLAINT TAKES PLACE. IF ALLOWED BY THE FAIR BOARD THE FEE IS RETURNED. IF THE GRIEVANCE IS NOT ALLOWED THE MONEY WILL BE DEPOSITED INTO THE FAIR-GROUNDS IMPROVEMENT FUND. JUDGES DECISIONS ARE FINAL AND MAY NOT BE PROTESTED.

DEPARTMENT H — 4-H (Division Number. Page Number)

14. Cats42

15. Dogs 44

GENERAL EXHIBITS

16. Aerospace48

17. Archery48

18. Beef48

19. Cake Decorating49

20. Cat.....50

21. Civic Engagement...50

22. Computers.....50

23. Crocheting50

24. Dog Project50

25. Electricity.....50

26. Entomology50

27 .Fabric & Fashion51

28. Food & Nutrition52

29. Gardening &
Horticulture53

30. Geology53

31. Goats.....53

32. Health53

33. Horse.....53

34. Interior Design54

35. Knitting54

36. Leathercraft54

37. Llamas & Alpacas ...54

38. Muzzleloading56

39. Nature & Ecology56

40. Photography57

41. Pistol 58

42. Pocket Pets 58

43. Poultry 58

44. Quilting..... 59

45. Rabbit..... 60

48. Rifle..... 60

49. Robotics 60

50. Ropecraft 60

51. Self-Determined 61

52. Sheep..... 62

53. Shotgun..... 62

54. Sportfishing 62

55. Swine 62

56. Veterinary Science.. 62

57. Visual Arts 63

58. Welding 64

59. Wildlife & Hunting ... 64

60. Woodworking 64

61. Youth Leadership.... 64

65. Club Exhibits 64

CONTESTS

75. 4-H Fashion Revue 65

76. 4-H Livestock Judging 65

78. 4-H Herdsmanship 66

79. 4-H Showmanship 66

DEPARTMENT F — FFA

(Division Number Page Number)

- | | |
|---------------------------------|-------------------------------|
| 1. Agriculture Mechanics.....68 | 3. Classroom.....71 |
| 2. Agronomy.....69-70 | 4. Showmanship Contests....72 |

DEPARTMENT A — OPEN CLASS

(Division Number Page Number)

AGRICULTURE

- | | |
|-----------------------------------|------------------------------|
| 1. Threshed Grain 73 | 8. Fruit..... 80 |
| 2. Threshed Forage Seed 73 | 9. Homemade & Handy 80 |
| 3. Sheaf Grain 74 | 10. Wool Fleeces 80 |
| 4. Baled Hay..... 74 | |
| 5. Sheaf Forage & Hay..... 74 | |
| 6. Sheaf Forage For Seed 75 | |
| 7. Vegetables 76-79 | |

FLORICULTURE

- | |
|--|
| 15. Floriculture: Potted Plants 81 |
| 16. Floriculture: Artistic Designs .. 81 |
| 17. Floriculture: Cut Flowers.....82-83 |

DEPARTMENT B — HOME ECONOMICS

(Division Number Page Number)

CULINARY

- | | |
|------------------------------------|---|
| 18. Bread & Rolls 84 | 29. Jam 89 |
| 19. Cakes 85 | 30. Preserves, Marmalades,
Conserves & Butter 90 |
| 20. Decorated Cakes 85 | 31. Canned Fruit..... 90 |
| Decorated Cupcakes..... 86 | 32. Canned Tomatoes and Tomato
Products 91 |
| 21. Cookies & Doughnuts 86 | 33. Canned Vegetables 91 |
| 22. Pastry 86 | 34. Canned Meat 91 |
| 23. Candy 86 | 35. Pickles & Relish 92 |
| 24. Miscellaneous..... 87 | 36. Dried Foods 92 |
| 25. Cooking w/ Honey 87 | |
| 26. Jr. Division Culinary 87 | |
| 27. Jr. Cooking w/ Honey 88 | |
| 28. Jelly 89 | |

NEEDLEWORK

37. Bed Spreads 93
 38. Pillow Cases..... 93
 39. Sheets 93
 40. Towels..... 93
 41. Miscellaneous 94
 42. Doilies 94
 43. Luncheon Cloths 94
 44. Table Cloths..... 94
 45. Handkerchiefs 94
 46. Quilts - Hand Quilted..... 94
 461. Quilts - Machine Quilted..... 95
 47. Comforters 95
 48. Baby Quilts..... 95
 49. Rugs..... 95
 50. Aprons 95

51. Handbags95
 52. Tapestries 96
 53. Textile Painting 96
 54. Handmade Toys 96
 55. Pillows 96
 56. Afghans 97
 57. Hand Knitting 97
 58. Crocheting 97
 59. Machine Stitchery..... 98
 60. Puff Painting 98
 61. Decorated Sweatshirts 98
 62. Quilted Items 98
 63. Needlework, Any Other 98-99
 64. Needlework, Jr. Division 99
 65. Needlework, 25 yrs & older ..99
 66. Holiday Stitchery 99

CONSTRUCTED GARMENTS

67. Women's Clothing 100
 68. Men's Clothing 100
 69. Infant's & Kid's Clothing 101

70. Western Wear 101-102
 71. Costumes..... 102
 72. Jr. Div. Construction (under age 14)
 102

DEPT. C - ARTS, PHOTOGRAPHY, CRAFTS & HOBBIES

(Division Number Page Number)

73. Paintings & Drawings..... 103-104
 74. Photography..... 105-106
 75. Crafts & Hobbies..... 108-111
 76. Special Lapidary Exhibits..... 112
 77. Indian Artifacts 112
 78. Cowboy Crafts..... 112
 79. Antique Collections 112
 80. Ceramics 113
 81. Tole & Decorative Art 113

DEPARTMENT G - EDUCATIONAL BOOTHS

82. Homemakers Educational Booth 114
 83. General Educational Booth 114
 84. Agricultural Booth..... 114

FARM & RANCH INSURANCE

Do you own a farm or ranch operation? Create a custom Farm & Ranch policy from the #1 provider in Wyoming and Montana!

Pierre Etchemendy, Agent
(307) 334-3588
petchemendy@mwfbi.com
208 W Griffith Blvd
Lusk, WY 82225

 **Mountain West Farm Bureau
Mutual Insurance Company**

HOME | FARM & RANCH | AUTO | BUSINESS

Property-casualty insurance products offered through Mountain West Farm Bureau Mutual Insurance Company/Laramie, WY

HOLMES RANCH EXCAVATION LLC

NEIL HOLMES, OWNER

307-216-0272

WYOBRUNO@GMAIL.COM

PO BOX 719
LUSK, WY 82225

2021 NIOBRARA COUNTY FAIR
ACTIVITIES AND SCHEDULE

Friday, July 30

7:00 p.m. Stray Gathering (Rules Mtg. @ 6 p.m., Calcutta @ 6:30 p.m.)

Saturday, July 31

7:00 a.m. 4-H Council Color Run

10:00 a.m. Rodeo Triathlon

5:00 p.m. Eastern Wyoming Ranch Rodeo Performance

Sunday, August 1

9:00 a.m. Gymkhana

Pre Entries due by July 28 @ 5 p.m.

6:00 p.m. All Horses due on Fairgrounds for Health Check walk-thru

Monday, August 2

6:30-8:00 a.m. Free Breakfast-Sponsored by Lusk ROCS

8:00 a.m. Youth Horse Show

2:00 p.m. Decorate for Style Revue

3:00 –5:00 p.m. Health Inspections

4:00 p.m. Style Revue Practice

7:00 p.m. Style Revue

Tuesday, August 3

6:30-8:30 a.m. Health Inspections

8:00 a.m. Auditorium Open-Booth Decorating

8:30 a.m. All Livestock Due on Fairgrounds

9:30 a.m. Weigh In's

10:30 a.m. (or following weigh ins) Mandatory Livestock Meeting

1:00 p.m. 4-H Livestock Judging Contest

3:00 p.m. Youth Poultry Show

4:00 p.m. Cow/Calf Interviews

6:00 p.m. FREE Barbeque - Sponsored by *Bloomers & Hickory Creek Catering*

Entries open for Team Roping Contest

7:00 p.m. Niobrara Roping Club Team Roping

ACTIVITIES AND SCHEDULE (CONTINUED NEXT PAGE)

Wednesday, August 4

6:30-8:00 a.m. Free Breakfast-Sponsored by Lusk ROCS

9:00 a.m. Youth Goat Show

Followed by Youth Sheep Show

9:00 a.m. Exhibit Judging in the Exhibit Hall

1:00 p.m. Baked Food Sale

Bids Open for Youth Silent Auction

5:00 p.m. **FREE** Ron Lund Memorial Pig BBQ–

Sponsored by: **Harmony Lodge 24, Gene and Claudia Bartow**

6:30 p.m. Youth Swine Show

Thursday, August 5

6:30 a.m. **FREE** Breakfast - Sponsored by ***Ranchers Feed & Supply, Inc. & Hubbard Feeds, Inc.***

6:30-7:30 a.m. Health Inspections

7:30 a.m. Cow/Calf Pairs & Prospects Due on Fairgrounds

9:00 a.m. Youth Beef Show

Bids Open for Youth Silent Auction

3:00 p.m. Pet Show

5:00 p.m. **FREE** BBQ for Junior Livestock Sale Buyers, 4-H & FFA members, leaders and parents. - Sponsored by: ***Clark & Associates, Insurance Corner, Ranchers Feed & Supply Inc.***

6:30 p.m. Cloverbud Parade

Followed by Junior Livestock Sale

Following Sale– Fair Dance

Friday, August 6

- 9:00 a.m. Bids open for Youth Silent Auction
9:00 a.m. Youth Livestock Ultrasound Contest
9:00 a.m. Youth Dog Show
2:00 p.m. Youth Round Robin Contest
4:30 p.m. Parade Line-up
5:00 p.m. Parade
5:30 p.m. **FREE BBQ**– Sponsored by: **NEA, Niobrara County Cattlewomen
& Angry Irishman**
6:00 p.m. Silent Auction Bids Close
Meeting for Ag Olympics (in front of main building)
7:00 p.m. Ag Olympics

Saturday, August 7

- 8:00 - 8:30 a.m. State Fair General Group Meeting—*see box below*
8:30—9:00 a.m. Breakfast for 4-H & FFA Members and their families - Sponsored by:
the **Niobrara County Fair Board**
9:00 a.m. Individual family State Fair sign-up—*see box below*
9:00 a.m. Begin Clean-up and Release of Indoor Exhibits- **NO ANIMALS WILL BE
RELEASED UNTIL CLEAN-UP IS COMPLETELY FINISHED!**

STATE FAIR SIGN-UP - *For ALL 4-H exhibitors, contestants and parents!* Each family interested in exhibiting LIVESTOCK at State Fair **MUST** be in the cafeteria at 8 a.m. Saturday morning. Parents **MUST** come with each 4-H Member. We will do a general group meeting first and hand out paperwork. As soon as the group meeting is finished, each family can fill out their paperwork and sign-up one at a time with Denise and Kellie. Should this go longer than 9 a.m., we will continue through breakfast until everyone is signed up.

Scavenger Hunt

August 4th-6th

Team: 2-4 Any age

Packets will be available on August 4th at 8:00 a.m. the Beef Barn. They will also be available in the exhibit hall at the Cattlewomen Booth when the hall is open.

Packets must be turned in no later than August 6th at 5:00 p.m.

Winners will be announced around 6:00 p.m. at the grandstand before the Ag Olympics

Prizes:

1st Prize Beef Bundle By Dockery Ranch Custom Beef plus gift certificates. Valued at \$200 plus

2nd: \$100 Cash

3rd: \$75.00

So put on those thinking hats and find the treasures around the town and at the fairgrounds.

**ALWAYS THERE.
SUPPORTING OUR COUNTY FAIR.**

Platte Valley Bank
A Platte Valley Company

MEMBER FDIC

2201 MAIN STREET • TORRINGTON, WY

307.532.2111

www.pvbank.com

Niobrara Electric Association

"OWNED BY THOSE WE SERVE"

3951 US HWY 20 - P.O. Box 697
Lusk, Wyoming 82225-0697
Office: 1-800-322-0544
or 1-307-334-3221
FAX: 307-334-2620

Mission Statement

Niobrara Electric Association, Inc.'s Mission Statement

The Niobrara Electric Association was organized under Wyoming statutes as a non-profit cooperative organization. As such, we recognize certain responsibilities to our members, employees, and the communities we serve. We believe in equitable treatment for all members and we believe our members deserve the highest quality service. Our purpose, beyond this service to our members and communities, is to train our personnel so that each can fulfill his or her duty and provide professional service. We believe that all elements should work together in such a way that reflects our desire to be an asset to our community, our state, and our nation. In harmony with our philosophy we have formulated a summary of objectives fit for our purpose:

- WE WILL render adequate and dependable electric service at the lowest possible cost, on an area coverage basis, consistent with sound engineering and business practices.
- WE WILL encourage maximum use of electric power by members so as to improve farm production, living standards, economic health of the community, and assure sufficient revenue to meet the obligations of the business.
- WE WILL retire loans as early as possible commensurate with other objectives.
- WE WILL establish and maintain accurate records and systems of accounts to protect the members and lienholder and to make satisfactory accounting of business resources to members, lienholder and regulatory bodies.
- WE WILL establish and maintain adequate cash reserves to replace worn out properties, and to perform maintenance and right-of-way upkeep necessary to render adequate and dependable electric service to the members.
- WE WILL develop an organizational structure with trained personnel qualified to perform services required by members.
- WE WILL operate on a non-profit basis to the ultimate end that members will be receiving service at cost. This objective includes the refund of patronage capital to members on a first-in first-out basis.

GENERAL INFORMATION - ALL DIVISIONS

A. For regulations and information pertaining to a particular division (4-H, FFA -or- Open Class) refer to that division.

B. The Niobrara County Fair Board in conference with its judges, reserves the right to interpret all rules and regulations and to rule on any matters or differences arising out of published rules; or in matters not covered in print.

C. Open Class exhibitors must be a current resident, or live in Niobrara County at least two months out of the year, (or have Lusk, Lance Creek, Keeline, Lost Springs, Van Tassell, Manville, or Node addresses); or be an active member of a Niobrara County Homemakers Club or a current member of a Niobrara County 4-H Club/Rawhide FFA. Only Niobrara County 4-H members may enter in the 4-H Divisions, and only Rawhide FFA members may enter in the FFA Divisions.

D. Work must be done from County Fair 2020 to County Fair 2021

E. Work cannot have been shown at a previous County Fair.

F. Work must be done by the exhibitor.

G. All 4-H and FFA members must be in good standing with their organizations to be eligible to participate in County Fair.

EXHIBIT HALL HOURS	
TUESDAY	8:00 a.m. - 6:00 p.m.
EXHIBIT HALL WILL BE CLOSED ON WEDNESDAY UNTIL JUDGING IS COMPLETED	
THURSDAY	8:00 a.m. - 9:00 p.m.
FRIDAY	8:00 a.m. - 9:00 p.m.
SATURDAY	9:00 a.m. -10:00 a.m. (For exhibit & booth removal)
KITCHEN HOURS	
MONDAY	8:00 a.m.– 2:00 p.m.
TUESDAY	8:00 a.m.– 3:00 p.m.
WEDNESDAY	8:00 a.m.– 4:00 p.m.
THURSDAY	7:00 a.m.– 3:00 p.m.
FRIDAY	8:00 a.m.– 3:00 p.m.

PREMIUMS - ALL DIVISIONS

- Premium awards are listed with the General Rules applying to each division.
- If the total premiums due in any division, or class exceed the allocated amount, the Fair Board reserves the right to scale down the amount of premium paid to any exhibitor.
- Exhibitors should cash their checks immediately, as they become **void after 90 days of issue.**

Youth Premiums

- 4-H and FFA Premiums will be withheld until the end of the project year in October. No premiums will be paid to 4-H and/or FFA members who do not complete their projects and record books (4-H only), or do not clean their livestock and/or horse stalls at the completion of County Fair. **If each of the member's Record Books does not receive at least a red ribbon, their premiums will be forfeited.**

JUDGING PROCEDURES - ALL DIVISIONS

Every effort will be made to secure competent judges. Judge's decisions are final and no appeals will be accepted.

1. **Judging for all indoor exhibits begins promptly at 9:00 a.m. on Wednesday, and no late entries will be accepted.**
2. Any exhibitor, or representative of, who interferes with the judge's performance or placings in any way or form; will cause the exhibitor's disqualification from competition and forfeiture of all premiums and ribbons awarded.
3. Showmanship animals shown in the name of a child must be owned by the child and must be the child's project.
4. Any exhibit found to be tampered with, doctored or entered in violation of rules applying to a particular lot or division, will forfeit all premiums and ribbons awarded. Disqualification from future competition may be imposed.
5. In case of no competition, or where insufficient entries are made to place them in order of merit, or where entry quality does not meet standards, the judge is not bound to award any particular ribbon type. No "automatic" Blue Ribbon will be awarded.

The judges will place all creditable exhibits in each class into groups according to excellence. These differ in each main division.

4-H and FFA Divisions:

- Danish System: Blue Ribbon Group, (very good), Red Ribbon Group, (good), White Ribbon Group, (satisfactory).
- In addition: Family & Consumer Sciences, General and Agriculture exhibits of Superior Merit will be awarded a Purple Ribbon. Exhibits judged as Champion and Reserve Champion are awarded appropriate ribbons.
- There are no pre-determined numbers of ribbon awards to be placed in any one ribbon group.
- Ribbons are awarded according to individual merit.

"The University's policy has been, and will continue to be, one of nondiscrimination, offering equal opportunity to all employees and applicants for employment on the basis of their demonstrated ability and competence without regard to such matters as race, sex, gender, color, religion, national origin, disability, age, veteran status, sexual orientation, genetic information, political belief, or other status protected by state and federal statutes or University Regulations. To file a complaint, write the UW Employment Practices/Affirmative Action Office, University of Wyoming, P.O. Box 3434, Laramie, Wyoming 82071-3434."

Open Class Division:

- Exhibits entered in any one class or exhibit group will be placed according to individual merit within the group; American System:
 - 1st place - Blue Sticker, 2nd place - Red Sticker, 3rd place - White Sticker
- Only one Blue, Red, and White sticker can be awarded per class.
- Champion and Reserve Champion ribbons will be awarded in cases where exhibit merit is warranted.
- Stickers may be exchanged for corresponding colored ribbons at the Extension Office after the Fair, if desired.
- Open Class exhibitors are allowed multiple entries per class.

EXHIBIT ENTRY AND REMOVAL-ALL DIVISIONS

- A. All exhibits, 4-H, FFA, and Open Class must be entered on the proper form. Entry forms are requested to be received at the Extension Office by July 23rd. **ABSOLUTELY NO OPEN CLASS ENTRY FORMS WILL BE ACCEPTED AFTER 5 PM ON TUESDAY, AUGUST 3RD.**
- B. 4-H, FFA, and Open Class exhibitors will receive computer printed entry tags upon arrival at the Fair. It is the exhibitors responsibility to determine if the information on the tag is correct and attach it correctly to the exhibit. All entries must be completed, grown, or be of the current year's efforts to be eligible for competition.
- C. Entries remain the property of the exhibitor who is also responsible for entry and removal. Niobrara County Fair and its management are not responsible for loss, theft, damage to, injury, or death of exhibits.
- D. All entries displayed in the Exhibit Hall will be released at 9:00 a.m. on Saturday, and must be removed and the surrounding area cleaned by 10:00 am .
- E. Junior Livestock exhibits will not be released on Saturday until clean-up is finished (except for cow-calf pairs, feeder calves and horses - which are released after judging.)
- F. **The Fair Board reserves the right to withhold premiums on any exhibit removed prior to release time.**
- G. **The Fair Board also reserves the right to withhold premiums when livestock pens and stalls are not properly cleaned and approved by a Fair Board member, Superintendent, Extension or FFA Educator.**

4-H AND FFA INTERVIEW JUDGING SCHEDULE

- Interview judging in ALL other project areas will be held on Wednesday, August 4th, starting at 9:00 a.m.
- All 4-H and FFA members are asked to be in the auditorium any time from 9:00 a.m. – Noon to have their item interview judged.

GENERAL DISPLAY GUIDELINES

- Posters, pictures, artwork and photography exhibits should come with a method for hanging them on hooks attached to pegboard. If the items cannot be hung, they will be displayed on the floor or table.
- Display boards or poster boards must be able to stand "on their own" on a table.
- Oversized exhibits will be displayed as space permits.

★★★SPECIAL EVENTS★★★

Stray Gather Contest

Friday, July 30

6:00 p.m. - Rules

6:30 p.m. - Calcutta

7:00 - Start Time

FREE for Spectators!

★ Two-man teams, tournament-style roping★

Entry Fee: \$150/team (Pre-entries only)

ENTRIES OPEN: JULY 10

CONTACT:

Nolan Brott at 307-216-0033 or

Lacey Brott at 307-216-0559

4-H Council Color Walk/Run

Saturday, July 31

7 a.m.

Please come early if not yet registered

Contact the Niobrara County Extension Office at 307-334-3534 for more information.

Eastern WY Ranch Rodeo, LLC

Saturday, July 31

4:00 p.m.—Rules Meeting

4:30 p.m. - Calcutta

5:00 p.m. - Rodeo

CONTACT:

Nolan Brott at 307-216-0033 or

Lacey Brott at 307-216-0559

ENTRIES OPEN: JULY 10

Rodeo Triathlon

Saturday, July 31st

Contestants Meeting @ 9:30 a.m.

Start time @ 10:00 a.m.

CONTACT: Bob Musfelt 307-340-1764
or Corky Foshier 307-216-0002

Gymkhana

Sunday, August 1

Pre-entries & payment must be received by Wednesday, July 28th.

Start time: 9:00 a.m.

FREE for Spectators!

Entry Fees (Pre-entries only):

6 years old & Under: \$2.00 per event

7-11 years old: \$3.00 per event

12-17 years old: \$4.00 per event

Awards:

Buckles to All-Around Cowboy and Cowgirl in each age division and runner-up prizes. 100% payback, no office charge and will pay as many places as possible in every event.

CONTACT: Jessie Reed @ 216-0391

Pet Show

Thursday, August 5

3:00 p.m.

Outdoor Pavilion

★ Bring your favorite pet -great or small!★

(No cows or horses)

All pets receive an award!

Fair Dance

Thursday, August 5

Following Junior Livestock Sale— Dance at the Fairgrounds
Outdoor Pavilion

Parade
Friday, August 6
5:00 p.m.

There will be 4 divisions: Commercial,
Youth, Political, and Open class

- ★ Send or call entries in by August 5th to the Extension Office (334-3534).
- ★ Lineup: 4:30 p.m. at the blue buildings.
- ★ Route: East to the Nursing Home then North on Main Street.
- ★ Premiums are \$10.00 - first place and \$7.50-second place (youth division only)

Club Basket Silent Auction

Each 4-H Club and the Rawhide FFA Chapter will have a basket up for silent auction during the Fair.

- ★ All proceeds will go to that club/chapter.
 - ★ Bidding will take place on bid sheets from Wednesday afternoon until 6 p.m. on Friday.
 - ★ The successful bidder for each basket will be announced during the Ag Olympics event Friday evening.
 - ★ Payment is due prior to basket being picked up and no later than 1 week after winning bids are announced.

Ag Olympics
Friday, August 6
7:00 p.m.

FREE for Spectators!!!!

Completed entry forms and fees due to the Extension Office by 5:00 pm on August 4th.

NO LATE ENTRIES ACCEPTED!!

4 Person Teams - Calcutta before each age division. Divisions will be:

PeeWee (entering Kindergarten, 1st or 2nd grade) ... Entry fee - \$20

Junior (entering 3rd—5th grade) ...
Entry fee - \$40

Intermediate (entering 6th—8th grade)...
Entry fee - \$40

Senior (High School age) ... Entry fee - \$60

Adults ... Entry fee - \$60

OLD FASHIONED SERVICE FOR MODERN TIMES

LARAMIE PEAK
MOTORS
Ford
Wheatland, Wyoming

TOUGHER THAN BEFORE. SMARTER THAN EVER.

307.322.2355

2305 16th Street, Wheatland, Wyoming 82201
www.laramiepeakmotors.com ~ I-25 / Exit 80

LIVESTOCK AND AGRICULTURE - 4-H & FFA DIVISIONS

GENERAL INFORMATION - LIVESTOCK

1. Entry information: Entry tags will remain in the possession of the Extension Office and may be used by committee officials to check entries into the ring.
2. The Fair Board will have a veterinarian onsite to do health inspections at the following times:

Sunday ... Horse walk-thru at 6 p.m.

Tuesday ... 6:30 - 8:30 a.m.

Monday ... 3 - 5 p.m.

Thursday ... 6:30 - 7:30 a.m.

No animal (other than dogs), will be let on the Fairgrounds or stalled without the above mentioned health inspection.

3. **STALLING** - Livestock will be assigned pens or stalling areas by the Superintendent. All cattle will be secured with both halter and neck tie. Official tie outs will be available for all beef cattle. All cattle will be tied out at night and be secured with **BOTH HALTER and NECK TIES**. Cattle must be back in their stalls by 9:00 a.m. each morning and must remain tied in the barn until 6:00 pm. **NO GRAIN ALLOWED IN BEEF STALLS**
4. **SHOWTIMES** - Exhibitors must show at the scheduled time. Any animal inadvertently entered in the wrong class may be assigned correctly or disqualified at the show committees discretion. Times will be posted in barn areas and will follow the order printed in the fair book unless circumstances dictate changes. Exhibitors will be given sufficient notice of show times.
5. **OWNERSHIP DEADLINES:**
 - MARKET CATTLE ... *February 1st*
 - HORSES ... *May 1st*
 - DOG ... *May 1st*
 - BREEDING CATTLE (including prospect 'feeder' calves) ... *June 1st*
 - ALL OTHER Junior livestock (sheep, swine, rabbits, goats, etc.) ... *June 1st*
 - Proof of ownership by the ownership deadline **MUST** be provided to the Extension Office (i.e. Form A, bill of sale, or registration papers).
6. **All market goats and lambs must still carry all of their milk teeth; normally these animals are younger than one year of age.**
7. **SHOWMANSHIP** - Any animal is eligible within their respective species with the exception of bulls, stallions, rams, billies and boars. A member must show their own project animals in showmanship.
7. **COUNTY 4-H AGE CLASSIFICATION FOR SHOWMANSHIP** - Divisions are based on age as of January 1 of the current fair year. Junior (8-10 years), as of January 1, 2021, Intermediate (11-13 years), as of January 1, 2021, Seniors (14-18 years) as of January 1, 2021.
8. **ONLY ANIMALS SHOWN AT THE NIOBRARA COUNTY FAIR CAN BE SHOWN AT STATE FAIR.**
9. **FOR STATE FAIR** - Junior members: 8-10 years old as of January 1, 2021; Intermediate members: 11-13 years old as of January 1, 2021; Senior members: 14-18 years old as of January 1, 2021.
10. Judges will place the blue group exhibits in order of merit.

THE DRESS CODE for showing livestock includes:

- Clothing should be neat, clean and free of holes.
- Long or short-sleeved button-up shirt (polos included) should be worn.
- Long pants and appropriate footwear (no sandals, open-toed or tennis shoes) should be worn.
- When showing Dairy animals, white attire should be worn.
- FFA members should refer to the FFA dress code.

** If you choose not to wear the suggested clothing you may be placed lower in your class based on the judge's discretion. Judging preference will not be given to flashy dressing.*

HERDSMANSHIP

- Animals must be in the barn from 9:00 a.m. - 6:00 p.m.
- Pens and stalling areas must be cleaned and bedded by 9:00 a.m. each morning arrangements must be made with other 4-H or FFA members to care for stalling areas if the exhibitor cannot be present. Failure to keep display area clean and have stalls/pens orderly at all times may result in forfeiture of premiums and/or awards.
- Show boxes and other gear must be placed in such a manner that traffic through the barns is not obstructed.
- A selected committee will conduct an on-going evaluation of each club during the Fair. Awards will be given to clubs showing excellence in their efforts.
- Cattle must be tied out in the official tie out area and secured with both halter and neck tie. Cattle must be watered outside the barn, in order to prevent wet, slippery floors in the barn.

LIVESTOCK FITTING AND SHOWING RULES

A 4-H/FFA member must fit his/her own animal at Fair. A 4-H or FFA member may be assisted by others enrolled in 4-H/FFA. In the interest of safety, an adult may assist members if an animal blows up, gets away from a member, or needs medical treatment. However adults are not allowed to feed, clip, groom or wash animals once livestock are on the Fairgrounds.

Assistance is defined as a learning situation where the teacher (helper) is teaching the 4-H/FFA member a technique in fitting or showing.

The teacher is allowed only to show the 4-H/FFA member the proper techniques or skill and the 4-H/FFA member is expected to perform the majority of each technique and/or skill required.

Violations of this rule must be reported to the show committee before the animal enters the show ring. A decision by the show committee will be made before the animal is allowed in the ring. The show committee will be the committee for each livestock division, the livestock superintendent and the Extension Office staff.

If the 4-H/FFA member is found to be in violation of the fitting rule, he/she will not be allowed to show in any 4-H/FFA division entered at the Niobrara County Fair, including showmanship. Loss of premiums and awards, and opportunity to sell could also be imposed.

Members must exhibit their own livestock. In the case of multiple entries, other 4-H/FFA members may assist in showing the livestock.

Yearling bulls must be shown with a bull lead nose ring.

♣NO BEEF GROOMING CHUTES ALLOWED IN THE BARN AT ANY TIME♣

4-H FAMILY BACK-UP ANIMAL

The 'Family Back-up Animal' is an opportunity for families to identify an animal as a 'back-up' in the case of death, not making weight, or other unforeseen circumstances. Those livestock eligible for this opportunity include: Market Beef, Market Goat, Market Sheep, and Market Swine. These animals must be officially designated each year by the May Weigh-in's. Please refer to **Page 28** of the 4-H Member Handbook for rules and further information, or contact the Extension Office.

ULTRASOUND CONTEST

An ultrasound contest will be held on Friday beginning at 9:00 a.m. for all 4-H and FFA Market Beef, Goat, Sheep, and Swine projects. All Market Beef, Goat, Sheep, and Swine members must ultrasound at least one animal in each project area.

ANIMALS MUST HAVE MADE WEIGHT TO BE ELIGIBLE FOR THE ULTRASOUND CONTEST. ANIMALS MUST HAVE AN INITIAL WEIGHT ON FILE TO PARTICIPATE.

Dr. Steve Paisley, UW Extension Beef Specialist and Certified Ultrasound Technician will be collecting the ultrasound images and determining the winner of each of these contests.

MARKET ANIMAL LIVESTOCK SALE

SALE RULES:

1. Each exhibitor may sell one beef, one lamb, one hog, one goat, one pen of rabbits and one pen of poultry.
2. To be eligible for sale, an animal must meet minimum show weight for its type, and have been shown in its respective class, and the member **must** attend at least one livestock judging **AND** at least one Educational Opportunity ("Ed. Op.") during the year.
3. Members must complete a consignment form for each species they intend to sell within thirty minutes of the end of the respective livestock show, and submit said form to a designated Fair Board representative.
4. If animals are not tagged and recorded with the Extension Office they will not be sold at the Junior Livestock Sale.
5. Minimum Show and Sale Weights:

Market Steers	1150 lbs. minimum	1400 lbs. maximum
Market Heifers	1050 lbs. minimum	1400 lbs. maximum
Lambs	110 lbs. minimum	150 lbs. maximum
Hogs	220 lbs. minimum	285 lbs. maximum
Market Goats	50 lbs. minimum	
Market Rabbits	5 lbs.	

Note: Animals not making the minimum weight **will not** be eligible for the Junior Livestock Sale. Animals will be shown in a special feeder class. Animals weighing more than the maximum weight will be allowed to sell in the Junior Livestock Sale. However, any poundage over the maximum will be given to the buyer for free. There is NO maximum on show weight. Maximum weight pertains to pay weight only. Animals exceeding the maximum weight are still eligible for Grand/Reserve Champion selection.

6. **THERE WILL BE NO RE-WEIGHING OF ANIMALS!!!!**
7. Two individuals appointed by the Fair Board will weigh and record fair weights. **NO ONE ELSE IS ALLOWED** in the weigh-house during weighing of the animals.
8. **ALL ANIMALS MUST BE SHOWN IN A MARKET CLASS IN ORDER TO BE ALLOWED TO SELL.**
9. **ALL CHAMPION & RESERVE MARKET ANIMALS MUST SELL.**
 - ⇒ **Should one member own both the Grand and Reserve Champion animals of one species—the member does NOT get to choose which animal to sell. They MUST sell the Grand Champion animal of that species.**

10. When animals are weighed on the day of delivery, they must have maintained or gained weight since County Fair. Animals not gaining or maintaining their weight will be paid on delivery weight rather than Fair weight. For example, if a hog weighs 255 lbs. at Fair and only weighs 245 lbs. at delivery, the member will only be paid on 245 lbs. rather than 255 lbs. Members are required to keep animals on full feed. Steers can gain up to 50 lbs., hogs 30 lbs., and lambs 15 lbs. The weight gain between County Fair and delivery will receive the resale price for each particular species. For example, if a hog that weighs 235 lbs. at County Fair and a member receives \$2.75 per pound, the member will receive \$2.75 on 235 lbs. At delivery if that hog weighs 265 lbs. the hog will have gained the maximum 30 lbs. allowed. Members will receive the resale price for this 30 lbs. This will compensate for feed, but will not be as harsh on the buyers.
11. The sale committee will do everything in its power to have all bills sent no later than September 1st and payment sent to you as soon as possible. **HOWEVER**, please note that you will not receive payment until the Extension Office has received your thank you note, **STAMPED AND ADDRESSED. DO NOT SEND** them directly to the buyer, we must see them first. **FURTHERMORE**, you will not receive payment until your buyer has paid!
12. Sale checks will be mailed to the address you provide on your consignment form.
13. **All poultry must be delivered to the buyer within two weeks of the Market Animal Sale.**

DEPARTMENT J

JUNIOR BEEF

Premiums: Divisions 1-16: Champion - \$4.00, Reserve Champion - \$4.00, Blue - \$3.50, Red - \$3.00, White - \$2.50

DIVISION 1 — JUNIOR BREEDING BEEF

1. Crossbred cattle should enter the class they most resemble, not necessarily by breed of sire, etc. If in question, it is the exhibitors responsibility to present the animal to the show committee prior to the show so that necessary changes can be made.
2. Where limited animals are entered in any particular class, the show committee may combine classes or types.
3. Registration papers are required for Junior Breeding Cattle entered in either County or State Fair. These papers should be in the members name prior to or by the ownership deadline.

BREEDS:

- | | |
|-------------------------------------|----------------------------------|
| A. Angus | E. Any Other English Breed |
| B. Hereford/Polled Hereford Crosses | F. Any Other Continental Breed |
| C. Main Anjou & Maine Anjou Crosses | G. Composite Seedstock |
| D. Shorthorn | H. Dairy Cow - All ages & Breeds |
4. Cow and calf must belong to the member by June 1st of the current year.
 5. Cow/Calf Pairs will be judged on the following criteria:
 - A. A complete and up-to-date livestock record book (due in the Extension Office on July 30th). 50 pts.
 - B. A personal interview by a committee (interview will be prior to beef show day and will be announced in the monthly 4-H newsletter). 50 pts.
 - C. Visual approval completed by the beef judge. 50 pts.

CLASS:	A	B	C	D	E	F	G	H
Junior heifer calf born: Jan. 1 - April 30, 2021	1	11	21	31	41	51	61	
Senior heifer calf born: Sept. 1 - Dec. 31, 2020	2	12	22	32	42	52	62	
Summer yearling heifer born: May 1 - Aug. 31, 2020	3	13	23	33	43	53	63	
Spring yearling heifer born: Mar. 1 - April 30, 2020	4	14	24	34	44	54	64	
Junior yearling heifer born: Jan. 1 - Feb. 28, 2020	5	15	25	35	45	55	65	
Sr. yearling heifer born: Sept. 1 - Dec. 31, 2019	6	16	26	36	46	56	66	
Cow/Calf Pair	7	17	27	37	47	57	67	
Dairy Cow - All ages and breeds								200

BULLS

BREED

J. Continental Breeds (Classes 85-86)

K. English Breeds (Classes 90-91)

Class

J K

Jr. Bull Calf, born Jan. 1 to Apr. 30, 2021

85 90

Sr. Bull Calf, born Sept. 1 to Dec. 31 2020

86 91

JUNIOR PROSPECT CALF SHOW

1. Prospect Calves (formerly called feeder calves) should arrive on the day of the show and are released following the show.
2. Breed, sex and birthdates are required at time of entry.
3. All English bred calves and crosses will be shown together by sex and age.
(Same procedure for exotic calves)

CLASS:

J-100 ... English-bred steer, calved Mar. 1-June 1, 2021

J-101 ... English-bred steer, calved Jan. 1-Feb 28, 2021

J-102 ... Continental-bred steer, calved Mar.1-June 1, 2021

J-103 ... Continental-bred steer calved Jan. 1-Feb. 28, 2021

J-104 ... English-bred heifer, calved Mar. 1-June 1, 2021

J-105 ... English-bred heifer calved Jan. 1-Feb. 28, 2021

J-106 ... Continental -bred heifer, calved Mar. 1-June 1, 2021

J-107 ... Continental-bred heifer, calved Jan. 1-Feb. 28, 2021

J-108 ... Pen of Three Prospect Calves

- a. Each club/chapter may enter up to two Pen of Three Feeder Calves.
 - i. No more than two (animals per pen) may be from one family.
- b. Each pen may have one additional handler to set up and exhibit the pen. ALL exhibitors and handlers must be 4-H/FFA members within their respective club/chapter.
- c. Pens will be evaluated on appearance, uniformity and quality. Showmanship, appearance and attitude of the exhibitors will also be strongly considered.
- d. This class need not be pre-entered.

DIVISION 2 — JUNIOR MARKET BEEF

- 1. Classes will be based on the animals breed and weight. Special awards will be presented to the top Hereford, Angus, Charolais, Red Angus, English-Cross, and Continental Cross animals or any other breed or cross breed which an award donor specifically requests.
- 2. Weigh-in's will be Tuesday morning at 9:30 AM. **NO RE-WEIGH'S!**
- 3. **MARKET HEIFERS MUST BE SPAYED. THIS IS A MARKET BEEF SHOW IT IS EXPECTED TO BE TERMINAL FOR ALL ENTRIES. PROOF OF SPAYING IS REQUIRED.**
- 4. Market steers and heifers will show separately in their respective classes. The breed Champions will show against each other for Grand Champion Market Beef.
- 5. Minimum sale weights:

Steers: 1150 lbs.	Heifers: 1050 lbs.
--------------------------	---------------------------
- 6. Maximum pay weights:

Steers: 1400 lbs.	Heifers: 1400 lbs.
--------------------------	---------------------------

CLASS:

- 1. Market Beef Steers
- 45. Market Beef Heifer
- 55. Pen of Three
 - a. Each club may enter up to two Pen of Three Market Steers. No more than two (animals per pen) from one family.
 - b. Each pen may have one additional handler to set up and exhibit the pen. All exhibitors and handlers must be 4-H/FFA members within their respective club/chapter.
 - c. Pens will be evaluated on appearance, uniformity and market quality. Showmanship, appearance, and attitude of the exhibitors will also be strongly considered.
 - d. This class need not be pre-entered.

DIVISION 5 — JUNIOR DAIRY GOATS

- 1. Does only will be shown.
- 2. Horned animals will be discriminated against, except pygmies which use a different score card.

BREEDS:			
A. Saanen	C. LaMancha	E. Nigerian Dwarf	G. Recorded Grade
B. Alpine	D. Nubian	F. All Other Purebreds	

Sr. Division - Animals that have freshened, including dry milkers.							
CLASS:	A	B	C	D	E	F	G
Under 2 years, in milk	1	12	23	34	45	56	67
2 years and under 3 years	2	13	24	35	46	57	68
3 years and under 5 years	3	14	25	36	47	58	69
Does 5 years and over	4	15	26	37	48	59	70
Best Udder	5	16	27	38	49	60	71

Jr. Division - 24 months or younger that have never freshened.								
CLASS:	A	B	C	D	E	F	G	
Jr. Kid - born after April 1, 2021	7	18	29	40	51	62	74	
Sr. Kid - born Dec. 1, 2020 - Mar.31, 2021	8	19	30	41	52	63	75	
Jr. Yearling - born Aug. 1, 2019 to Nov. 30, 2020	9	20	31	42	53	64	76	
Sr. Yearling - born April 1, 2019 to July 31, 2020	10	21	32	43	54	65	77	

DIVISION 6 — JUNIOR BREEDING MEAT GOAT SHOW

BREEDS:

- A.** Percentage Boer
(1/2 to 7/8 blood)
- B.** Full Blood Boer
- C.** All other Meat Breeds

Does:	A	B	C
Doe Kid - born April 1, 2021 and after	1	27	53
Doe Kid - born Jan. 1 - Mar. 31, 2021	2	28	54
Doe Kid - born Sept.1 - Dec. 31, 2020	3	29	55
Yearling Doe - born Sept. 1, 2019 - Aug. 31, 2020	6	32	58
Two year old Doe - born Sept. 1, 2019 - Aug. 31, 2019	7	33	59
Three years & older Doe - born before Sept. 1, 2018	8	34	60
Best pair of Does; any age	9	35	61
Bucks:			
Buck kid - born April 1, 2021 and after	14	40	66
Buck kid - born Jan. 1 - Mar. 31, 2021	15	41	67
Buck kid - born Sept. 1 - Dec. 31, 2020	16	42	68
Yearling Buck - born Sept. 1, 2019 - Aug. 31, 2020	19	45	71
Two year old Buck - born Sept. 1, 2018 - Aug. 31, 2019	20	46	72
Three years and older Buck - born before Sept. 1, 2018	21	47	73
Best pair of Bucks, any age	22	48	74

DIVISION 6 — MEAT GOAT SHOW

Market Goat:	81
Pen of 3 Market Goats	82

JUNIOR HORSE SHOW

GENERAL RULES:

1. Rules stated in the current "AQHA" apply unless superseded by County rules.
2. No stallions will be shown in any class.
3. Horses will be checked against their official identification records prior to entering the ring.
4. Horses will be stalled by club if space permits. Final procedures will be announced prior to the Fair.
5. All youth members must have a current horse safety certification on file for each horse they are exhibiting prior to fair.

DIVISION 7 — HALTER CLASS

Individual horses may be entered in one halter class only.

CLASS:	A	B
Filly Foaled in 2021	1	15
Filly Foaled in 2020	2	16
Mare Foaled in 2019	3	17
Mare Foaled in 2014-2018	4	18
Mare Foaled before 2014	5	19
Gelding Foaled in 2021	8	22
Gelding Foaled in 2020	9	23
Gelding Foaled in 2019	10	24
Gelding Foaled in 2014-2018	11	25
Gelding Foaled before 2014	12	26

****Exhibitors can scratch the day of the show but they cannot add new entries****

****Halter horses may only be shown in one breed division****

DIVISION 8 —PERFORMANCE CLASSES

1. Classes are divided by: Exhibitors age into Junior, Intermediate, and Senior groups - with the exception of Western Pleasure and Western Equitation, which will be divided on age of exhibitor and age of horse, with the class #, followed by a J. Junior horses are those foaled after 2016, (5 years and younger).
2. For purposes of safety, a Junior may be assisted by parents, leaders, or other qualified persons in saddling, bridling, and tack change.
3. For purposes of safety, any member may be assisted by an advisor in horse control prior to entering the ring.
4. Programmed Ride: Juniors will ride Training Level Test 1; Intermediates will ride Training Level Test 2; Seniors will ride Training Level Test 3. All tests can be found at <http://www.usef.org> (be sure to refer to the USEF Dressage Tests: Training Level).
6. Working Cow Horse: Seniors only compete at State Fair. Dry work will be first. Qualifying exhibitors will work cattle.
7. Each horse will be assigned a number and the member must use that correct number for that horse to keep track of points for the All-Round Junior, Intermediate, and Senior Outstanding Performance Horse award.
8. Classes: 142, 143, 144, and 182 are not eligible for State Fair.

Performance Classes	Senior	Intermediate	Junior
Hunter Hack (County only)	142	143	144
Hunter Under Saddle	145	160	171
Hunt Seat Equitation	146	161	172
Programmed Ride	147	162	173
Western Pleasure	148	163	174
Western Pleasure	148J	163J	
Western Horsemanship	149	164	175
Western Horsemanship	149J	164J	
Western Riding	150	165	176
Reining	151	166	177
Trail	152	167	178
Barrels	153	168	179
Pole Bending	154	169	180
Working Cow Horse	155	N/A	N/A
Breakaway Roping	156	N/A	N/A
Ranch Sorting	157	182	N/A
Team Roping	158	N/A	N/A
Goat Tying	159	170	N/A
Ranch Riding	183	184	185

Seniors: age 14 & up as of January 1 of current year.
Intermediates: ages 11-13 as of January 1 of current year.
Juniors: ages 8-10 as of January 1 of current year.

The Niobrara County Fair Board, 4-H Council and Extension Office prohibit individuals from riding horses bareback, riding double, riding without bridles and reins, or riding backwards. Horses are to be kept in the horse stall and arena areas. Horses are not to be lead or ridden through the other livestock barn area, around the exhibit hall or concession building, on the sidewalks, or on the lawn. Horses should be ridden and/or kept in the horse barn or to the south and east of the horse arena.

DIVISION 9 — JUNIOR RABBITS

1. Rabbits do not need to be pedigreed, registered, or meet ARBA standards; however, exhibitors should show quality entries.
2. Rabbits entered in State Fair must be tattooed in the left ear.

Doe or buck - and age:					
A	Jr. Doe (up to 6 months)	C	Sr. Doe (8 months & older)	E	Int. Buck (6 - 8 months)
B	Int. Doe (6 - 8 months)	D	Jr. Buck (up to 6 months)	F	Sr. Buck (8 months & older)

CLASS:	A	B	C	D	E	F
Californian	1	2	3	4	5	6
Flemish Giant	7	8	9	10	11	12
French Lop-Broken	13	14	15	16	17	18
French Lop-Solid	19	20	21	22	23	24
New Zealand (All varieties)	25	26	27	28	29	30
Satins (white)	31	32	33	34	35	36
Satins (All varieties)	37	38	39	40	41	42
Purebred	43	44	45	46	47	48
Crossbred	49	50	51	52	53	54
Angora English (All)	57	*	58	59	*	60
Angora French (All)	61	*	62	63	*	64
Dutch (All varieties)	65	*	66	67	*	68
Himalayan	69	*	70	71	*	72
Holland Lop	73	*	74	75	*	76
Jersey Woolly (All varieties)	77	*	78	79	*	80
Mini Lop Colored Pattern	81	*	82	83	*	84
Mini Lop Broken Pattern	85	*	86	87	*	88
Mini Rex Broken Pattern	89	*	90	91	*	92
Mini Rex Solid Pattern	93	*	94	95	*	96
Netherland Dwarf	97	*	98	99	*	100
Polish	101	*	102	103	*	104
Rex Broken Pattern	105	*	106	107	*	108
Rex Colored Pattern	109	*	110	111	*	112
Purebred	113	*	114	115	*	116
Crossbred	117	*	118	119	*	120

**RABBITS MUST
BE SHOWN IN
A MEAT PEN
CLASS IN OR-
DER TO BE
ALLOWED TO
SELL.**

CLASS 121: Meat Pen: (must be separate rabbits from other classes.) County level-age: up to 70 days and to weigh between 3 and 5 pounds each. Meat Pen consists of 3 animals.

CLASS 122: Single Fryer

FUR CLASSES					
130	Normal, white fur	133	Rex, all colors but white	136	All other Breed Fur (Color)
131	Normal, all but white	134	Satin, white only	137	Fryer Fur, all colors
132	Rex, white only	135	Satin, all colors but white		

(RABBIT) WOOL CLASSES:

CLASS 140: Angora Wool, white only

CLASS 141: Angora Wool, all colors

JUNIOR SHEEP SHOW

DIVISION 10 — JUNIOR BREEDING SHEEP SHOW

- Classes are listed as for a standard purebred show with entry classifications identical to State Fair. (For State Fair entries see State Fair Book for detailed information on requirements.)
- The show committee may divide or combine classes according to the number of entries or any other reason deemed necessary.
- All sheep must be shorn after January 1 of the current year.
- For County purposes only, classes shown under “flock,” may be a combined group of purebred sheep from one family. No Club or Chapter combinations will be allowed.
- All sheep shown in flock class must have been shown in their respective classes at the current year’s Niobrara County Fair.

BREEDS:										
A. COLUMBIA	E. SUFFOLK					H. ANY OTHER MEAT BREED				
B. DORSET	F. TARGHEE					I. ANY OTHER HAIR BREED				
C. HAMPSHIRE	G. ANY OTHER WOOL BREED					J. COMMERCIAL;CROSSBRED; WETHER TYPE				
D. RAMBOUILLET										
CLASS:	A	B	C	D	E	F	G	H	I	J
Ram - 1yr. and under 2 yrs (born in 2020)	1	15	29	43	57	71	85	99	113	127
Fall Ram Lamb (born Sept. 1-Dec. 31, 2020)	2	16	30	44	58	72	86	100	114	128
Winter Ram Lamb (born Jan. 1 - Feb. 15, '21)	3	17	31	45	59	73	87	101	115	129
Spring Ram Lamb (born Feb. 16 - June 1, '21)	4	18	32	46	60	74	88	102	116	130
Pen of 2 Ram Lambs	6	20	34	48	62	76	90	104	118	132
Ewe, 1 yr. Old and under 2 (born in 2020)	7	21	35	49	63	77	91	105	119	133
Fall Ewe Lamb (born Sept. 1 -Dec. 31, 2020)	8	22	36	50	64	78	92	106	120	134
Winter Ewe Lamb (born Jan. 1- Feb. 15, '21)	9	23	37	51	65	79	93	107	121	135
Spring Ewe Lamb (born Feb. 16 - June 1, '21)	10	24	38	52	66	80	94	108	122	136
Pen of 2 Ewe Lambs	12	26	40	54	68	82	96	110	124	138
Best 4 Head Lambs from one exhibitor (both sexes represented)	13	27	41	55	69	83	97	111	125	139
Flock (consisting of 1 ram any age, 2 yearling ewes and 2 ewe lambs.)	14	28	42	56	70	84	98	112	126	140

CLASSES FOR NIOBRARA COUNTY FAIR ONLY

CLASS:

- 141. Orphan Ewe Lamb (dropped between January 1 & March 31, 2021)
- 142. Orphan Ewe Lamb (dropped on or after April 1, 2021)
- 143. Orphan Wether Lamb (dropped between January 1 & March 31, 2021)
- 144. Orphan Wether Lamb (dropped on or after April 1, 2021)
- 145. Commercial Ewe Lamb (dropped between January 1 & March 31, 2021)
- 146. Commercial Ewe Lamb (dropped on or after April 1, 2021)
- 147. Commercial Wether Lamb (dropped between January 1 & March 31, 2021)
- 148. Commercial Wether lamb (dropped on or after April 1, 2021)
- 149. Champion and Reserve Champion Commercial Lamb (high animal in the above four commercial lots automatically entered in this lot)
- 150. Commercial Yearling Ewe (one year and under two)

DIVISION 11 — JUNIOR MARKET LAMB SHOW

1. Market lambs may be ewes or wethers and must be shorn 30 days prior to County Fair show day.
2. Lambs must weigh a minimum of 110 lbs. to sell or show in market classes. Maximum pay weight is 150 lbs. **(NO REWEIGHS!)**
3. Lambs will be entered according to the classes listed below. For County Fair purposes, the top 2 lambs from each breed classification will return to be judged for Grand Champion Market Lamb.
4. **Niobrara County Fair does not condone lifting of market lambs in the show ring. All lambs must have four feet on the ground in the show ring at all times. Lifting off the ground or placing on any support or altered ring surface is not acceptable. Exhibitors will receive one warning if they are found lifting or slapping lambs. Second offenses will result in automatic exhibitor disqualification.**
5. There will be no muzzles, of any type, allowed on youth livestock unless approved in writing by a licensed Wyoming veterinarian and presented to the specific superintendent prior to weighing -in their animal. Drenching as a method to source nutrition for an animal is prohibited. Drenching for the purpose of hydration, as prescribed by a licensed veterinarian will be allowed. Drench can be administered ONLY by the 4-H/FFA member who owns the animal.

CLASS:			
1	Blackface	20	Speckled Face
10	Whiteface	45	CLUB PEN OF THREE

- A. Each club may enter a pen of 3 market lambs of any sex. No more than two (per pen) may be from one family.
- B. Each pen may have one additional handler to set-up and exhibit the pen. All exhibitors and handlers must be 4-H/FFA members within their respective club/chapter.
- C. Pens will be evaluated on appearance, uniformity, market quality. Showmanship, appearance and attitude of exhibitors will also be considered.
- D. This class need not be pre-entered.

DIVISION 13 — MARKET SWINE CLASS

1. Minimum weight for market hogs to show and sell is 220 lbs. and maximum pay weight is 285 lbs. **NO BOARS - NO REWEIGHS!**
2. Market classes will be separated by weights.
3. Class divisions will be established as needed by the show committee after weigh-in.
4. Weigh-in is on Tuesday morning at 9:30 AM.
5. See "General Livestock info" and Junior Livestock sale rules.

CLASS

1. Market Hogs
40. Pen of Three Market Hogs
 - a. Each club may enter up to two pens of three market hogs, of any sex. No more than two (animals per pen) may be from one family.
 - b. Each pen may have one additional handler to set up and exhibit the pen. All exhibitors and handlers must be 4-H/FFA members within their respective club/chapter.
 - c. Pens will be evaluated on appearance, uniformity and market quality. Showmanship, appearance, and attitude of the exhibitors will also be strongly considered.
 - d. This class need not be pre-entered.

TRAILERS
— that —
WORK
— as —
HARD
as you do.

Sales • Service • Repair • Parts

CARL'S
TRAILER SALES
YOUR TRAILER HEADQUARTERS
Belle Fourche, SD

(605) 892-4032
US HWY 212 West
www.carltrailersales.com

DIVISION 15 — JUNIOR POULTRY

Exhibitors may have no more than 2 entries per class. Each exhibitor may enter a total of 20 individual birds in all divisions (including fryer pens)

Standard Poultry:

- | | |
|---|---|
| <p>A. Cock-Male fowl one year and older</p> <p>B. Cockerel: Male fowl less than one year old</p> <p>C. Hen: Female fowl one year old and older</p> <p>D. Pullet: Female fowl less than one year old</p> | <p>E. Mature Trio-one cock and two hens of same breed and variety</p> <p>F. Young Trio-one cockerel and two pullets of same breed and variety</p> |
|---|---|

STANDARD POULTRY:						
	A	B	C	D	E	F
American	1	2	3	4	5	6
Asiatic	7	8	9	10	11	12
Continental	13	14	15	16	17	18
English	19	20	21	22	23	24
Mediterranean	25	26	27	28	29	30
Other Breeds	31	32	33	34	35	36
BANTAM POULTRY:						
Game Breeds	40	41	42	43	44	45
Single Comb-Clean Leg	46	47	48	49	50	51
Rose Comb Clean Leg	52	53	54	55	56	57
All Other Combs Clean Leg	58	59	60	61	62	63
Feather Legged	64	65	66	67	68	69

For the following please see the State Fair Book for classes and information:
Ducks, Geese, Ornamental Birds, Turkeys, and Waterfowl.

MEAT PENS

- | | |
|----------------------------|----|
| Meat Pen of Three Chickens | 70 |
| Turkey, 1 bird | 71 |
| Meat Pen of two Geese | 72 |
| Meat Pen of two Ducks | 73 |
| Meat Pen of two Game Birds | 74 |

**ALL BIRDS SHOWN IN MEAT
PENS MUST BE HATCHED IN
THE CURRENT YEAR TO BE
ELIGIBLE FOR THE MARKET
ANIMAL SALE.**

**POULTRY MUST BE SHOWN IN A MEAT PEN CLASS IN ORDER TO BE
ALLOWED TO SELL. TURKEYS MUST SHOW IN MARKET CLASS.**

"Everything For Ranchers But Rain"

Family owned and serving our customers since 1985

Representing:

Hubbard - Woody's - Country Vet - Ranchers Choice
Purina - Running Horse Feeds - Pet Foods
Crystalyx - Smartlic - Vitalix - Redmond Minerals
Ranchers Livestock Equipment - Tarter - Hutchison Western
Hastings - 3W Livestock - Cow Country Livestock - Bul Tuf - Watson

We Stock:

Feed - Fencing Supplies - Stock Tanks - Livestock Equipment - Salt
Continuous Fencing - Bulk Feed - Mineral - Pet Supplies
Pipeline Supplies - Livestock Vaccine - Redi Crete - Rebar
Muck Boots - Boggs Boots - 2K Designs - Montana Silversmith - Tack
Schaefer Ranchwear - Wyoming Traders - Wrangler - Gloves

Serving Three Locations:

Newcastle

2750 West Main Street
Newcastle, Wyoming
307-746-3111

Lusk

925 South Main Street
Lusk, Wyoming
307-334-3807

Edgemont

305 1st Avenue
Edgemont, South Dakota
605-662-7223

2021 NIOBRARA COUNTY BORN AND RAISED

MARKET CONTEST

The purpose of the Born and Raised Market Contest is to recognize quality Niobrara County born and raised market animals shown at the Niobrara County Fair.

1. This contest is open to all eligible Niobrara County 4-H and Rawhide FFA members.
2. Animals must fall under one of the following options:
 - a. Be born and raised by a Niobrara County Producer and purchased by a Niobrara County 4-H member or Rawhide FFA member.
 - b. Be born and raised by a Niobrara County 4-H member or Rawhide FFA member.
*Considerations may be made for those 4-H/FFA members not residing within the boundaries of Niobrara County by consultation with the 4-H Educator or FFA Advisor and the Niobrara County Fair Board.
3. Members must designate animals intended for this contest at County weighing and tagging and turn in the Contest Agreement.
4. Purchased and/or contestant raised animals must be fed by the contestant from time of 4-H/FFA Ownership Deadlines.
5. Members wanting to participate in this contest must sign up for the class through the fair entry system and must be completed when fair entries are due.
6. Niobrara Born and Raised Contest is available to Beef, Goat, Swine, Sheep and Poultry.
7. Animals must make the minimum weight according to the Niobrara County Fair Market Show rules, meet all other Niobrara County Fair entry criteria and must compete in the regular Niobrara County Fair market class.
8. This is a Niobrara County contest only, winning this class does not make the contestant eligible for any State Fair contests.
9. The Niobrara Born and Raised contest will follow the Market Show.
10. Placings will be given to Grand and Reserve.
11. If found that the member has been deceitful in any part of the contestant agreement concerning the animal's origins, the member is no longer eligible for future Niobrara County Born and Raised Contests.

COUNTY ONLY CLASSES

1602-60 MARKET BEEF

1611-60 MARKET RABBIT

1606-60 MARKET GOAT

1613-60 MARKET LAMB

1609-60 MARKET POULTRY

1619-60 MARKET SWINE

DIVISION 000 — Pre-4-H Classes (County Fair Only)

Premiums for Pre 4-H: \$2.00 per exhibit - (Classes 1-9)

Pre-4-H: Any youth eligible under General Rules for residency and under 8 years old on January 1 of the current year may enter the following:

CLASS 1 - Pre 4-H one lamb

CLASS 7 - Pre 4-H one cat

CLASS 2 - Pre 4-H one calf

CLASS 8 - Pre 4-H one goat

CLASS 3 - Pre 4-H one horse (no stallions)

CLASS 9 - Pre-4-H one poultry

CLASS 4 - Pre 4-H one pig

CLASS 10 - Any Pre-4-H Static Exhibit

CLASS 5 - Pre 4-H one rabbit

CLASS 6 - Pre 4-H one dog

DIVISION 001 - 4-H CLOVERBUDS (County Fair Only)

Premiums for 4-H Cloverbuds: \$2.00 per exhibit

4-H Cloverbuds: Any youth officially enrolled as a Niobrara County 4-H Cloverbud member.

Unlimited entries per participant

CLASS 1 - ANY EXHIBIT

DIVISION 002 - 4-H SPECIAL INTEREST PROJECTS (County Fair Only)

Premiums for 4-H SPECIAL INTEREST PROJECTS: \$2.00 per exhibit

4-H Special Interest Projects: Any youth who participated in a 4-H Special Interest Project during the year. Example: Quilt Club, 4-H Fridays, etc.

Unlimited entries per participant

CLASS 1 - ANY EXHIBIT

2013 AQHA Palomino Stallion

FLIT YEAH IMA

FIREWATER "GUNNER"

Fire Water Flit
FIREWATER FINALE
Ima Little Bully

Shoot Yeah SI108
ALOTTA STYLE N GRACE SI86
Zoannie SI90

Incentives:
COWBOY STATE INCENTIVE
COLORADO CLASSIC
VGBRA
CORNHUSKER
GRIDIRON

ApHC & APHA listed | Cooled or Frozen Semen | Live Cover Available | 15.2 - 1250# | Stud Fee: \$850 - 1 wk LFG
COLOR GENES: Rfactor - ee Agouti - AA Cream - nCr N/W20 | 6 Panel N/N

KRYSTAL HARRIS PETERSON

Lusk, Wyoming | 307-351-2744 | vfburrseye@gmail.com
www.GRAZINGBITPERFORMANCEHORSES.com

D&M Equine Design

RESIDENTIAL HEATING
AND AIR SERVICE
AND REPAIR

COMMERCIAL HEATING
AND AIR SERVICE
AND REPAIR

NEW CONSTRUCTION
HEATING AND AIR
SERVICE

CONTACT US NOW

307-235-9080

DEDICATED FINANCING AVAILABLE

FLEXIBLE FINANCING
AVAILABLE FOR
ANY JOB TYPE!

12 MONTHS -
INTEREST FREE
&
12 MONTHS -
NO PAYMENT

Supports Niobrara County Fair
"A Super Hero County"

Friday Sales **Family Owned & Operated**

Jack & Laurel Hunter
308-430-9108

Rich & Alicia Robertson
307-340-1165

308-665-2220-office
www.crawfordlivestock.com

Like us on Facebook!

DEPARTMENT H - (4-H)

Premiums: Champion - \$3.50, Reserve Champion - \$3.50, Purple - \$3.50, Blue State Fair - \$3.00, Blue - \$2.50, Red - \$2.00, White - \$1.50

DIVISION 14 — 4-H CAT SHOW

1. The "Household Pet" cat is a mixed breed or unknown descent.
2. A purebred cat is one belonging to a recognized breed with characteristics maintained through generations of unmixed descent; may be registered with a recognized registry.
3. Kittens must be at least 4 months old and not older than 8 months of age. Adult cats are older than 8 months of age. Because of susceptibility to disease, no kitten under 4 months of age will be accepted for competition.
4. No pregnant or nursing cats may be entered.
5. All cats and kittens must have their claws clipped. Declawed cats may enter the show and will not be counted down for declawing.
6. Do not enter your cat if you feel it will not be easily handled by the judge.
7. Each cat or kitten must be wearing a harness or collar (not a safety collar) and a leash. The exhibitor must always wear the leash on their wrist for safety reason.
8. Exhibitors must furnish their own carpet square during judging.
9. Exhibitors must provide a proper cage or carrier for their cats/kittens.
10. All exhibitors should wear long sleeve shirts or blouses with trousers or skirts. NO shorts allowed.

Cats must have current rabies and distemper shots. It is strongly suggested, but not mandatory, that all entries have the combination vaccinations, plus feline leukemia. Vaccinations should not be received within three weeks prior to the show.

~HEALTH CERTIFICATE REQUIRED~

MIDKIFF
WATER WELL SVC.
SOLAR POWERED SUBMERSIBLES
SUBMERSIBLE PUMPS
WINDMILL REPAIRS

HOME: 307/334/2383 JOHN & BRENDA MIDKIFF
CELL: 307/351/7716 P.O. BOX 992
307/351/7715 LUSK, WY 82225

Kitten Classes (4-8 months):

1. Long-haired female
2. Long-haired male
3. Short-haired female
4. Short-haired male

Adult Classes (more than 8 months of age):

5. Purebred, long haired male
6. Purebred, long haired female
7. Purebred, short haired male
8. Purebred short haired female

9. Household Pet, long haired male
10. Household Pet, long haired female
11. Household Pet, short haired male
12. Household Pet, short haired female

FUN Classes:

13. Oldest Cat
14. Longest Tail
15. Longest Whisker
16. Shortest Tail
17. Best Groomed Cat

Cats found to be ill or with parasites (fleas, ear mites, etc.) will not be allowed to show and will be dismissed from the grounds. No cat or kitten may enter the show if there is any (feline) infectious or contagious disease in the household within three weeks prior to the show date.

Good Luck
Niobrara County Fair
Participants

Eastern Wyoming College
3200 West C Street • Torrington, WY
307.532.8200 • 866.327.8996

DIVISION 15 — 4-H DOG SHOW

1. All dogs must be at least 6 months of age by May 1st to compete in the 4-H Dog Show and one year of age by May 1 for agility classes.
2. All dogs entering the 4-H Dog Show must have proof of current immunizations (rabies, distemper and parvo), by a licensed veterinarian (shot records may be checked when you sign in at the show).
3. All dogs must be on a leash (excluding competition) and under control at all times. Dogs must not be taken near the stock barns. Once the 4-H Dog Show is completed, all dogs must be removed from the Fairgrounds.
4. Vicious dogs will be dismissed from the ring and must be removed from the premises.
5. Females in season will be allowed in classes. However, they will go through at the end of all classes.
6. Spayed, monorchid and neutered dogs may be shown without judging discrimination.
7. Dogs soiling or urinating in the ring will be disqualified.
8. Dogs must be clean and well groomed.
9. The show committee reserves the right to ask anyone violating these rules to leave the premises.

Section 2 – Obedience

1. A 4-H member may compete in only one obedience class per dog, with a total maximum of two entries (dogs). Their first dog is referred to as the “A” dog. The other is referred to as the “B” dog for class entries.
2. The first-year beginner novice class is for members who are in their first year of the dog project, not the first year with a new dog. It is designed as a training class for members who do not feel competent to start in the On Leash class. Members may compete in the first year beginner novice class only once.
3. A 4-H exhibitor with a dog shown previously in obedience classes by another 4-H handler or an obedience title must show the dog by these guidelines:
 - a. Junior and Intermediate age exhibitors may move back or down one level.
 - b. Senior age exhibitors must show the dog at the highest level the dog has achieved.
4. A dog receiving a qualifying score of at least 170 points at county fair may advance the following year to the next higher class but must advance after receiving 3 qualifying scores. Once the higher level of obedience is selected for the dog, the member may not drop back to the lower level with the same dog.
5. High in trial will be calculated on the basis of the raw qualifying score plus five additional points with each increase in level of difficulty.
6. Score sheets: The Wyoming 4-H dog score sheets were designed for the benefit of 4-H members. They are intended as guides for judges. Judges use their discretion in deciding the seriousness of errors.
7. All dogs must enter/leave the show ring and compete with a six foot leash.
8. Bait is not allowed in an obedience competition.
9. Dogs soiling or urinating in the ring during judging will be disqualified.
10. Males and females will be shown in the same class. Females in heat will be shown last in the class and must be kept away from the obedience ring until call time.

CLASS:

1. **FIRST YEAR-BEGINNER NOVICE**
2. **ON LEASH A**
3. **NOVICE A** (on and off leash): For dogs that have not received a first level obedience title from another organization.
4. **GRADUATE NOVICE A:** For dogs that have received a first level obedience title from another organization but have not received a second level obedience title.
5. **OPEN A** (off leash): For dogs that have received a first level obedience title from another organization but have not received a second level obedience title.
6. **UTILITY A** (off leash): For dogs that have received a second level obedience title from another organization.
7. **ON LEASH B**
8. **NOVICE B** (on and off leash): For dogs that have not received a first level obedience title from another organization.
9. **GRADUATE NOVICE B:** For dogs that have received a first level obedience title from another organization but have not received a second level obedience title.
10. **OPEN B** (off leash): For dogs that have received a first level obedience title from another organization but have not received a second level obedience title.
11. **UTILITY B** (off leash): For dogs that have received a second level obedience title from another organization.

Section 3 - Conformation

- A. All dogs must enter and leave the ring on a leash.
- B. Classes will be subdivided by breeds within a class, if numbers warrant. First place winners in Classes 12-21 will compete for the Best in Show in conformation.
- C. Exhibitors entering more than one dog in any class may be assisted only by another 4-H member, if the dogs must be shown at the same time.
- D. Classes 12-19 will be judged according to AKC standards, but it is not necessary that dogs be registered; they must be purebred - both animal parents of the same breed.
- E. Classes 20 and 21 will be judged according to the predominant breed characteristics and/or soundness, gait, condition and grooming.
- F. Before entering your dog, check the list of breeds that are eligible for each group. It can be found online at (<http://www.Wyoming4H.org>) under the dog link of the projects tab.

CLASS:

- | | |
|--------------------|--|
| 12. Sporting group | 17. Non-sporting group |
| 13. Hound group | 18. Herding group |
| 14. Working group | 19. Any other purebred dogs not listed elsewhere |
| 15. Terrier group | 20. Any other dog, over 14" group |
| 16. Toy group | 21. Any other dog, under 14" group |

Section 4 - Agility

- A. Dogs must be at least one year of age by May 1st.
- B. State entrants must achieve qualifying scores at their county level before competing in the State 4-H Dog Show. The level at which a member qualifies at the county level is the level in which they will compete at the State 4-H Dog Show.

- C. A dog receiving a qualifying score of at least 75 points at County Fair may advance the following year to the next higher class but must advance after receiving 3 qualifying scores. Once the higher level in agility is selected for the dog, the member may not drop back to the lower level with the same dog.
- D. Youth with a dog shown in previous years by another 4-H handler in or shows sponsored by other dog organizations, must show the dog under these guidelines:
 - Junior and Intermediate aged 4-H youth may move “back or down” one level.
 - Senior aged 4-H youth must show the dog at the same level that the dog competed at previously.
- E. All dogs must enter and leave the ring on leash
- F. Level 1 dogs will run on a leash 6 foot length. Level 2 dogs may use a 6 foot leash, a 6 inch tab for quick corrections, or off leash. Collars must be of a flat, buckle variety with nothing hanging from it such as tags.
- G. Bait is not allowed in agility competitions.
- H. Dogs in season will run at the end of each class.
- I. A time for all handlers (only) to familiarize themselves with the course they are competing in will be established and announced.
- J. Fastest times will be used to break ties on scores at all levels.

Dog Height at Whither	Jump	Tire Jump	Pause Table	Broad Jump
Under 10"	4"	4"	8"	1 board
10" to under 15"	8"	4"	8"	2 boards
15" to under 20"	12"	8"	16"	3 boards
20" and over	16"	12"	16"	3 boards

Agility Level 1

- 22. Under 10"
- 23. 10" to under 15"
- 24. 15" to under 20"
- 25. 20" and over

Agility Level 2

- 26. Under 10"
- 27. 10" to under 15"
- 28. 15" to under 20"
- 29. 20" and over

Agility Level 3

- 30. Under 10"
- 31. 10" to under 15"
- 32. 15" to under 20"
- 33. 20" and over

Agility Level 4

- 34. Under 10"
- 35. 10" to under 15"
- 36. 15" to under 20"
- 37. 20" and over

Agility Level 5

- 38. Under 10"
- 39. 10" to under 15"
- 40. 15" to under 20"
- 41. 20" and over

Agility Level 6

- 42. Under 10"
- 43. 10" to under 15"
- 44. 15" to under 20"
- 45. 20" and over

Section 5 - Rally

- A. A dog can be entered in only one rally class.
- B. Dogs soiling in the ring will be disqualified.
- C. All dogs must enter and leave the ring on leash. Those competing in On-Leash classes should do so with a 6-foot leash.
- D. Collars may be flat buckle (leather or nylon) or choke chains.
- E. No bait (dog treats) is allowed in the ring.

Section 5 - Rally			
52	Junior a Novice dog	57	Senior with a Pre-Advanced dog
53	Junior with a Pre-Advanced dog	58	Junior, Intermediate, or Senior with an Advanced dog
54	Intermediate with a Novice dog	59	Junior, Intermediate, or Senior with and Excellent dog
55	Intermediate with a Pre-Advanced dog	60	Junior, Intermediate, or Senior with an RAE dog (combined Advanced and Excellent classes)
56	Senior with a Novice dog		

CLASSES

Classes are based on age of the youth and the experience of the dog and include:

Novice Dog: A dog competing which has not obtained three qualifying scores from competitions nor has a Rally title from an other organization.

Pre-Advanced Dog: A dog which has received three qualifying scores as a Novice Dog but has not earned a qualifying score as an Advanced Dog.

Advanced Dog: A dog which has received three qualifying scores from competitions, received a score at least 70 points in a Novice Dog class, or that has a Rally title from another organization.

Excellent Dog: A dog which has received three qualifying scores from competition, received a score of at least 70 points in an Advanced Dog class, or that has a Rally title from another organization.

Rally Advanced Excellent (RAE): After receiving three qualifying scores from competitions, the handler and dog move up to this level. At this level the handler and dog will compete in both Advanced Dog and Excellent Dog classes at the same show. The handler and dog must earn a qualifying score of 70 in each of the classes (Advanced and Excellent) to earn ribbons and or prizes. Handler and dog may show at this level indefinitely.

LEVI KOSMICKI

AUTHORIZED INDEPENDENT REPRESENTATIVE
OF ABS GLOBAL, INC.

3955 ROAD 40, YODER, WY 82244

p: 307.575.3076

www.absglobal.com

e: lkozmiccki@gmail.com

DIVISION 16 — 4-H AEROSPACE

- A. No live rocket engines allowed in any display.
- B. All exhibits should attach skills summary questions.
- C. Please find the appropriate class below.**

DIVISION 17 — 4-H ARCHERY

- A. No live ammunition is permitted.
- B. All exhibits should attach skills summary questions.
- C. Please find the appropriate class below.**

DIVISION 18 — 4-H BEEF

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or junior shows NOT in this division.
- C. Please find the appropriate class below.**

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediates (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|------------------------------------|--------------------------------------|------------------------------------|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

Steve Coon Construction LLC
PO Box 1138
Torrington, Wyoming 82240

Concrete Foundations * Flat Work
Steel Buildings
General Construction
Residential * Ranch * Commercial

(307) 532-9531 Office

(307) 532-1963 Cell

DIVISION 19 — 4-H CAKE DECORATING

1. All exhibits should attach skills summary questions.
2. Open only to members enrolled in Cake Decorating Projects.
3. Decorating must be done on an artificial cake form, such as Styrofoam or inverted cake pan. Do not exhibit real cakes.
4. Exhibits should be placed on disposable plates or boards covered with foil, plastic or decorative covering, and allow 1" minimum of free space between cake and outer edge of plate or board.
5. Do not bring exhibits on glass plates or valued trays. The Fair Board is not responsible for damage or theft.
6. Design should be suitable for the size and shape of cake. It should show good use of color and a pleasing combination of decorations.
7. Members must exhibit only in the class or unit in which they are enrolled.
8. Posters should be limited to a maximum of 22"X28". Place a small hole in the upper center of the poster for hanging. Display boards should not exceed 2'x3'.

CLASS NUMBER:

ICING BASED

Juniors (8-10 years old)

1. First or second year in project
2. Three years in project

Intermediate (11-13 yrs old)

3. First or second year in project
4. Three years in project

Seniors (14-19 years old)

5. First or second year in project
6. Three years or more

FONDANT BASED

Juniors (8-10 years old)

7. First or second year in project
8. Three years in project

Int. (11-13 yrs old)

9. First or second year in project
10. Three years in project

Seniors (14-19 years old)

11. First or second year in project
12. Three years or more in project

DIVISION 20 — 4-H CAT

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or junior shows NOT in this division.
- C. Please find the appropriate class below.**

DIVISION 21—4-H CIVIC ENGAGEMENT

- A. All exhibits should attach skills summary questions.
- B. Please find the appropriate class below.**

DIVISION 22 —4-H COMPUTERS

- A. All exhibits must attach skills summary questions.
- B. Exhibit may be accompanied with an explanation of operation and directions for use or operating.
- C. Please find the appropriate class below.**

DIVISION 23 — 4-H CROCHETING

- A. All exhibits should attach skills summary questions.
- B. Each exhibit may include historical information about the skill exhibited
- C. Please find the appropriate class below.**

DIVISION 24—4-H DOG

- A. All live animals should be entered in appropriate 4-H or youth shows—not in this division.
- B. All exhibits should attach skills summary questions.
- C. Please find the appropriate class below.**

DIVISION 25 — 4-H ELECTRICITY

- A. All exhibits must attach skills summary questions.
- C. Please find the appropriate class below.**

DIVISION 26 — 4-H ENTOMOLOGY

- A. All exhibits must attach skills summary questions.
- B. No live insects or toxic substances allowed.
- C. Insect collections should be display collections.
- C. Please find the appropriate class below.**

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediate (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|--|--|---|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

DIVISION 27 — 4-H FABRIC AND FASHION

JUDGING: FOR DIV. 24, 30, 41, 42, 53 - Monday, July 26 9:00 a.m.

- A. All exhibits must attach skill summary questions or they may be penalized at the judge's discretion.
- B. Members may enter multiple entries as long as every item is different in technique or pattern.
- C. All Fabric and Fashion exhibits must be judged at the Fairgrounds starting at 9:00 on July 26
- D. Exhibit must be exclusive work of the 4-H member and a product of the current 4-H year.
- E. All garments considered for the wool award must be labeled wool by a sewn-in label.
- F. Posters and boards should be exhibited with a hanging device.
- G. Buymanship project(s) and exhibits require appropriate forms. The actual garments are not evaluated in the Buymanship Classes.

CONSTRUCTION

Juniors (8-10 yrs old)

- 1. First or second year in project
- 2. Three years in project

Intermediate (11-13 yrs old)

- 3. First or second year in project
- 4. Three years in project

Seniors (14-19 yrs old)

- 5. First or second year in project
- 6. Three years or more in project

BUYMANSHIP

Juniors (8-10 yrs old)

- 7. First or second year in project
- 8. Three years in project

Intermediate (11-13 yrs old)

- 9. First or second year in project
- 10. Three years in project

Seniors (14-19 yrs old)

- 11. First or second year in project
- 12. Three years or more in project

EMBELLISHED OR RECYCLED

Juniors (8-10 yrs old)

- 13. First or second year in project
- 14. Three years in project

Intermediate (11-13 yrs old)

- 15. First or second year in project
- 16. Three years in project

Seniors (14-19 yrs old)

- 17. First or second year in project
- 18. Three years or more in project

EDUCATIONAL EXHIBIT

Juniors (8-10 yrs old)

- 19. First or second year in project
- 20. Three years in project

Intermediate (11-13 yrs old)

- 21. First or second year in project
- 22. Three years in project

Seniors (14-19 yrs old)

- 23. First or second year in project
- 24. Three years or more in project

DIVISION 28 — 4-H FOOD & NUTRITION

- A. All exhibits must attach skills summary questions.
- B. Recipes are required with all entries. Recipes will not be returned and become the property of 4-H. Recipes must include the member's name, age, and county they are representing.
- C. Only enter foods that can be safely stored at room temperature. Foods determined to be unsafe at room temperature will be disqualified with the decision of the judge being final. (For example, do not enter cream pies, casseroles, or items with cream cheese frosting, etc.) Foods entered should be suitable for freezing prior to State Fair to aid in transportation to the state fair.
- D. Judges may or may not choose to open, taste, cut, or handle, etc., any entry.
- E. Judges will negatively evaluate entries using commercial cake or bread mixes or those with wrappers (cupcakes, muffins, etc.).
- F. Exhibit on 6 inch or smaller, plastic coated or Styrofoam plate when possible.
- G. When smaller items are exhibited (rolls, cookies, biscuits, etc.) enter 3 items for each class.
- H.** When single items are exhibited (cakes, loaves, etc.), enter one fourth of the item. Breads should be displayed as an end-cut, cut from top crust through bottom crust.
- I.** ***Please find the appropriate class below***

PRESERVED

- A. All exhibits must attach skills summary questions.
- B. Recipes are required with all entries. Recipes will not be returned and become the property of 4-H. Recipes must include the member's name, age, and county they are representing.
- C. All exhibits must attach the following information in some fashion:
 - Product name
 - Processing method (boiling water or pressure)
 - If pressure, list pounds of pressure
 - Processing time
 - Altitude where product was processed
 - Style of packing (raw or hot)
 - Source of recipe
 - Drying process and internal temperature (for jerky)
- D. Due to potential hazards of food-borne illness, judges may or may not choose to open, taste, unseal, and handle, etc., any entry.
- E. Clear, clean standard (usually half-pint, pint, or quart) Mason home canning jars in good condition with two-piece metal canning lids (flat lid and band) must be used. Regular or wide-mouth styles may be used.
- F. All entries will be initially evaluated based on meeting food safety guidelines from USDA and current UW publications found at <http://www.wyoextension.org/eatwyoming/preserve.php> including appropriate altitude adjustments and processing times.

DIVISION 29 — 4-H GARDENING & HORTICULTURE

- A. All exhibits must attach skills summary questions.
- B. Exhibits must be presented on a paper plate for judging.

Please find the appropriate class below

DIVISION 30 — 4-H GEOLOGY

- A. All exhibits must attach skills summary questions.
- B. Use a display board or box suitable for vertical display. Attach specimens with wire to the board or box so there is no possibility of their coming loose.

Please find the appropriate class below

DIVISION 31 — 4-H GOATS

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or Junior Show **NOT** in this division.

C. Please find the appropriate class below.

DIVISION 32 — 4-H HEALTH

- A. All exhibits must attach skills summary questions.

B. Please find the appropriate class below

DIVISION 33 — 4-H HORSE

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or junior shows **NOT** in this division.

C. Please find the appropriate class below.

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediate (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|------------------------------------|-------------------------------------|------------------------------------|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

**DIVISION 34 — 4-H INTERIOR DE-
SIGN**

- A. All exhibits must attach skills summary questions.
Please find the appropriate class below

DIVISION 35 — 4-H KNITTING

- A. All exhibits must attach skills summary questions.
B. Each exhibit may include historical information about the skill exhibited.
C. Please find the appropriate class

**DIVISION 36 — 4-H LEATHER-
CRAFT**

- A. All exhibits must attach skills summary questions.
B. More than one entry may be made in “any other item” classes. However, exhibits MUST be of a different nature.
C. Do not enter buckles with belts, bulbs with lamps, wooden legs with camp stools or clock movements with clocks. Dyeing will be considered in the judging of leather articles.
D. If a kit is used, clearly explain the type of kit used on the skills summary sheet.
E. Please find the appropriate class below.

**DIVISION 37 — 4-H LLAMAS & AL-
PACAS**

- A. All exhibits must attach skills summary questions.
B. All live animals should be entered in appropriate 4-H or Junior Show **NOT** in this division.
C. Please find the appropriate class

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediate (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|--|--|---|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

The Outpost Café and Truck
Stop are proud to support the
Niobrara County Fair!
Good luck and have fun!

DIV. 38 — 4-H MUZZLELOADING

- A. All exhibits must attach skills summary questions.
- B. No live ammunition is permitted.
- C. Please find the appropriate class below.**

DIVISION 39 — NATURE & ECOLOGY

- A. All exhibits must attach skills summary questions.
- B. Please find the appropriate class**

CLASS NUMBER:

Juniors (8-10 years old)

- 1. First or second year in project
- 2. Three years in project

Intermediates (11-13 yrs old)

- 3. First or second year in project
- 4. Three years in project

Seniors (14-19 years old)

- 5. First or second year in project
- 6. Three years or more in project

Thank you for supporting us,
so that we can support you!

DIVISION 40 — 4-H PHOTOGRAPHY

- A. All exhibits must attach skills summary questions.
- B. Exhibits shall be mounted securely on a stiff mounting board or foam board.
- C. Posters, pictures, artwork and photography exhibits must come with a method for hanging from hooks on pegboard.
- D. No breakable glass allowed - use of plexiglass or shrink plastic is allowed.

DIGITAL CREATIONS

- E. Due to the absence of interview judging at the State Fair, the accompaniment of a brief explanation with your project may help the judge when assigning a ribbon. Points to consider may include: process, tools used, skills learned, goals achieved, additional help from others.
- F. Exhibits created from an existing photograph that have been digitally altered to change the original content resulting in a new and unique piece.
- G. This category is not intended for enhanced photographs such as removing red-eye, adding a border, adjusting color or shading, etc.

CLASS:

Juniors (8-10 years old)

- 1. First or second year in project
- 2. Three years in project

Intermediate (11-13 years old)

- 3. First or second year in project
- 4. Three years in project

Seniors (14-19 years old)

- 5. First or second year in project
- 6. Three years or more in project

DIGITAL CREATIONS

CLASS:

Juniors (8-10 years old)

- 7. First or second year in project
- 8. Three years in project

Intermediate (11-13 years old)

- 9. First or second year in project
- 10. Three years in project

Seniors (14-19 years old)

- 11. First or second year in project
- 12. Three years or more in project

DIVISION 41 — 4-H PISTOL

- A. All exhibits must attach skills summary questions.
- B. No live ammunition is permitted.

C. Please find the appropriate class below.

DIVISION 42 — 4-H POCKET PETS

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or Junior Show **NOT** in this division.

Please find the appropriate class

DIVISION 43 — 4-H POULTRY

- A. All exhibits must attach skills summary questions.
- B. All live exhibits must be entered in the Youth Poultry Show.

C. Please find the appropriate class below.

CLASS NUMBER:

Juniors (8-10 years old)

Intermediates (11-13 yrs old)

Seniors (14-19 years old)

- | | | |
|------------------------------------|------------------------------------|------------------------------------|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

Farm Credit Services of America

FCSAMERICA.com

1401 Wilkins Circle
Casper, Wyoming
307.577.4700 / 800.359.0235

AGRICULTURE WORKS HERE..

PROUD TO SUPPORT NIOBRARA COUNTY FAIR

DIVISION 44 — 4-H QUILTING

- A. All exhibits must attach skills summary questions.
- B. Each exhibit may include historical information about the skill exhibited (information can be placed on index card and should be one or more paragraphs in length.)
- C. All quilts must include a statement of work done by 4-H member and work completed by others.
- D. A quilt must be made up of 3 parts: Top (pieced, panels, whole cloth), Middle (batting, blanket, flannel, etc.), and Back (whole or pieced fabric).
- E. Quilting methods include: Machine (either domestic or long arm), Hand, or Tied.
- F. If no quilting method is used, the item should not be entered as a quilting project exhibit. For example, a duvet cover with no quilting would be more appropriately entered in the Interior Design division. If using sewing techniques, enter in the Fabric and Fashion division.

TRADITIONAL

CLASS NUMBER:

Juniors (8-10 years old)

- 1. First or second year in project
- 2. Three years in project

Intermediate (11-13 years old)

- 3. First or second year in project
- 4. Three years in project

Seniors (14-19 years old)

- 5. First or second year in project
- 6. Three years or more in project

TIED OR PIECED

CLASS NUMBER:

Juniors (8-10 years old)

- 7. First or second year in project
- 8. Three years in project

Intermediate (11-13 years old)

- 9. First or second year in project
- 10. Three years in project

Seniors (14-19 years old)

- 11. First or second year in project
- 12. Three years or more in project

DIVISION 45 — 4-H RABBIT

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in the junior rabbit show.
- C. Please find the appropriate class below.**

DIVISION 46 — 4-H RANGE MANAGEMENT

- A. All exhibits must attach skills summary questions.
- B. Specimens of noxious weeds or trees are not permitted.
- C. Please find the appropriate class below.**

DIVISION 47 — 4-H OUTDOOR RECREATION

- A. All exhibits must attach skills summary questions.
- B. Please find the appropriate class below.**

DIVISION 48 — 4-H RIFLE

- A. All exhibits must attach skills summary questions.
- B. No live ammunition is prohibited.
- Please find the appropriate class below**

DIVISION 49 — 4-H ROBOTICS

- A. All exhibits must attach skills summary questions.
- B. Exhibit may be accompanied with an explanation of operation and directions for use or operating.
- C. Please find the appropriate class**

DIVISION 50 — 4-H ROPECRAFT

- A. All exhibits must attach skills summary questions.
- B. **Please find the appropriate class**

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediates (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|--|---|---|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

Solutions For Life

Outpatient Behavioral Health Services

905 S Main St., Lusk WY 82225

307-334-3666

Monday thru Thursday 8:00 am to 5:00 pm

DIVISION 51—4-H SELF DETERMINED

ALL SELF-DETERMINED PROJECTS MUST HAVE A COMPLETED APPROVAL FORM ON FILE WITH THE EXTENSION OFFICE BEFORE FAIR!

- A. An exhibit should be entered in the Self-Determined Division only if it can't be entered in other classes in the premium book.
 - B. All exhibits must attach skills summary statement.
 - C. Each exhibit in the Self-Determined area must be accompanied by an "information sheet" indicating:
 - 1. Topic selected
 - 2. Goals to be achieved
 - 3. How the project was carried out
 - 4. Accomplishments
- Exhibits that do not have this statement will be disqualified.**
- D. The exhibit will be judged on:
 - a. How well the goals were met, or an explanation of how they were met
 - b. Suitability of methods or procedures
 - c. Clarity of explanation of exhibit
 - d. Achievement or accomplishment in project area.
 - E. Large exhibits such as automobiles will be displayed outside the 4-H exhibit building and at the exhibitor's own risk.
 - F. Pictures, posters or display boards not appropriately prepared for hanging will not be displayed.
 - G. Live exhibits will only be exhibited at the County Fair.

H. Please find the appropriate class below.

Prairie View

CAMPGROUND

Operated by Prairieview Enterprises, LLC

Long lots 65' - 85'

Daily - Weekly - Monthly Rates

Showers and laundry - All pull thru - 110, 30 and 50 amp

3925 Hwy 20

PROPANE

307-334-3174

www.prairieviewcampground.com

DIVISION 52 — 4-H SHEEP

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or junior show, **NOT** in this division.
- C. Please find the appropriate class below.**

DIVISION 53 — 4-H SHOTGUN

- A. All exhibits must attach skills summary questions.
- B. No live ammunition is permitted.
- C. Please find the appropriate class below.**

DIVISION 54 — 4-H SPORTFISHING

- A. All exhibits must attach skills summary questions.
- B. Please find the appropriate class**

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediates (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|------------------------------------|--------------------------------------|------------------------------------|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

DIVISION 55 — 4-H SWINE

- A. All exhibits must attach skills summary questions.
- B. All live animals should be entered in appropriate 4-H or junior show, **NOT** in this division.
- C. Please find the appropriate class below.**

DIVISION 56 — 4-H VETERINARY SCIENCE

- A. All exhibits must attach skills summary questions.
- B. No dead or parts of a dead animal are allowed unless properly preserved. The State 4-H Office reserves the right to disqualify and dispose of any project considered a health hazard or potential health hazard.
- C. Please find the appropriate class below.**

Dr. Max and Dr. Jim Smylie

**93 W. Richards St
Douglas WY**

307-358-3231

DIVISION 57 — 4-H VISUAL ARTS

- A. All exhibits must attach skills summary questions.
- B. A project done in school should be eligible for display or show through one, but only one organization. The organization should be chosen by the youth member-be that school or 4-H.
- C. Each exhibit or each piece of the exhibit must be identified with artist's name, age, county, year in project, and media used.
- D. Oversize exhibits will be displayed as space permits.
- E. For safety in handling and for attractive display at fair, each exhibit must have an adequate hanger-either string or wire firmly attached.

THE 4-H DEPARTMENT IS NOT RESPONSIBLE FOR BREAKAGE DUE TO INADEQUATE HANGERS.

- F. Pictures should be matted or framed. NO GLASS ALLOWED!!!
- G. Exhibits in this division must have been created in one of the visual arts project areas during the current 4-H year.
- H. Members may enter as many entries as desired per class as long as items are significantly different from each other.
- I. An exhibit may be accompanied by a statement indicating: what you started with, what technique you used, what would you change, what you learned, idea or purpose of the exhibit. This should be on a 3"x5" card and stapled to the entry tag.

CRAFTS

CLASS NUMBER:

Juniors (8-10 yrs old)

- 1. First or second year in project
- 2. Three years in project

Intermediate (11-13 yrs old)

- 3. First or second year in project
- 4. Three years in project

Seniors (14-19 yrs old)

- 5. First or second year in project
- 6. Three years or more in project

CERAMICS & SCULPTURES

CLASS NUMBER:

Juniors (8-10 yrs old)

- 7. First or second year in project
- 8. Three years in project

Intermediate (11-13 yrs old)

- 9. First or second year in project
- 10. Three years in project

Seniors (14-19 yrs old)

- 11. First or second year in project
- 12. Three years or more in project

PAINTING & DRAWINGS

CLASS NUMBER:

Juniors (8-10 yrs old)

- 13. First or second year in project
- 14. Three years in project

Intermediate (11-13 yrs old)

- 15. First or second year in project
- 16. Three years in project

Seniors (14-19 yrs old)

- 17. First or second year in project
- 18. Three years or more in project

CARQUEST
AUTO PARTS

Robyn Parker *Manager*

Automotive Parts and Supplies

VALLEY MOTOR SUPPLY

113 East 3rd • PO Box 990
Lusk, WY 82225
(307) 334-2213

DIVISION 58 — 4-H WELDING

- A. All exhibits must attach skills summary questions
- B. Please find the appropriate class below.**

DIVISION 59 — 4-H WILDLIFE & HUNTING

- A. All exhibits must attach skills summary questions
- B. No dead or parts of a dead animal are allowed unless properly preserved. The Fair Board reserves the right to disqualify and dispose of any project considered a health hazard or potential health hazard.
- C. Please find the appropriate class below.**

DIVISION 60 — 4-H WOODWORKING

- A. All exhibits must attach skills summary questions
- B. Please find the appropriate class below.**

DIVISION 61 — YOUTH LEADERSHIP

- A. All exhibits must attach skills summary questions.
- B. The leadership exhibit may be any item that will tell the story of your project for the year-a product; scrapbook, a poster, etc.
- C. Pictures, posters, or display boards should be appropriately prepared for hanging.
- D. Can exhibit more than one item if items are different in scope.
- E. Please find the appropriate class below.**

DIVISION 65 — CLUB EXHIBITS

- A. All exhibits must attach skills summary questions.
- B. Any project completed by any 4-H Club or 4-H Group.
- C. **ALL EXHIBITS IN THIS DIVISION MUST BE ENTERED UNDER CLASS #1.**

CLASS NUMBER:

- | <i>Juniors (8-10 years old)</i> | <i>Intermediates (11-13 yrs old)</i> | <i>Seniors (14-19 years old)</i> |
|--|---|---|
| 1. First or second year in project | 3. First or second year in project | 5. First or second year in project |
| 2. Three years in project | 4. Three years in project | 6. Three years or more in project |

A relationship you can count on.

289 Main Street
Harrison
308-668-2436

CONTESTS

NO PREMIUMS

DIVISION 75 — 4-H FASHION REVUE CONTEST

The Style Revue Contest is separated into two distinct contests at both the county and state levels. 4-H members may choose to compete in either the Construction Contest, the Ready-to-Wear contest or both contests.

- A. The Construction Style Revue competition is open only to 4-H members enrolled in the Fabric and Fashion, Knitting, Crocheting (or other projects where clothing construction and modeling skills may be learned).
- B. Participation in the Fashion Revue competition is not mandatory for 4-H members, but is strongly encouraged. The contest is divided into three age divisions: Junior, Intermediate and Senior - with awards being made in all three divisions.
- C. Ready-to-Wear Style Revue members who enter the Ready-to-Wear contest can either have purchased an outfit to model or may have had another person make the outfit that is being modeled.
- E. Each county may enter an unlimited amount of Junior youth, Intermediate youth, and Senior youth (ages 14-19) in the State Fair Style Revue Contest, as determined by the County Fair Style Revue Judge. A contestant may enter each class (Constructed and/or Ready-to-Wear) one time at State Fair. However, each contestant can only appear once in the public Style Revue at State Fair.

CLASS NUMBER:

- | | | |
|------------------------------|-------------------------|-------------------------|
| 1. Construction Junior | 3. Construction Senior | 5. Ready-to-Wear Int. |
| 2. Construction Intermediate | 4. Ready-to-Wear Junior | 6. Ready-to-Wear Senior |

DIVISION 76 — 4-H LIVESTOCK JUDGING CONTEST

- A. Awards: Blue, Red, White Ribbons to individuals and Club teams according to standing.
- B. Cash prizes to top three individuals in Jr. Division, Sr. Division and Adult Division.
- C. Clubs may enter teams of 3 members in the Junior Division.
- D. Refer to schedule for time and date.

CLASS NUMBER:

- | | |
|-----------------------|----------------------------|
| 1. Senior Team Member | 4. Intermediate Individual |
| 2. Senior Individual | 5. Junior Individual |
| 3. Junior Team Member | |

DIVISION 78 - 4-H HERDSMANSHIP

Herdsmanship is an opportunity for youth to be recognized for taking pride in representing themselves and their county 4-H program by creating an environment that is safe and clean for animals and the general public.

CLASS NUMBER:

1. Beef 2. Sheep 3. Swine 4. Goats 5. Poultry

DIVISION 79 — 4-H SHOWMANSHIP

- No boars, stallions, bulls or bucks (goats) will be allowed in any showmanship contest. Rams (sheep) can be shown. No lactating animals can be shown except for Dairy animals.
- Previous County Champions may compete again.
- Showmanship exhibitors must own and show their own animal.
- Contestants will be judged on their ability to show the animal in all situations asked for. The condition and cleanliness as it relates to showing, conduct and attitude of the showman are also considered, as well as industry knowledge.
- Age divisions: Senior (age 14 and older by January 1 of current year), Intermediate (age 11-13 years by January 1 of current year), Junior (age 8-10 years old by January 1 of current year),
- Showmanship premiums: Ribbons only. Awards will be made in Purple, Blue, Red, and White group within each age division. Champions and Reserve Champions will receive Rosette ribbons.
- Financial support will be offered to each champion showman to attend State Fair. If the Champion Showman is unable to go, then we will offer the Reserve Champion Showman financial support. If neither Grand Champion or Reserve Champion can attend State Fair, we will not roll any further down in placings. However, anyone is eligible to participate in State Fair Showmanship, per rules instated in 2016.

CLASS NUMBER:					
1. Dairy Goat	<i>Sr.</i>	13. Beef	<i>Sr.</i>	28. Meat Goat	<i>Sr.</i>
2. Dairy Goat	<i>Int.</i>	14. Beef	<i>Int.</i>	29. Meat Goat	<i>Int.</i>
3. Dairy Goat	<i>Jr.</i>	15. Beef	<i>Jr.</i>	30. Meat Goat	<i>Jr.</i>
4. Horse	<i>Sr.</i>	19. Sheep	<i>Sr.</i>	31. Cat	<i>Sr.</i>
5. Horse	<i>Int.</i>	20. Sheep	<i>Int.</i>	32. Cat	<i>Int.</i>
6. Horse	<i>Jr.</i>	21. Sheep	<i>Jr.</i>	33. Cat	<i>Jr.</i>
7. Swine	<i>Sr.</i>	22. Rabbits	<i>Sr.</i>	44. Dairy Cow	<i>Sr.</i>
8. Swine	<i>Int.</i>	23. Rabbits	<i>Int.</i>	45. Dairy Cow	<i>Int.</i>
9 Swine	<i>Jr.</i>	24. Rabbits	<i>Jr.</i>	46. Dairy Cow	<i>Jr.</i>
10. Dog	<i>Sr.</i>	25. Poultry	<i>Sr.</i>		
11. Dog	<i>Int.</i>	26. Poultry	<i>Int.</i>		
12. Dog	<i>Jr.</i>	27. Poultry	<i>Jr.</i>		

Littrel Construction LLC

Since 1957

5661 W. HWY 20 ♦ Chadron, NE
308-432-3865 ♦ Find us on Facebook @
'Littrel Construction Company, LLC'

Charles & Dan Littrel, Owners

- ◆ Underground Livestock Pipelines & Tire Tanks
- ◆ Cable Plowing - Waterline Plowing
- ◆ Directional Boring - Trenching

**Dozers ♦ Graders ♦ Backhoes
Excavators & Scrapers**

DEPARTMENT F — FFA

We are pleased to welcome this Department to the Niobrara County Fair once again! Please contact Jason Hubbard, Rawhide FFA Supervisor, with any FFA-specific questions.

Premiums: Grand Champion - \$3.50, Reserve Champion - \$3.50, Purple - \$3.50, Blue State Fair - \$3.00, Blue - \$2.50, Red - \$2.00, White - \$1.50

DIVISION 1 — FFA AGRICULTURE MECHANICS

1. Entries will be judged on the basis of workmanship, evidence of sound planning, number and degree of skills involved, practicality and agricultural usefulness of the entry.
2. All entries must be student's work and result from the training program in Agriculture Mechanics.
3. The judges reserve the right to re-enter entries in classes in order to make up more judgeable groups of entries.
4. Judges shall give greater consideration to an item built entirely by the student rather than a pre-fabricated item.
5. Entries in Class 1 must be mounted on display boards that may be any size less than 2 feet by 4 feet. Display boards may represent several students' work. Points from these classes will have equal value with other similar classes in judging sweepstakes. Individual items not mounted will not be judged. Boards not meeting the specifications will be placed lower than those boards that do.
6. All entries must be removed from equipment and placed in proper class area to be judged. Example: Pickup bumpers and stock racks.
7. All projects not of quality will not be judged. This will be left to the discretion of the Agriculture Mechanics Committee. The items must be removed from the display area.
8. Any entries in the Agriculture Mechanics Class that are found to have been shown in previous years will disqualify that chapter, for all premiums, for the current year, in the Agriculture Mechanics show. The Agriculture Mechanics Committee shall have the responsibility for making this decision.

CLASS 1	Skill boards - must show at least 4 different skills to include: Electrical wiring, plumbing, knot	CLASS 8	Small metal project
CLASS 2	Small wood project	CLASS 9	Medium metal project
CLASS 3	Medium wood project	CLASS 10	Large metal project
CLASS 4	Large wood project	CLASS 11	Small plasma
CLASS 5	Small wood and metal project	CLASS 12	Large plasma
CLASS 6	Medium wood and metal project	CLASS 13	Small trailer
CLASS 7	Large wood and metal project	CLASS 14	Large trailer

DIVISION 2 — FFA AGRONOMY

1. All samples of threshed grain and sheaf samples must conform to the size and specifications listed below. All sheaf samples must be attractively tied in three places with blue or gold (yellow) ties. Sheaf grain and forage for seed, leaves should be stripped.
2. Agronomy exhibits may be gathered from areas outside the supervised Agric. Exp. Programs, but can be shown at only one State Fair.
3. All crop entries prepared and exhibited for competition must have been done by the student.
4. Appropriate exhibits will be entered in Open Class competition by Fair officials.

BEST EXHIBITS OF SIX (6) WYOMING PLANTS: Gathered, mounted on 10"x14" paperboard and identified by student.			
CLASS 1	Common Weeds	CLASS 4	Noxious Weed
CLASS 2	Grasses	CLASS 5	Poisonous Plants
CLASS 3	Legumes		

CLASS 1	Common Weeds	CLASS 4	Noxious Weed
CLASS 2	Grasses	CLASS 5	Poisonous Plants
CLASS 3	Legumes		

SHEAF SMALL GRAINS: (2 1/2 inches in diameter at the butt)			
CLASS 6	Barley (2 row)	CLASS 8	Oats
CLASS 7	Barley (6 row)	CLASS 9	Rye
CLASS 10	Wheat (spring)	CLASS 11	Wheat (winter)

CLASS 6	Barley (2 row)	CLASS 8	Oats
CLASS 7	Barley (6 row)	CLASS 9	Rye
CLASS 10	Wheat (spring)	CLASS 11	Wheat (winter)

SHEAF FORAGE OR GRASS FOR HAY: (3 inches in diameter at the butt)					
CLASS 12	Alfalfa	CLASS 20	Mixed Grass - Legume	CLASS 28	Sudan
CLASS 13	Brome Grass	CLASS 21	Mixed Grass - 3 or more	CLASS 29	Timothy
CLASS 14	Clover (Alsike)	CLASS 22	Oats for Hay	CLASS 30	Vetch
CLASS 15	Clover (Red)	CLASS 23	Orchard Grass	CLASS 31	Intermediate Wheat Grass
CLASS 16	Clover (Sweet)	CLASS 24	Red Top	CLASS 32	Slender Wheat Grass
CLASS 17	Crested Wheat Grass	CLASS 25	Reed Canary Grass	CLASS 33	Tall Wheat Grass
CLASS 18	Fescue Grass	CLASS 26	Rye for Hay	CLASS 34	Western Wheat Grass
CLASS 19	Meadow Foxtail	CLASS 27	Sanfoin	CLASS 35	Wheat for Hay

SHEAF FORAGE OR GRASS FOR SEED: (2 1/2 inches in diameter at the butt)					
CLASS 12	Alfalfa	CLASS 20	Mixed Grass - Legume	CLASS 28	Sudan
CLASS 13	Brome Grass	CLASS 21	Mixed Grass - 3 or more	CLASS 29	Timothy
CLASS 14	Clover (Alsike)	CLASS 22	Oats for Hay	CLASS 30	Vetch
CLASS 15	Clover (Red)	CLASS 23	Orchard Grass	CLASS 31	Intermediate Wheat Grass
CLASS 16	Clover (Sweet)	CLASS 24	Red Top	CLASS 32	Slender Wheat Grass
CLASS 17	Crested Wheat Grass	CLASS 25	Reed Canary Grass	CLASS 33	Tall Wheat Grass
CLASS 18	Fescue Grass	CLASS 26	Rye for Hay	CLASS 34	Western Wheat Grass
CLASS 19	Meadow Foxtail	CLASS 27	Sanfoin	CLASS 35	Wheat for Hay

SHEAF FORAGE OR GRASS FOR SEED: (2 1/2 inches in diameter at the butt)					
CLASS 36	Alfalfa	CLASS 42	Meadow Foxtail	CLASS 48	Slender Wheat Grass
CLASS 37	Brome Grass	CLASS 43	Orchard Grass	CLASS 49	Tall Wheat Grass
CLASS 38	Clover (Alsike)	CLASS 44	Reed Canary Grass	CLASS 50	Western Wheat Grass
CLASS 39	Clover (Red)	CLASS 45	Timothy	CLASS 51	Great Northern Beans
CLASS 40	Crested Wheat Grass	CLASS 46	Vetch	CLASS 52	Pinto Beans
CLASS 41	Fescue Grass	CLASS 47	Int. Wheat Grass		

CLASS 36	Alfalfa	CLASS 42	Meadow Foxtail	CLASS 48	Slender Wheat Grass
CLASS 37	Brome Grass	CLASS 43	Orchard Grass	CLASS 49	Tall Wheat Grass
CLASS 38	Clover (Alsike)	CLASS 44	Reed Canary Grass	CLASS 50	Western Wheat Grass
CLASS 39	Clover (Red)	CLASS 45	Timothy	CLASS 51	Great Northern Beans
CLASS 40	Crested Wheat Grass	CLASS 46	Vetch	CLASS 52	Pinto Beans
CLASS 41	Fescue Grass	CLASS 47	Int. Wheat Grass		

FORAGE SEED OR GRASS SEED: (2 quarts in 1-gallon, zip closure plastic bag)					
CLASS 53	Alfalfa	CLASS 58	Fescue Grass	CLASS 63	Vetch
CLASS 54	Brome Grass	CLASS 59	Meadow Foxtail	CLASS 64	Int. Wheat Grass
CLASS 55	Clover (Alsike)	CLASS 60	Orchard Grass	CLASS 65	Slender Wheat Grass
CLASS 56	Clover (Red)	CLASS 61	Reed Canary Grass	CLASS 66	Tall Wheat Grass
CLASS 57	Crested Wheat Grass	CLASS 62	Timothy	CLASS 67	Western Wheat Grass

CORN					
CLASS 68	Corn for Silage (6 stalks)	CLASS 69	Shelled Yellow Dent (2 quarts in 1-gallon, zip closure plastic bag)	CLASS 70	Yellow Dent (10 ears)

THRESHED SMALL GRAIN: (2 quarts in 1-gallon, zip closure plastic bag)					
CLASS 71	Barley (2 row)	CLASS 73	Oats	CLASS 75	Wheat (spring)
CLASS 72	Barley (6 row)	CLASS 74	Rye	CLASS 76	Wheat (winter)

POTATOES: (12)					
CLASS 77	Red (Market)	CLASS 78	Red (Seed)	CLASS 79	White (Market)
				CLASS 80	White (Seed)

SUGAR BEETS					
CLASS 81	Single most perfect,	CLASS 82	3 most perfect,	CLASS 83	Single largest,
				CLASS 84	3 largest, topped

BEANS: (2 quarts in 1-gallon, zip closure plastic bag)			
CLASS 85	Great Northern	CLASS 86	Pinto

HAY: (12" slice, tied)					
CLASS 87	1 st or 2 nd cutting alfalfa	CLASS 88	Legume-Grass Hay	CLASS 89	Mixed Grass Hay
				CLASS 90	Cube Hay (2 - 1-gallon zipped plastic bags full)

DIVISION 3 — FFA CLASSROOM

1. A student can show only one notebook (NB) and one record book (RB) in any one year with the current year's notes being the last entry. Second, third, and fourth year notebooks shall contain only the material from that respective year or category, not from the previous years. (No multiple year notebooks.)
2. The notebooks should be selected and evaluated by the Agriculture Education Instructor to ensure that only the top quality notebooks are shown at the State Fair.
3. The notebooks should be classroom notes from classes that are related to Production Agriculture/Agribusiness classes.
4. A sifting committee of advisors will be used to sort the classes to ensure that the best class will be presented to the judge.
5. Refer to General Policies #18.
6. Classroom committee has the option of breaking classes as needed for judging purposes.

CLASS 1	Ag 1 NB, typed	CLASS 8	Ag 4 NB, written	CLASS 15	Chapter Display Board
CLASS 2	Ag 1 NB, written	CLASS 9	Any other NB (business, horticulture, etc.)	CLASS 16	Secretary Book
CLASS 3	Ag 2 NB, typed	CLASS 10	Ag 1 RB	CLASS 17	Treasurer Book
CLASS 4	Ag 2 NB, written	CLASS 11	Ag 2 RB	CLASS 18	Technology Bases Classroom Project (video, Powerpoint, web pages) *Presentation must also be printed.
CLASS 5	Ag 3 NB, typed	CLASS 12	Ag 3 RB	CLASS 19	CDE materials compiled by student
CLASS 6	Ag 3 NB, written	CLASS 13	Ag 4 RB	CLASS 20	Any other classroom project
CLASS 7	Ag 4 NB, typed	CLASS 14	Chapter Scrap-book		

Lynda Lenz CLU[®] ChFC[®] CASL[®]
Agent

1309 9th Street, PO Box 458
Wheatland, WY 82201
Bus 307 322 3244 Fax 307 322 3249
lynda@lyndalenz.com

DIVISION 4 — FFA SHOWMANSHIP CONTESTS

1. There will be no premium money offered for Showmanship Contests.
2. An eligible member may compete in both FFA and 4-H Showmanship Contest provided livestock identified for the member's respective project work is shown.
3. Exhibitors may win showmanship multiple times in the same species but not in consecutive years. Champion showman winners from any species may not compete in the next State Fair Showmanship Contest in the same species but may come back in that same species the following year. For example: if you win Champion beef showman in year one (1), that student may not compete in beef showmanship in year two (2) but may compete in beef showmanship in year three (3). For further clarification please consult your local chapter advisor or State FFA staff.
4. Only one contestant per chapter per species may compete at State Fair
5. Contestants must be representatives of their chapter and entered by their advisor at State Fair
6. Contestants shall have no adult assistance in fitting livestock.
7. Judging will include generally accepted showmanship technique plus fitting.
8. Every contestant in showmanship shall be required to wear official FFA dress, except for Dairy, which will allow white pants (species specific).
9. **No boars, stallions, dairy bulls, beef bulls, or bucks (goats) will be allowed in any showmanship event.** Rams (sheep) can be shown. **Showmanship exhibitors must show their own animals. No lactating animals will be shown except for dairy animals.**

CLASS 001	Horse
CLASS 002	Dairy Goat
CLASS 003	Market Goat
CLASS 004	Swine
CLASS 005	Sheep
CLASS 006	Beef
CLASS 007	Rabbit
CLASS 008	Poultry
CLASS 009	Dairy Cow

OPEN CLASS DIVISION

Premiums: Grand Champion - \$5.50, Reserve Champion - \$4.50, Blue - \$3.50, Red - \$3.00, White - \$2.50

In most of the Open Class Division where age divisions apply:

- “Seniors” are 19 years and older
- “Juniors” are 18 years and younger as of January 1 of current year

DEPARTMENT A — AGRICULTURE

All exhibits must have been grown in Niobrara County and a product of the current year except corn, threshed grain and threshed forage seed, which may have been a product of the preceding year.

DIVISION 1 — THRESHED GRAIN

- Minimum weight of sample must be as follows: Wheat - 5 lbs., Oats - 8 lbs., Barley - 12 lbs., Rye - 14 lbs.

CLASS 1	Hard Red Spring Wheat
CLASS 2	Hard Red Winter Wheat
CLASS 3	White Oat
CLASS 4	Yellow Oats
CLASS 5	Spring Barley
CLASS 6	Winter Barley
CLASS 7	Rye
CLASS 8	Tritacle
CLASS 9	Hulless Oats

DIVISION 2 — THRESHED FORAGE SEED

- Sample must measure 2 quarts.

CLASS 1	Alfalfa
CLASS 2	Sweet Clover
CLASS 3	Brome Grass
CLASS 4	Crested Wheat Grass
CLASS 5	Russian Wild Rye Grass
CLASS 6	Intermediate Wheat Grass
CLASS 7	Tall Wheat Grass
CLASS 8	Millet, any variety
CLASS 9	Sorghum, any variety
CLASS 10	Sudan Grass

DIVISION 3 — SHEAF GRAIN

- Grain sheaves must be 2 1/2" in diameter below the heads..

CLASS 1	Winter Wheat
CLASS 2	Spring Wheat, Bearded
CLASS 3	Spring Wheat, Beardless
CLASS 4	Durum or Macaroni Wheat
CLASS 5	Oats
CLASS 6	Barley
CLASS 7	Tritacle
CLASS 8	Hulless Oats
CLASS 9	Any Other

DIVISION 4 — BALED HAY

- Entries in this class should consist of a portion of a standard machine bale, and measure 18 inches in length and be tied with two strings or wire..

CLASS 1	Alfalfa hay, 1st cutting
CLASS 2	Alfalfa hay, 2nd cutting
CLASS 3	Crested wheat grass hay
CLASS 4	Native grass hay
CLASS 5	Cultivated or introduced grass hay
CLASS 6	Mixed grass & legume hay
CLASS 7	Alfalfa hay-3rd cutting
CLASS 8	Any other

DIVISION 5 — SHEAF FORAGE & HAY

- A. Sheaves must measure 3 inches minimum and 5 inches maximum at the butt except millet, sudan and sorghum shall measure 5 inches minimum and 8 inches maximum.
- B. Use 1/2 inch tape for tying sheaves.

CLASS 1	Alfalfa hay, 1st cutting	CLASS 15	Tall wheat grass
CLASS 2	Alfalfa hay, 2nd cutting	CLASS 16	Crested wheat grass
CLASS 3	Sweet clover, white	CLASS 17	Western wheat grass
CLASS 4	Sweet clover, yellow	CLASS 18	Oats cut for hay
CLASS 5	Alsike clover	CLASS 19	Millet
CLASS 6	Red clover	CLASS 20	Forage sorghum
CLASS 7	Orchard grass	CLASS 21	Sudan Grass
CLASS 8	Timothy	CLASS 22	Mixed Grass hay
CLASS 9	Red top	CLASS 23	Corn cut for silage
CLASS 10	Blue Grass	CLASS 24	Corn cut for fodder
CLASS 11	Brome grass	CLASS 25	Grain type sorghum
CLASS 12	Reed canary grass	CLASS 26	Barley cut hay
CLASS 13	Mixed grass & legume hay	CLASS 27	Any other
CLASS 14	Inter. Wheat grass		

DIVISION 6 — SHEAF FORAGE FOR SEED

- A. Sheaves must measure 3 inches minimum and 5 inches maximum at the butt except millet, sudan and sorghum shall measure 5 inches minimum and 8 inches maximum.
- B. Use 1/2 inch tape for tying sheaves.

CLASS 1	Alfalfa	CLASS 10	Tall wheat grass
CLASS 2	Sweet Clover (white or yellow)	CLASS 11	Broom corn millet
CLASS 3	Timothy	CLASS 12	Orchard grass
CLASS 4	Brome grass	CLASS 13	Reed canary grass
CLASS 5	Crested wheat grass	CLASS 14	Red top
CLASS 6	Inter. wheat grass	CLASS 15	Blue grass
CLASS 7	Russian wild rye	CLASS 16	Red clover
CLASS 8	Western wheat grass	CLASS 17	Alsike clover
CLASS 9	Foxtail millet	CLASS 18	Orchard grass

NIOBRARA SENIOR CENTER

**611 E 6TH STREET 334-2561
OPEN 8AM - 4PM MONDAY - THURSDAY
8AM - 3PM FRIDAYS**

SERVICES INCLUDE: LIGHT HOMEMAKING, LIFELINES,
SNOW SHOVELING, BUS SERVICE IN AND OUT-OF-TOWN (THIS
IS PUBLIC TRANSPORTATION ANY AGE), LUNCHES AT THE
CENTER AND HOME DELIVERED (5 DAYS A WEEK),
CRAFTS, SEWING, EXERCISE CLASSES, ACTIVITY TRIPS OUT-
OF-TOWN, AND ALL TYPES OF GAMES.
ACTIVITIES AND ACTIVITY TRIPS AVAILABLE FOR AGES 60 UP.
GRANTS PAY FOR THE LARGER PORTION OF COST.

*******COME JOIN US*******

DIVISION 7 — VEGETABLES

CLASS 1	Beans, green, 6 pods		
CLASS 2	Beans, yellow, 6 pods	CLASS 25	Onion, green, 3 stalks
CLASS 3	Beans, any other edible (6 pods)	CLASS 26	Parsley, 1 bunch
CLASS 4	Beets, Table, 3	CLASS 27	Parsnips, table, 3 roots
CLASS 5	Beets, Pickling, 3	CLASS 28	Pea, green, 6 pods
CLASS 6	Broccoli, 1 head	CLASS 29	Pea, edible pod, 6 pods including snap pea
CLASS 7	Brussel sprouts, 5 head	CLASS 30	Pepper-sweet, 3 fruit
CLASS 8	Cabbage, Chinese, 1 head	CLASS 31	Pepper-hot, 3 fruit
CLASS 9	Cabbage, any other, 1 head	CLASS 32	Potato, any variety, 3
CLASS 10	Carrots, table, 3	CLASS 33	Pumpkin
CLASS 11	Cauliflower, 1 head	CLASS 34	Radish, 3 roots
CLASS 12	Celery, 1 plant	CLASS 35	Rhubarb, 3 leafstalks
CLASS 13	Corn, sweet, 3 ears	CLASS 36	Salsify, 3
CLASS 14	Cucumber, slicing, 3	CLASS 37	Spinach, 1 plant
CLASS 15	Cucumber, pickling, 3	CLASS 38	Squash, summer, 3 fruits
CLASS 16	Dill, 3 stems	CLASS 39	Squash, winter, 1 fruit
CLASS 17	Eggplant, 1 fruit	CLASS 40	Large sunflower head
CLASS 18	Endive, 1 head	CLASS 41	Swiss Chard, 1 plant
CLASS 19	Garlic 1 bulb	CLASS 42	Tomato, cherry, 6 fruits
CLASS 20	Kohlrabi, 3 stems	CLASS 43	Tomato, green 3 fruits
CLASS 21	Lettuce, 1 head	CLASS 44	Tomato, red, 3 fruits
CLASS 22	Lettuce, leaf, 1 plant	CLASS 45	Turnip, table, 3 roots
CLASS 23	Okra, 3 pods	CLASS 46	Any Other Vegetable
CLASS 24	Onion, dry, 3 bulbs	CLASS 47	Vegetable Collection Plate-includes a selection of 5 vegetables
CLASS 48 – The BIGGEST OR WEIRDEST-single vegetable. Must be either larger or weirder than normal for variety, clean, free of damage.			
CLASS 49 - Container Vegetable Gardening			

The following information will aid exhibitors in preparing vegetables for exhibit:

A more complete listing can be obtained using the UW Bulletin ‘*Selecting and Showing Produce*’ B-1196 and is available online at www.uwyo.edu or you can get a copy at the Niobrara County Extension Office.

The judge will judge the horticultural excellence of an exhibit by giving consideration to variety type, uniformity, quality and condition.

- ASPARAGUS - Should be fresh, tender, and firm with close compact tips. The stalks should be green for almost its entire length, taper uniformly, the same diameter at the butt and be the same length.
- BEANS, SNAP - Green and wax beans should be clean, firm, crisp and free from blemishes. Long straight pods of the same length, and color should be selected. The ends of the pods should not be broken off, and the seed should be uniform in color, shape and size.
- BEANS, LIMA - Lima bean pods should be well filled, clean, fresh, and of a dark-green color. They should be uniform in color, shape, and size.
- BEETS, TABLE - Diameter should be 2 to 2/12 inches. Side rootlets should be removed, but tap root should not be removed. All specimens should be uniform in color, shape and size. Tops trimmed leaving 1 inch of leaf stalk above crown.
- BROCCOLI - Heads should be uniform in dark-green color, condition and size. Should be compact, not less than 3 inches in diameter, and free from damage by diseased insects, worms, or wilting. Cut the stems squarely above the first whorl of leaves to give an overall length of 5 inches.
- BRUSSELL SPROUTS - All the heads should be firm, compact, fresh, and a good color, and uniform in shape and size. Heads not less than 1 inch in diameter are desired. Items should be smoothly trimmed to 2 inches.
- CABBAGE - Heads should be the same variety, uniform in color, shape and size. Should be firm, heavy in comparison to size, free from damage by freezing, diseases or insects. Midribs should not be large and the leaves should not be trimmed too closely. Leave stem 1/4 inch long to hold leaves firmly.
- CARROTS - Select carrots that are smooth, straight, firm deep orange in color, and free from greening at top. Specimens should be typical of their variety. Avoid oversize. Should be free from side roots, cracks, or other damage. Cut off tops to 1 inch.
- CAULIFLOWER - Heads should be pure white, solid, uniform, and close flowered. Should not have leaves appearing through the head. Trim the green outer leaves to 1 inch above the head. Trim the butt or stem to allow 4 to 6 leaves to remain.
- CELERY - Stalks should be uniform in color and size. Trim outside stalks until color is uniform. The heart, which is made up of stocky inner branches, should be well developed. The outer leaves should be crisp, free from prominent ribs, splits and damage by disease and insects. Wash the plant until it is clean. Trim the root to a triangle shape not over 1 inch long.
- CORN, SWEET - Ears should be well formed and filled out to tip, free from any kind of injury. Kernels should be soft, tender and filled with thick opaque, milky juice. Uniform in size. Should be husked and trimmed for judging. Free of silks. The shank should be trimmed to 1/4 inch from the base of the cob. The tip of the ear may be neatly clipped, although only a small portion of the cob should be removed, not over 2 inches.
- CUCUMBERS, PICKLING - Avoid oversize. Same variety, uniform in color, shape and size. Not more than 1 1/4 inches in diameter and not more than 4 inches long. Fairly straight, with blunt ends. Clean by gently brushing with a soft brush to avoid removing spines. Trim stem to 1/4 inch.
- CUCUMBERS, SLICING - Straight, firm, uniform, in color, shape and size, same variety. Not overgrown, but should be uniformly medium or dark green, 6 to 9 inches. Clean by gently brushing with a soft brush to avoid reducing the natural bloom. Cut the stem off to 1/4 inch.
- EGGPLANT - Specimens should be smooth, firm, heavy but not too large, uniform in shape and size and free from blemishes. Select for uniform purple coloring, free from bronzing and greening. Wipe with soft cloth, but do not wash. Trim stem to 1 inch.

- ☑ ENDIVE - Uniform in color, shape and size. Have a creamy-white heart formation with a spread of not less than 4 inches, when the head is opened as far as possible without breaking the leaves. Leaves should be fresh, tender, crisp and free from blemishes. Trim roots 1/4 inch from the outer leaf stems.
- ☑ GARLIC - Should be one whole bulb (not cloves).
- ☑ GHERKIN, WEST INDIAN - Separated from cucumbers, as the gherkin and cucumbers are different species. Avoid over-size, not more than 1 3/4 inches in diameter and not more than 3 inches long. Trim stem to 1/4 inch.
- ☑ KOHLRABI - Specimens should not be hard, woody or pithy. They should be 3 to 4 inches in diameter and very smooth. Skin should be easily punctured by thumbnail. Clean, but do not wash. Remove all leaves by trimming the stems to 1 inch long. Cut off the stem portion just below the ball.
- ☑ LEAF LETTUCE - Root off; leave shank.
- ☑ MELON, CITRON - Melon should be uniform in color, shape and size, with a healthy rind, clean and without blemishes. Trim stem to 1 inch.
- ☑ MUSKMELON, CANTALOUPE - Specimens should be the same variety, free from decay, cracks and any damage caused by insects, disease, hail. They should be fully ripe.
- ☑ ONION, DRY - Specimens should be of the same variety, uniform in color, shape and size, and should be clean and free from damage of any kind. Avoid large sizes, but should not be less than 2 inches in diameter. Bulbs should have most of their papery skin intact. Do not peel. Tops should be small and trimmed to 1 inch.
- ☑ ONION, GREEN - Should be tender, medium sized stems with long white shanks. Shanks should be smooth and uniform in size. Cut roots to 2 inches long. Do not peel heavily.
- ☑ PARSLEY - Should be uniform in color and about the same size, free from dirt, yellowing or discolored leaves and should be fresh and bright green in color. Each bunch should be 2 to 3 inches at butt. Trim stems neatly to have an overall length of 8 to 10 inches.
- ☑ PARSNIPS - Should have firm roots and be smooth, tapering evenly; they should be small in diameter (1 1/2 to 2 1/4) without side roots and should be a light creamy color, with top root left on. Trim top to 1 inch.
- ☑ PEAS - pods should be fresh bright green and well filled with tender peas. They should be uniform in color, shape and size, with green calyxes attached, free from any kind of injury, such as insects, disease or hail damage.
- ☑ PEPPERS - Specimens should be the same variety, must be the same color and should be uniform in shape and size. Sweet or yellow peppers should have healthy, clear red or yellow color, with no greenish tinges. All peppers should be free from sun scald or damages. Leave stem on and trim to 1 inch.
- ☑ PARSNIPS - Should have firm roots and be smooth, tapering evenly; they should be small in diameter (1 1/2 to 2 1/4) without side roots and should be a light creamy color, with top root left on. Trim top to 1 inch.
- ☑ PEAS - Pods should be fresh bright green and well filled with tender peas. They should be uniform in color, shape and size, with green calyxes attached, free from any kind of injury, such as insects, disease or hail damage.
- ☑ PEPPERS - Specimens should be the same variety, must be the same color and should be uniform in shape and size. Sweet or yellow peppers should have healthy, clear red or yellow color, with no greenish tinges. All peppers should be free from sun scald or damages. Leave stem on and trim to 1 inch.
- ☑ PUMPKIN - Should be uniform in color, shape and size. Do not wash, may be brushed clean. Leave stem attached and trim to 1 inch.
- ☑ RADISHES - Should be uniform in color, shape and size. Flesh should be crisp and tender, not pithy, and be free from injury. Trim leaf tops to 1 inch.

- ☑ RHUBARB - Stalks should be uniform in color, shape and size and texture. Length after trimming should be at least 10 inches. Stalks should be tender, crisp, fresh and not pithy, limp or wilted. Neatly trim the tops, leaving 1 inch of leaves and prongs. Stalks should be pulled when harvested, not cut off. The basal husks should be removed from the bottom of the stalk.
- ☑ SALSIFY - Should be small to medium size. 1 to 2 inches in diameter at the thickest part. Length should be about 6 inches or more. Roots should be straight and smooth, evenly tapered. Rootlets and side roots should be removed. Brush off dirt, do not wash. Trim to 1 inch.
- ☑ SPINACH - May be harvested as entire plant with leaves left attached to the pinkish root crown. Leaves should be dark green from either the smooth or crumpled variety.
- ☑ SQUASH, SUMMER - Pick when small (best eating 4 to 7 inches, depending upon variety). The shell should be extremely soft, fairly tender, and have undeveloped seeds. Specimens should be uniform in color, shape, and size. Free from any damage, or blemishes. Brush to clean off dirt, but do not wash. Trim stem to 1 inch long.
- ☑ SQUASH, WINTER - Pick when mature, when shells are hardened. Uniform in color, shape, and size, free from insect injury or mechanical damage. Brush to clean, but do not wash. Trim stem to 1 inch long.
- ☑ SWISS CHARD - Must be fresh, crisp, with bright green leaves and clear white stems. Specimens uniform in color and size. Clean by washing if necessary. Trim off root and trim butt to a triangle shape.
- ☑ TOMATOES - Specimens uniform in color, shape and size. Free from cracks, sunscald, and blemishes. Ripe, solid and without stems. (Leave stem on the pickling or preserving types).
- ☑ TURNIPS - Uniform in size, shape, and color. Medium size, 1 3/4 to 2 3/4 inches in diameter. Flesh should be crisp, fine grained and not pithy. Free of damage. Should be clean and bright in color, but not washed. Smooth, firm with secondary rootlets removed but with 2 to 3 inches of tap root remaining. Trim tops to 1 inch.
- ☑ WATERMELON - Specimens the same variety, and uniform in color, shape and size. Should be mature, but not overripe. Free from decay or damage from sunscald, hail, insects or disease. Wipe off dirt, but do not wash. Leave stem 1 inch long.

FLOWERS, DÉCOR,
BOUTIQUE & MORE

Twila and Carrie

224 SOUTH MAIN ST.
LUSK, WYOMING

307-334-4104

BLOOMERS-BOUTIQUE.MYSHOPIFY.COM

DIVISION 8 — FRUITS

CLASS 1	Apples, any variety, 3	CLASS 8	Currants, 5 cluster	CLASS 15	Strawberries, 5
CLASS 2	Boysenberries, 15	CLASS 9	Grapes, 1 bunch, variety	CLASS 16	Peaches, 3
CLASS 3	Cherry, Bing, 5	CLASS 10	Gooseberries, 15	CLASS 17	Any other fruit
CLASS 4	Cherry, any other, 5	CLASS 11	Pears, 3	CLASS 18	Melon, citron, 1 fruit
CLASS 5	Chokecherries 5 clusters	CLASS 12	Plums, tame, 3	CLASS 19	Melon, honeydew, 1 fruit
CLASS 6	Crab Apples, pickling, 5	CLASS 13	Plum, wild, 3	CLASS 20	Melon, musk, 1 fruit
CLASS 7	Crab Apples, any other, 5	CLASS 14	Raspberries, 15	CLASS 21	Melon, water 1 fruit

DIVISION 9 — HOMEMADE AND HANDY

The Niobrara County Fair invites entries of creative invention or adaptive practicability for display.

- A. Entries may be constructed of original materials or may reflect modification of commercially available appliances or equipment.
- B. Entries must be accompanied by written explanation of purpose and any other relevant or interesting information.
- C. Entries will be judged on originality, usefulness and workmanship.

CLASS	SMALL	LARGE
Automotive	1	2
Farm and Ranch	3	4
Household	5	6
Recreation	7	8

DIVISION 10 — WOOL FLEECEES

BREED FLEECEES - (Fleecees shown from purebred sheep)			
CLASS 1	Rambouillet, ram fleece	CLASS 6	Corriedale, ewe fleece
CLASS 2	Rambouillet, ewe fleece	CLASS 7	Columbia, ram fleece
CLASS 3	Targhee, ram fleece	CLASS 8	Columbia, ewe fleece
CLASS 4	Targhee, ewe fleece	CLASS 26	Merino, ram fleece
CLASS 5	Corriedale, ram fleece	CLASS 27	Merino, ewe fleece

COMMERCIAL EWE FLEECEES			
CLASS 11	Ewe fleece, 80's-64's fine	CLASS 14	Ewe fleece, 54's-50's 1/4 blood
CLASS 12	Ewe fleece, 62's-60's	CLASS 15	Ewe fleece, 48's-46's low 1/4 blood
CLASS 13	Ewe fleece, 58's-56's 3/8 blood		

DIVISION 15—FLORICULTURE

POTTED PLANTS

RULES:

- A. Flowers exhibited must have been grown by the exhibitor.
- B. Exhibitor is allowed multiple entries per class.
- C. Cut flowers shall be displayed in clear glass or plastic containers.
- D. Potted plants must be in the possession of the exhibitor for (at least 90 days prior to the Fair).

CLASS 1	African violet, 1 crown plant, double	CLASS 10	Foliage plant, any other variety
CLASS 2	African violet, 1 crown plant, semi-double	CLASS 11	Geranium, in bloom, any variety
CLASS 3	African violet, 1 crown plant, single	CLASS 12	Ivy, any variety
CLASS 4	Cactus, Christmas, Easter, Thanksgiving (need not be in bloom)	CLASS 13	Planter, two or more varieties of plants
CLASS 5	Cactus, any other variety	CLASS 14	Succulent, any variety (including vining and flowering)
CLASS 6	Begonia, any flowering variety in bloom	CLASS 15	Vining plant
CLASS 7	Begonia, foliage variety	CLASS 16	Any other flower, not above
CLASS 8	Flowering plant, any other variety, must be in bloom	CLASS 17	Potted tree, any variety
CLASS 9	Flowering plant, any other, not in bloom	CLASS 18	Terrarium

DIVISION 16 — FLORICULTURE

ARTISTIC DESIGNS

RULES:

- A. No artificial flowers or foliage may be used.
- B. Plant materials need not be grown by exhibitor.
- C. All designs must contain some plant material, either fresh or dried.
- D. Accessories and/or appointments may be used in all lots.
- E. Dried materials may be treated, dyed or contrived.
- F. No restrictions on size or outline unless specified.

DESIGNS USING FRESH PLANT MATERIALS:

CLASS 1	Design of exhibitor's choice	CLASS 2	Triangular design	CLASS 3	Design of at least three (3) varieties of garden flowers
----------------	------------------------------	----------------	-------------------	----------------	--

DESIGNS USING DRIED PLANT MATERIALS:

CLASS 4	Design of exhibitor's choice	CLASS 5	Using weathered wood	CLASS 6	Basket arrangement
----------------	------------------------------	----------------	----------------------	----------------	--------------------

DESIGNS OF EXHIBITOR'S CHOICE OF PLANT MATERIALS:

CLASS 7	Centerpiece	CLASS 8	Design of exhibitors choice (creativity)	CLASS 9	A miniature design-measuring no more than five (5) inches in any direction)
----------------	-------------	----------------	--	----------------	---

HOW TO HARDEN OFF YOUR FLOWER EXHIBIT

If a flower is to remain fresh throughout the exhibit period, it should be cut no later than the day before it is to be exhibited. It is generally recognized that afternoon- especially cutting in late afternoon, when the greatest amount of sugar has ascended into the leaves and blooms - as well as a “hardening off” process will help insure a winning entry.

Flower stems should be cut cleanly at an angle with a sharp knife or pruning shears and plunged into deep, hot water: 110 degrees Fahrenheit is ideal. Plunging plants up to their necks in cool water works as well. It is good practice to carry a bucket of water to the garden and place each cut specimen in the water at once. Lightly crush the base of woody stems on plants such as lilacs to improve the intake of water. Some flowers, such as Dahlias, Euphorbias and Poppies, need to have the cut tips seared over an open flame.

Following cutting and water treatment, specimens should be placed in a cool, darkened room. After several hours, when the water has come to room temperature, add ice to the water and leave the flower material undisturbed overnight or place flowers in a refrigerator or cooler at room temperature between 38 and 40 degrees for six or more hours before they are to be shown. Flowers prepared in this way improve their substance and will hold their freshness longer.

DIVISION 17 — FLORICULTURE

CUT FLOWERS

RULES:

- A. Flowers exhibited must have been grown by the exhibitor.
- B. Exhibitor is allowed multiple entries per class.

CLASS 1	Aster, 3 stems	CLASS 10	Clematis, 2 stems
CLASS 2	Bachelor Button, 3 sprays	CLASS 11	Cosmos, 1 spray
CLASS 3	Bell Flower, 3 stems	CLASS 12	Dahlia, Cactus, 1 bloom
CLASS 4	Bells of Ireland, 3 stems	CLASS 13	Dahlia, Decorative, 1 bloom
CLASS 5	Calendula, 3 stems	CLASS 14	Daisy, Shasta, 3 stems
CLASS 6	Candytuft, 2 stems	CLASS 15	Delphinium, 1 stem
CLASS 7	Carnation, 3 stems	CLASS 16	Dianthus (pinks), double, 3 stems
CLASS 8	Celosia, (cockscomb), 3 stems	CLASS 17	Dianthus (pinks), single, 3 stems
CLASS 9	Chrysanthemum, 1 spray	CLASS 18	Echinacea Coneflower, 3 stems

CLASS 19	Everlasting (strawflower), 3 stems	CLASS 43	Poppy, California, 5 stems
CLASS 20	Giallardia, 3 stems	CLASS 44	Poppy, double, 3 stems
CLASS 21	Gladiolus, best single spike	CLASS 45	Poppy, single, 3 stems
CLASS 22	Gladiolus, 2 spikes	CLASS 46	Rose, Floribunda or Polyantha, 1 naturally grown spray
CLASS 23	Gladiolus Miniature, 2 spikes	CLASS 47	Rose, Grandiflora, 1 naturally grown stem
CLASS 24	Golden Glow, 3 stems	CLASS 48	Rose, Hybrid Tea, 1 naturally grown stem
CLASS 25	Hanging Basket in Bloom	CLASS 49	Rose, miniature, 1 spray
CLASS 26	Hemerocallis (Daylily), 3 stems	CLASS 50	Rudebeckia (Gloriosa Daisy), 3 stems
CLASS 27	Hollyhock, (double), 1 stem	CLASS 51	Salpiglossis (Velvet Flower), 3 sprays
CLASS 28	Hollyhock, (single), 1 stem	CLASS 52	Salvia, 3 stems
CLASS 29	Larkspur, 3 stems	CLASS 53	Scabiosa, 3 stems
CLASS 30	Lily, any other variety, 1 stem	CLASS 54	Snapdragon, 3 stems
CLASS 31	Lily, best display, 3 stems	CLASS 55	Sunflower, any variety, 1 stem
CLASS 32	Marigold, French, double, 3 stems	CLASS 56	Sunflower, Giant, 1 stem
CLASS 33	Marigold, French, single 3 stems	CLASS 57	Sweet Peas, double, 5 stems
CLASS 34	Marigold, Giant Variety, 3 stems	CLASS 58	Sweet Peas, single, 5 stems
CLASS 35	Nasturtium, double, 3 stems	CLASS 59	Sweet Peas, perennial, 5 stems
CLASS 36	Nasturtium, single, 3 stems	CLASS 60	Viola, 3 stems
CLASS 37	Pansy, 3 stems	CLASS 61	Yarrow, 3 stems
CLASS 38	Petunia, double, 3 stems	CLASS 62	Zinnia, dwarf, 1" to 2", 3 stems
CLASS 39	Petunia ruffled or California, 3 stems	CLASS 63	Zinnia, medium, 2 to 4", 3 stems
CLASS 40	Petunia, single, 3 stems	CLASS 64	Zinnia, giant over 4", 3 stems
CLASS 41	Phlox, annual, 3 stems	CLASS 65	Zinnia, any other variety, 3 stems
CLASS 42	Phlox, perennial, 3 stems	CLASS 66	Any other variety flower, not listed 2 stems. Enter as many in this class as long as they are different and not listed above.

DEPARTMENT B - FAMILY AND CONSUMER SCIENCES

FOODS MUST **NOT** REQUIRE REFRIGERATION!

Premiums: Grand Champion - \$5.50, Reserve Champion - \$4.50, Blue - \$3.50, Red - \$3.00, White - \$2.50, Pre-4-H - \$1

CULINARY: All baked goods must be wrapped in plastic bags with the exhibitor's name and the name of the product on the bottom of the paper plate.

DIVISION 18 — BREAD AND ROLLS

BAKED GOODS

CLASS 1	1/2 loaf of white bread	CLASS 11	6 biscuits
CLASS 2	1/2 loaf of whole wheat bread	CLASS 12	6 muffins
CLASS 3	6 white yeast rolls	CLASS 13	1/2 recipe corn bread
CLASS 4	6 whole wheat yeast rolls	CLASS 14	6 corn muffins
CLASS 5	6 parkerhouse rolls	CLASS 15	Bread machine-yeast bread, 1/2 loaf
CLASS 6	6 variety yeast rolls (either a different shape or dough)	CLASS 16	Bread machine-quick bread, 1/2 loaf
CLASS 7	6 cinnamon rolls or sweet rolls	CLASS 17	Any other yeast bread not listed, 1/2 loaf
CLASS 8	1/2 loaf fruit or nut bread, label as to kind	CLASS 18	Any other quick bread, not listed 1/2 loaf
CLASS 9	1/2 loaf foreign bread, label as to kind and country	CLASS 19	Any other yeast rolls, not listed, list kind (6)
CLASS 10	1/2 coffee cake	CLASS 20	Bread Basket-Made with at least 3 different breads (yeast and/or quick from the above listed classes). Judging basis: 75% on baked product; 25% on container and creativity. (Entire exhibit must be left on display.)

**Sandrock
Vision, LLC**

1005 W. 11th St. Lusk, WY 82225

Carla D. Shoultz O.D. Office Manager: Skeeter Shoultz Optician: Cindi Santistevan	Phone: (307) 334-9995 Fax: (307) 334-9944
--	--

DIVISION 19 — CAKES

CLASS 1	1/2 Angel Food Cake (not iced)	CLASS 7	1/2 Chiffon cake (not iced)
CLASS 2	1/2 Sponge Cake (not iced)	CLASS 8	1/2 Pound cake (not iced)
CLASS 3	1/2 White Cake (not iced)	CLASS 9	1/2 Burnt Sugar Cake (not iced)
CLASS 4	1/2 Chocolate cake (not iced)	CLASS 10	Bundt Cake, 1/2 cake
CLASS 5	1/2 Spice cake (not iced)	CLASS 11	6 Cupcakes, any kind, (not iced)
CLASS 6	1/2 Yellow cake (not iced)	CLASS 12	Any other cake NOT LISTED ABOVE

DIVISION 20 — DECORATED CAKES & CUPCAKES

EACH EXHIBITOR MAY ENTER MULTIPLE CAKES AND CUPCAKES PER CLASS.

LEVELS:

- Professional: Any individual who has taught cake decorating for pay or earns \$200 or more a year decorating cakes, individual who decorates more than 24 cakes a year.
- Advanced: Anyone who has taken decorating classes of any kind and sells an average of 12 cakes a year.
- Beginner: Any individual with some experience or minimum decorating experience or lessons.
- Junior: Any person under 18 years old who meets beginner requirements.

DECORATED CAKES			
CLASS 1	Professional Wedding	CLASS 9	Beginner Wedding
CLASS 2	Professional Birthday	CLASS 10	Beginner Birthday
CLASS 3	Professional Seasonal	CLASS 11	Beginner Seasonal
CLASS 4	Professional Sports	CLASS 12	Beginner Sports
CLASS 5	Advanced Wedding	CLASS 13	Junior Wedding
CLASS 6	Advanced Birthday	CLASS 14	Junior Birthday
CLASS 7	Advanced Seasonal	CLASS 15	Junior Seasonal
CLASS 8	Advanced Sports	CLASS 16	Junior Sports

DECORATED CUPCAKES - Bring 6 per class			
CLASS 17	Professional Wedding	CLASS 25	Beginner Wedding
CLASS 18	Professional Birthday	CLASS 26	Beginner Birthday
CLASS 19	Professional Seasonal	CLASS 27	Beginner Seasonal
CLASS 20	Professional Sports	CLASS 28	Beginner Sports
CLASS 21	Advanced Wedding	CLASS 29	Junior Wedding
CLASS 22	Advanced Birthday	CLASS 30	Junior Birthday
CLASS 23	Advanced Seasonal	CLASS 31	Junior Seasonal
CLASS 24	Advanced Sports	CLASS 32	Junior Sports

DIVISION 21 — COOKIES & DOUGHNUTS

CLASS 1	Sugar cookies (6)	CLASS 9	Doughnuts, soda or baking powder (6)
CLASS 2	Oatmeal cookies(6)	CLASS 10	Doughnuts, raised (6)
CLASS 3	Ice Box cookies (6)	CLASS 11	Any no-bake cookies (6)
CLASS 4	Filled cookies (6)	CLASS 12	Fruit cookies (6)
CLASS 5	Chocolate Brownies (6)	CLASS 13	Cookie press cookies (6)
CLASS 6	Any drop cookies (6)	CLASS 14	Any cookie or doughnut not listed above, list kind (6)
CLASS 7	Any rolled cookies (6)	CLASS 15	Decorated Cookie Jar - each entry should include a decorated cookie jar with a minimum of 1 dozen homemade cookies.
CLASS 8	Any bar cookie(6)	CLASS 16	Any decorated cookie

DIVISION 22 — PASTRY

PLEASE NOTE: ANY PIES THAT ARE ENTERED MUST **NOT** NEED REFRIGERATION.
NO CREAM PIES OR MEAT PIES ALLOWED!

CLASS 1	Two crust Apple Pie	CLASS 5	Any other two crust pie, not listed
CLASS 2	Two crust Cherry Pie	CLASS 6	Pie pastry strips (3 strips 1"X4")
CLASS 3	Two crust Mince Pie	CLASS 7	Cream Puffs (no fillings) (3)
CLASS 4	Any other one crust pie, not listed		

DIVISION 23 — CANDY

CLASS 1	Fudge, chocolate (6)	CLASS 5	Caramels (6)
CLASS 2	Divinity (6)	CLASS 6	Mints (6)
CLASS 3	Peanut Brittle (6)	CLASS 7	Taffy (6)
CLASS 4	Chocolate creams, hand dipped (6)	CLASS 8	Any other candy-not listed above (6)

DIVISION 24 — MISCELLANEOUS

CLASS 1	Lard (1 pound)	CLASS 5	Honey (1 pound)
CLASS 2	Soap (3 bars)	CLASS 6	Noodles (1 pint)
CLASS 3	Granulated Soap (1 pint)	CLASS 7	Any other kind of miscellaneous food or soap not listed. Please label.

DIVISION 25 — COOKING WITH HONEY

- A. Recipe must be attached to entry.
 B. Judging Criteria: Flavor, general appearance, texture.

CLASS 1	Cookies (sweetening at least 50% honey), 6	CLASS 5	Jams and Jellies (sweetening at least 50% honey)
CLASS 2	Cakes (sweetening at least 50% honey), 1/2 cake	CLASS 6	Canned fruits (sweetening at least 50% honey)
CLASS 3	Cinnamon rolls (sweetening at least 50% honey), 6	CLASS 7	Pies (sweetening at least 50% honey)
CLASS 4	Breads (sweetening at least 50% honey), 1/2 loaf		
CANDIES: Six Pieces			
CLASS 8	Fudge (10% honey)	CLASS 11	Brittle, nut (20% honey)
CLASS 9	Caramels (50% honey)	CLASS 12	Any other (50% honey)
CLASS 10	Divinity (10% honey)		

DIVISION 26 — JUNIOR CULINARY DIVISION

(Ages 14 and under)

CLASS 1	Angel or sponge cake (not iced), 1/2 cake	CLASS 10	Coffee Cake, 1/2 cake
CLASS 2	Layer cake, iced, any kind, 1/2 cake	CLASS 11	Bar Cookies, (6)
CLASS 3	Bread, white loaf, 1/2 loaf	CLASS 12	Corn Bread, 1/2 loaf
CLASS 4	Bread, whole wheat loaf, 1/2 loaf	CLASS 13	Fruit and nut bread, 1/2 loaf
CLASS 5	Yeast rolls, white or whole wheat, (6)	CLASS 14	Biscuits, (6)
CLASS 6	Cookies, any kind, (6)	CLASS 15	Candy, any kind, (6)
CLASS 7	Doughnuts, any kind,(6)	CLASS 16	Any other cake, cake not listed above
CLASS 8	Any other yeast bread, 1/2 loaf	CLASS 17	Any other food not listed above
CLASS 9	Muffins, (6)		

DIVISION 27 — JUNIOR COOKING WITH HONEY

- A. Ages 14 and under.
 B. Recipe must be attached to entry.
 C. Judging Criteria: Flavor, general appearance, texture.

CLASS 1	Cookies (sweetening at least 50% honey), 6	CLASS 5	Jams and Jellies (sweetening 100% honey)
CLASS 2	Cakes (sweetening at least 50% honey), 1/2 cake	CLASS 6	Canned fruits (sweetening 100% honey)
CLASS 3	Cinnamon rolls (sweetening at least 50% honey), 6	CLASS 7	Pies (sweetening 100% honey)
CLASS 4	Breads (sweetening 100% honey), 1/2 loaf		
Candies: Six pieces			
CLASS 8	Fudge (10% honey)	CLASS 9	Any other candy (50% honey)

FOOD PRESERVATION

FOOD PRESERVATION GUIDELINES:

The following guidelines must be followed to insure proper food preservation methods that then insure proper food safety.

All foods entered must be the product of August 2020 through the present date.

All canned fruits, vegetables, meats, pickled products and jelly products must be prepared following the recipes and procedures, including the proper adjustments for altitude, from one of the following approved sources:

- "The Complete Guide to Home Canning"-USDA Bulletin Number 539
- University of Wyoming *"Preserving Foods in Wyoming"* bulletins
- Ball Blue Book Guide to Preserving-2014 or later edition
- Ball Complete Book of Home Food Preservation
- *"So Easy To Preserve"*-the University of Georgia

All canned foods must be exhibited in clear standard Mason jars, either quarts or pints. No colored jars can be used. Jelly products must be exhibited in regulation 1/2 pint or pint jelly jars that are sealed without paraffin. Two piece metal canning lids (flat lid and band) must be used on all jars. All jars, lids and screw bands must be clean and free of any residue or rust. Any jars showing leaks and/or spoilage will not be judged and will be disqualified.

All canned foods **MUST** be labeled by attaching the Food Preservation label from the Extension Office to the side of the jar with the following information (see next page):

1. Name of Product	6. Style of Pack-Raw or Hot (circle style used)
2. Process Method-Boiling Water or Pressure (circle process used)	7. Date Processed
3. Processing Time	8. Source of recipe & page number of recipe
4. Altitude Processed at	9. Attach copy of recipe
5. Pounds Pressure Dial Gauge or Weighted Gauge	

If label is not attached to a jar, that jar will be disqualified from judging.

Jellies, jams etc. may be opened and tasted during judging. Due to potential hazards of food-borne illness, judges **will not** open any other canned food entries.

DIVISION 28 — JELLY

CLASS 1	Currant	CLASS 6	Grape	CLASS 10	Cherry
CLASS 2	Wild Currant Jelly	CLASS 7	Gooseberry	CLASS 11	Plum
CLASS 3	Choke Cherry	CLASS 8	Strawberry	CLASS 12	Peaches
CLASS 4	Apple Jelly	CLASS 9	Blackberry	CLASS 13	Any other not listed
CLASS 5	Crab Apple				

DIVISION 29 — JAM

CLASS 1	Blackberry	CLASS 4	Grape	CLASS 7	Raspberry
CLASS 2	Cherry	CLASS 5	Plum	CLASS 8	Peach
CLASS 3	Chokecherry	CLASS 6	Strawberry	CLASS 9	Any other kind not listed

Herren Bros.

True Value

Livestock Equipment

**Windmills, Pumps &
Supplies**

Harrison-668-2582

Crawford-665-1600

Over 100,000 items in stock!

CONVERSE COUNTY BANK

Now available via text.
(309) 358-5300

DIVISION 30 — PRESERVES, MARMALADES, CONSERVES & BUTTER

CLASS 1	Peach Preserves	CLASS 15	Plum Marmalade
CLASS 2	Plum Preserves	CLASS 16	Pear Marmalade
CLASS 3	Strawberry Preserves	CLASS 17	Any other kind of preserve
CLASS 4	Apricot Preserves	CLASS 18	Any other kind of conserve
CLASS 5	Raspberry Preserve	CLASS 19	Any other kind of marmalade
CLASS 6	Watermelon Preserves	CLASS 20	Apple Butter
CLASS 7	Tomato Preserves	CLASS 21	Grape Butter
CLASS 8	Cherry Preserves	CLASS 22	Plum Butter
CLASS 9	Currant Preserves	CLASS 23	Any other kind of fruit butter
CLASS 10	Pear Preserves	CLASS 24	Any kind of fruit syrup
CLASS 11	Two fruit mix Marmalade	CLASS 25	Any kind of fruit nectar
CLASS 12	Orange Marmalade	CLASS 26	Gift Pack (asst. of 3)
CLASS 13	Apricot Marmalade	CLASS 27	Chutney
CLASS 14	Peach Marmalade		

DIVISION 31 — CANNED FRUIT

CLASS 1	Cherries	CLASS 8	Apples	CLASS 14	Mincemeat (green tomato)
CLASS 2	Peaches	CLASS 9	Applesauce	CLASS 15	Wild Plums
CLASS 3	Pears	CLASS 10	Blackberries	CLASS 16	Rhubarb
CLASS 4	Raspberries	CLASS 11	Cherries (unpitted)	CLASS 17	Chokecherries
CLASS 5	Strawberries	CLASS 12	Gooseberries	CLASS 18	Wine
CLASS 6	Apricot	CLASS 13	Mincemeat	CLASS 19	Any other kind, not listed
CLASS 7	Plums				

DIVISION 32 — CANNED TOMATOES AND TOMATO PRODUCTS

CLASS 1	Tomato Juice	CLASS 4	Tomato Sauce	CLASS 7	Salsa
CLASS 2	Tomato and Veg. Juice Blend	CLASS 5	Spaghetti Sauce	CLASS 8	Chili Sauce
CLASS 3	Tomatoes	CLASS 6	Catsup		

DIVISION 33 — CANNED VEGETABLES

CLASS 1	Beans	CLASS 6	Corn	CLASS 11	Vegetable Soup or Stew
CLASS 2	Peas	CLASS 7	Spinach	CLASS 12	Mixed Vegetables
CLASS 3	Beets	CLASS 8	Pumpkin	CLASS 13	Squash
CLASS 4	Carrot	CLASS 9	Swiss Chard	CLASS 14	Any other vegetable not listed
CLASS 5	Asparagus	CLASS 10	Succotash		

DIVISION 34 — CANNED MEAT

CLASS 1	Beef	CLASS 5	Pork	CLASS 9	Wild Fowl, any kind
CLASS 2	Mutton	CLASS 6	Venison Class	CLASS 10	Chili
CLASS 3	Sausage	CLASS 7	Fish	CLASS 11	Any other wild game, label as to kind
CLASS 4	Chicken	CLASS 8	Meat Soup Stock	CLASS 12	Any other meat or meat product, label as to kind

**EVEN
SUPERHEROES
LIKE TO READ**

BEST OF LUCK TO FAIR PARTICIPANTS!

After a busy and successful day at the fair relax with some Superhero books from the library!

Niobrara County Library

P.O. Box 510—425 S. Main
Lusk, WY 82225-0510
307.334.3490 Phone & Fax
<http://niobraracountylibrary.org>

DIVISION 35 — PICKLES & RELISH

CLASS 1	Cucumbers, sweet pickles	CLASS 15	Beet Relish
CLASS 2	Lime Pickles	CLASS 16	Cabbage Relish
CLASS 3	Cucumbers, Dill Pickles	CLASS 17	Corn Relish
CLASS 4	Watermelon Pickles	CLASS 18	Cucumber Relish
CLASS 5	Beet Pickles	CLASS 19	Green Tomato Relish
CLASS 6	Tomato Pickles	CLASS 20	Dilled Beans
CLASS 7	Sweet Pickle Peaches	CLASS 21	Piccalilli
CLASS 8	Mustard Pickles	CLASS 22	Sauerkraut
CLASS 9	Bread & Butter Pickles	CLASS 23	Pepper Relish
CLASS 10	Crab Apple Pickles	CLASS 24	Horseradish
CLASS 11	Any other veg. pickles, label as to kind	CLASS 25	Pickled Peppers
CLASS 12	Any other fruit pickles, label as to kind	CLASS 26	Pickled Asparagus
CLASS 13	Pickle Relish	CLASS 27	Any other kind of relish label as to kind
CLASS 14	Mixed Relish		

DIVISION 36 — DRIED FOODS

- A. All foods must be the product of August 2020 through present date.
- B. All dried foods must include the following information on the label:
- Name of product
 - Pretreatment used, if any
 - Name of add'l ingredients added, if any
 - Method of drying (oven, dehydrator, solar)
 - Total drying time
 - Date dried

IF LABEL IS NOT ATTACHED, THE EXHIBIT WILL BE DISQUALIFIED

- C. Jerky **MUST** be prepared according to the accepted UW Extension Recipes. Include your recipe with your entry. Check with the Extension Office to obtain approved recipes

CLASS 1	Dried Meat	CLASS 4	Fruit Leather	CLASS 7	Dried Vegetable Mix
CLASS 2	Dried Vegetable	CLASS 5	Dried Herbs	CLASS 8	Any Other Dried Mix
CLASS 3	Dried Fruit	CLASS 6	Dried Fruit Mix	CLASS 9	Any Other Dried Food Not Listed

NEEDLEWORK

Please attach the entry tag to your exhibit with a small safety pin.

The 'Lorraine Broyles Memorial Award' - a \$25 check and certificate - will be presented to the Overall Needlework winner, sponsored by Indian Creek Homemakers Club.

DIVISION 37 — BED SPREADS

CLASS 1	Crocheted	CLASS 5	Embroidery (machine)
CLASS 2	Knitted	CLASS 6	Bed sets (including matching or coordinating comforter or bed spread, sheets, pillow cases or shams.)
CLASS 3	Applique	CLASS 7	Any other kind not listed, please label
CLASS 4	Embroidery (hand)		

DIVISION 38 — PILLOW CASES

CLASS 1	Embroidery	CLASS 6	Tatted Edge	CLASS 11	Crewel Embroidery
CLASS 2	Crochet insert	CLASS 7	Applique	CLASS 12	Machine Embroidery
CLASS 3	Crochet & Embroidery	CLASS 8	Lace Insert (purchased lace)	CLASS 13	Monogram
CLASS 4	Crochet Edge	CLASS 9	Cross Stitch-Counted	CLASS 14	Satin Stitch
CLASS 5	Cut Work	CLASS 10	Cross Stitch-embroidery	CLASS 15	Any other kind, not listed

DIVISION 39 — SHEETS

CLASS 1	Embroidery (hand)	CLASS 3	Monogrammed	CLASS 5	Any other not listed
CLASS 2	Embroidery (machine)	CLASS 4	Cut Work		

DIVISION 40 — TOWELS

CLASS 1	Bath Towels, embroidery	CLASS 7	Any Towels, machine embroidered
CLASS 2	Guest Towels, embroidery	CLASS 8	Tea Towels, bias trimmed
CLASS 3	Guest Towels, cut work	CLASS 9	Tea Towels, Swedish embroidery
CLASS 4	Tea Towels, crocheted edge	CLASS 10	Towels, Russian embroidery
CLASS 5	Tea Towels, embroidery	CLASS 11	Any other kind of towel, not listed
CLASS 6	Tea Towels, applique		

DIVISION 41 — MISCELLANEOUS

CLASS 1	Dresser Scarf	CLASS 4	Napkins
CLASS 2	Vanity sets	CLASS 5	Table Runner
CLASS 3	Place mats	CLASS 6	Any other not mentioned above

DIVISION 42 — DOILIES

- All Doilies should be mounted on fabric or paper covered cardboard, so they can be displayed.

CLASS 1	Hardanger	CLASS 3	Knitted	CLASS 5	Any other kind of doily, not listed
CLASS 2	Tatted	CLASS 4	Crochet		

DIVISION 43 — LUNCHEON CLOTHS

CLASS 1	Embroidery (Hand)	CLASS 4	Applique	CLASS 7	Crewel Embroidery
CLASS 2	Embroidery (machine)	CLASS 5	Crochet	CLASS 8	Any other kind
CLASS 3	Cut Work	CLASS 6	Crochet Inserts		

DIVISION 44 — TABLECLOTHS

CLASS 1	Embroidery (Hand)	CLASS 4	Applique	CLASS 7	Crewel Embroidery
CLASS 2	Embroidery (machine)	CLASS 5	Crochet	CLASS 8	Any other kind
CLASS 3	Cut Work	CLASS 6	Crochet Inserts		

DIVISION 45 — HANDKERCHIEF

CLASS 1	Cluny	CLASS 3	Tatted	CLASS 5	Hair Pin
CLASS 2	Crochet	CLASS 4	Netting	CLASS 6	Any other kind

QUILTS

- A quilt must be made up of 3 parts: Top (pieced, panels, whole cloth), Middle (batting, blanket, flannel, etc.), and Back (whole or pieced fabric).
- Panel Quilts: Commercially pre-printed and/or pre-quilted panels, any size, must have some embellishment work added along with being bound.

DIVISION 46 — QUILTS-HAND QUILTED

CLASS 1	Applique	CLASS 3	Any other-such as embroidery, etc.
CLASS 2	Pieced	CLASS 4	Holiday

DIVISION 461 — QUILTS - MACHINE QUILTED

CLASS 1	Applique	CLASS 3	Any other-such as embroidery, etc.
CLASS 2	Pieced	CLASS 4	Holiday

DIVISION 47 — COMFORTERS

- 2 layers of fabric with batting that is held together with tied knots.

CLASS 1	Bed Size	CLASS 2	Lap Size
----------------	----------	----------------	----------

DIVISION 48 — BABY QUILTS

- May be quilted or tied.

CLASS 1	Applique	CLASS 2	Pieced	CLASS 3	Any other
----------------	----------	----------------	--------	----------------	-----------

DIVISION 49 — RUGS

CLASS 1	Woven	CLASS 4	Hooked	CLASS 6	Toothbrush
CLASS 2	Braided	CLASS 5	Knitted	CLASS 7	Any other kind, not listed
CLASS 3	Crocheted				

DIVISION 50 — APRONS

CLASS 1	Embroidered (hand)	CLASS 5	Fancy Apron
CLASS 2	Embroidered (machine)	CLASS 6	Barbeque Apron
CLASS 3	Cross Stitch	CLASS 7	Applique Apron
CLASS 4	Work Apron	CLASS 8	Any other apron, not listed

DIVISION 51 — HANDBAGS-NO KITS

CLASS 1	Crochet	CLASS 6	Carpet
CLASS 2	Woven	CLASS 7	Macrame
CLASS 3	Knitted	CLASS 8	Recycled (a before picture must be provided w/ exhibit)
CLASS 4	Swedish Weave	CLASS 9	Strip Quilt
CLASS 5	Cloth	CLASS 10	Any other, not listed

**DIVISION 52 — TAPESTRIES, WALL HANGINGS, PICTURES,
CHAIRBACKS, FOOT STOOLS, ETC.**

CLASS 1	Wool Embroidery Article	CLASS 10	Russian Embroidery
CLASS 2	Silk Embroidery Article	CLASS 11	Counted Cross Stitch Picture
CLASS 3	Needlepoint Picture	CLASS 12	Counted Cross Stitch ;any other
CLASS 4	Chair seat (any kind)	CLASS 13	Ribbon Embroidery
CLASS 5	Embroidery Picture	CLASS 14	Counted Cross Stitch, Pillow
CLASS 6	Crewel Embroidery Picture	CLASS 15	Folded Star
CLASS 7	Needlepoint article, other than picture	CLASS 16	Latch Hook
CLASS 8	Macrame Wall Hanging	CLASS 17	Holiday
CLASS 9	Machine Embroidery Picture	CLASS 18	Any other item

DIVISION 53 — TEXTILE PAINTING

CLASS 1	Pillow	CLASS 7	Scarf	CLASS 12	Vanity Set
CLASS 2	Tea Towels (2)	CLASS 8	Dresser Scarf	CLASS 13	Picture
CLASS 3	Guest Towels (2)	CLASS 9	Luncheon Set	CLASS 14	Pillow Cases
CLASS 4	Handkerchief	CLASS 10	Dress	CLASS 15	Tablecloth
CLASS 5	Quilt	CLASS 11	Blouse	CLASS 16	Any other item not listed
CLASS 6	Apron				

DIVISION 54 — HANDMADE TOYS

CLASS 1	Stuffed Animal	CLASS 3	Stuffed Doll	CLASS 5	Stuffed Bear
CLASS 2	Soft Sculpture Doll	CLASS 4	Doll Clothes	CLASS 6	Any other toy, not listed

DIVISION 55 — PILLOWS

CLASS 1	Embroidered, (hand)	CLASS 7	Covered
CLASS 2	Embroidered (machine)	CLASS 8	Strip Quilted
CLASS 3	Knitted	CLASS 9	Crochet
CLASS 4	Needlepoint	CLASS 10	Pieced top (2 or more techniques)
CLASS 5	Smocked	CLASS 11	Any other pillow, not listed
CLASS 6	Crewel Embroidery		

DIVISION 56 — AFGHANS

CLASS 1	Crocheted	CLASS 6	Wovenstick Lace
CLASS 2	Knitted	CLASS 7	Hairpin Lace
CLASS 3	Afghan Stitch	CLASS 8	Lap Rope-Crochet
CLASS 4	Infant Afghan	CLASS 9	Baby Afghan-crochet or knit
CLASS 5	Broomstick Lace	CLASS 10	Any other kind, not listed

DIVISION 57——HAND KNITTING

CLASS 1	Sweater, Child's	CLASS 12	Dress
CLASS 2	Sweater, Man's	CLASS 13	Poncho or cape
CLASS 3	Sweater, Woman's	CLASS 14	Gloves
CLASS 4	Baby Set	CLASS 15	Mittens
CLASS 5	Baby Dress	CLASS 16	Shell
CLASS 6	Baby Booties	CLASS 17	Vest
CLASS 7	Baby Sweater	CLASS 18	Cap or Hat
CLASS 8	Baby-Cap or Bonnet	CLASS 19	House Slippers
CLASS 9	Shawl	CLASS 20	Afghan
CLASS 10	Socks	CLASS 21	Any other knitted article, not listed
CLASS 11	Scarf		

DIVISION 58 — CROCHETING

CLASS 1	Baby Set	CLASS 13	Gloves or mittens
CLASS 2	Baby Dress	CLASS 14	Sweater, women's
CLASS 3	Baby Bonnet or cap	CLASS 15	Sweater, men's
CLASS 4	Baby sweater	CLASS 16	Sweater, child's
CLASS 5	Baby Booties	CLASS 17	Poncho
CLASS 6	Table cloth	CLASS 18	House slippers
CLASS 7	Pot Holders	CLASS 19	Dress
CLASS 8	Hot pads	CLASS 20	Edging
CLASS 9	Scarf	CLASS 21	Crocheted Doll
CLASS 10	Slippers	CLASS 22	Any other article, not listed
CLASS 11	Vest	CLASS 23	Any other garment, not listed
CLASS 12	Cap or hat		

DIVISION 59 — MACHINE STITCHERY

CLASS 1	Free hand	CLASS 3	Cut Work	CLASS 5	Knitting
CLASS 2	Applique	CLASS 4	Embroidery		

DIVISION 60 — PUFF PAINTING

CLASS 1	T-shirt	CLASS 7	Dish Towels	CLASS 13	Nightgown
CLASS 2	Jeans	CLASS 8	Scarf	CLASS 14	Tote Bag
CLASS 3	Jacket	CLASS 9	Handkerchief	CLASS 15	Wall Hanging
CLASS 4	Pillow Case	CLASS 10	Bib (baby)	CLASS 16	Pillow Top
CLASS 5	Place Mat	CLASS 11	Tea Apron	CLASS 17	Chair Back
CLASS 6	Hand Towel	CLASS 12	Blouse or smock	CLASS 18	Any other item-not listed above

DIVISION 61 — DECORATED SWEATSHIRTS AND T-SHIRTS, ETC.

CLASS 1	Appliqued	CLASS 7	Conchos and/or studs
CLASS 2	Puff Paint	CLASS 8	Bandana
CLASS 3	Lettuce Edging	CLASS 9	Strip Quilted
CLASS 4	Stenciling	CLASS 10	Fabric Painted
CLASS 5	Tole Painted	CLASS 11	Any other clothing item, t-shirt
CLASS 6	With a placket & collar		

DIVISION 62 — QUILTED ITEMS (MACHINE OR HAND QUILTED)

CLASS 1	Wall Hanging	CLASS 4	Skirt	CLASS 6	Apron
CLASS 2	Vest	CLASS 5	Jacket	CLASS 7	Any other item
CLASS 3	Pillow				

DIV. 63 — NEEDLEWORK, ANY OTHER ARTICLE NOT LISTED BEFORE

CLASS 1	Pot holders or Hot pads	CLASS 9	Hardanger
CLASS 2	Cut Work	CLASS 10	Tatting
CLASS 3	Applique	CLASS 11	Candlewicking-Pillow
CLASS 4	Embroidery	CLASS 12	Candlewicking-Wall hanging
CLASS 5	Russian Embroidery	CLASS 13	Candlewicking-any other
CLASS 6	Broomstick Lace	CLASS 14	Chicken Scratch, Wall hanging
CLASS 7	Wall Plaque	CLASS 15	Chicken scratch, pillow
CLASS 8	Swedish Embroider	CLASS 16	Chicken scratch, any other article

CLASS 17	Scarves	CLASS 25	Smocked Accessories
CLASS 18	Crohooking, any article	CLASS 26	Wall Hanging
CLASS 19	Picture Smocking	CLASS 27	Spinning, any item
CLASS 20	Geometric Smocking	CLASS 28	Weaving, any item
CLASS 21	Smocking-Garment Adult	CLASS 29	Felting, any item
CLASS 22	Smocking-Garment Girls	CLASS 30	Tied blankets
CLASS 23	Smocking-Garment Boys	CLASS 31	Any other article
CLASS 24	Smocking-Garment Baby		

DIVISION 64 — JUNIOR DIVISION NEEDLEWORK

(Ages 14 and Under)

CLASS 1	Pillow cases	CLASS 7	Any knitted article or garment
CLASS 2	Luncheon or table cloth	CLASS 8	Any crocheted article or garment
CLASS 3	Vanity Set	CLASS 9	Needlework Picture
CLASS 4	Quilt	CLASS 10	Any other needlework
CLASS 5	Tea Towels	CLASS 11	Any other article
CLASS 6	Textile Painting	CLASS 12	Any embroidered article

DIVISION 65 — NEEDLEWORK — 25 YEARS OR OLDER

- Special exhibit-NO PREMIUM!!!
- Label as to age, owner and interesting history.

CLASS 1	Needlework, any kind, 25-50 yrs old	CLASS 2	Needlework, any kind, 50 yrs & older
----------------	-------------------------------------	----------------	--------------------------------------

DIVISION 66 — HOLIDAY STITCHERY

CLASS 1	Crochet	CLASS 4	Christmas tree skirt	CLASS 7	Any other item not listed
CLASS 2	Needlecraft	CLASS 5	Easter		
CLASS 3	Christmas	CLASS 6	Halloween		

Tom & Valerie Wasserburger
Owners

Pioneer
731 South Main Street P.O. Box 87
Lusk, WY 82225
P: (307) 334-2640
F: (307) 334-2660
Reservations: 1 (800) 528-1234
bestwestern.com

CLOTHING CONSTRUCTION

DIVISION 67 — WOMEN'S CLOTHING

CLASS 1	Blouse	CLASS 15	Housecoat or robe
CLASS 2	Wool Skirt	CLASS 16	Cape or poncho
CLASS 3	Skirt, any other fabric	CLASS 17	Shawl
CLASS 4	Wool Dress	CLASS 18	Caftan
CLASS 5	Dress, cotton or linen fabric suit	CLASS 19	Any strip quilted garment
CLASS 6	Dress, synthetic	CLASS 20	Any recycled garment (a before picture must be provided)
CLASS 7	Wool Jacket	CLASS 21	Full or half slip
CLASS 8	Jacket, cotton/linen	CLASS 22	Nightgown or pajamas
CLASS 9	Jacket, synthetic	CLASS 23	Any other lingerie
CLASS 10	Wool Coat	CLASS 24	T-shirt
CLASS 11	Coat any other fabric (long or short)	CLASS 25	Swim Suit
CLASS 12	Slacks, wool	CLASS 26	Vest
CLASS 13	Slacks, any other fabric	CLASS 27	Any other garment
CLASS 14	Shorts, any fabric		

DIVISION 68 — MEN'S CLOTHING

CLASS 1	Wool shirt	CLASS 14	Vest
CLASS 2	Shirt, long or short sleeve (not western)	CLASS 15	Robe
CLASS 3	Wool pants	CLASS 16	Pajamas
CLASS 4	Pants, any other fabric	CLASS 17	Any recycled garment (a before picture must be provided with each exhibit)
CLASS 5	Shorts, any fabric	CLASS 18	Any other garment

CLASS 6	Wool jacket
CLASS 7	Jacket, any other fabric
CLASS 8	Sports jacket, wool
CLASS 9	Suit, wool, fabric
CLASS 10	Suit, any other fabric
CLASS 11	Coat
CLASS 12	T-shirt
CLASS 13	Swimsuit

Trail Motel

305 W. 8th Street
Lusk, WY • Across from Fairgrounds

- Wireless internet
- Pets Welcome
- ADA Accessible

307.334.2530

Dale Greenough
Owner/Operator

DIVISION 69 — INFANTS AND CHILDREN'S CLOTHING

- Only garments made from patterns size Infants thru Children's size 16 may be entered in this division.

CLASS 1	Infant's dress	CLASS 19	Boy's coat
CLASS 2	Infant's slip	CLASS 20	Jacket
CLASS 3	Infant's shirt	CLASS 21	Girls sport outfit
CLASS 4	Infant's play suit	CLASS 22	Boy's sport outfit
CLASS 5	Booties, felt or fabric	CLASS 23	Girl's jumper
CLASS 6	Infant's bonnet or cap	CLASS 24	Children's wool outfit/garment
CLASS 7	Infants nightgown	CLASS 25	Full or half slip
CLASS 8	Infants pants or shorts	CLASS 26	Pajamas or nightgown
CLASS 9	Any other infant's garment	CLASS 27	Robe
CLASS 10	Dress	CLASS 28	Any other lingerie item
CLASS 11	Blouse	CLASS 29	Vest
CLASS 12	Skirt	CLASS 30	Any recycled garment(a before picture must be provided with exhibit)
CLASS 13	Girl's slacks or shorts	CLASS 31	Doll clothes
CLASS 14	Boy's shirt	CLASS 32	Swim suit, girl's
CLASS 15	Boy's slacks or shorts	CLASS 33	Swim suit, boy's
CLASS 16	Boy's 2-3 piece suits	CLASS 34	Bibs
CLASS 17	T-shirt	CLASS 35	Any other item not listed
CLASS 18	Girl's coat		

DIVISION 70 — WESTERN WEAR

MEN		WOMEN	
CLASS 1	Shirt	CLASS 9	Shirt
CLASS 2	Vest	CLASS 10	Vest
CLASS 3	Jacket or coat	CLASS 11	Jacket or coat
CLASS 4	Suit	CLASS 12	Suit
CLASS 5	Slacks	CLASS 13	Slacks
CLASS 6	Duster	CLASS 14	Skirt
CLASS 7	Any recycled item	CLASS 15	Broomstick Skirt
CLASS 8	Any other item	CLASS 16	Duster
CLASS 17: Any recycled item (a before picture must be provided with exhibit)			
CLASS 18: Any other item			

CHILDREN

- Only garments made from patterns size infants thru Children's size 16 may be entered in these classes.

CLASS 19	Shirt	CLASS 22	Slacks	CLASS 25	Duster
CLASS 20	Vest	CLASS 23	Jacket	CLASS 26	Any recycled item (a before picture must be provided with exhibit)
CLASS 21	Suit	CLASS 24	Skirt	CLASS 27	Any other article

DIVISION 71 — COSTUMES

CLASS 1	Children's Halloween	CLASS 4	Women's Centennial	CLASS 7	Santa Suit
CLASS 2	Children's Centennial	CLASS 5	Men's Halloween	CLASS 8	Reproduction Clothing
CLASS 3	Women's Halloween	CLASS 6	Men's Centennial	CLASS 9	Any other costume

DIVISION 72 — JUNIOR DIVISION-CONSTRUCTION

(Ages 14 and Under)

CLASS 1	Dress	CLASS 5	Slacks, Shorts, Culottes
CLASS 2	Skirt	CLASS 6	Jacket or Coat
CLASS 3	Blouse	CLASS 7	Any other garment or item
CLASS 4	Lingerie		

DEPARTMENT C - ARTS, PHOTOGRAPHY, CRAFTS & HOBBIES

- Junior division entries are for persons 18 years and under.
- Senior division entries are for persons 19 and older.
- Professional division entries are for persons 19 and older who have sold over \$200 of their work during the past year and/or taught a class that you received payment for.

- All paintings must have a method of hanging on them as they are hung on pegboard for display.
- All drawings or painting must be mounted on poster board or framed.
- All entries must be original works of art, no copies.
- Kits or patterns should not have been used. (Enter these in Class 72 Crafts.)
- Entries must have been created during the last 12 months

DIVISION 73 — PAINTINGS & DRAWINGS

	PROFESSIONAL	SENIOR	JUNIOR
OILPAINTING			
Landscape	1	2	3
Animals	4	5	6
Western	7	8	9
Still Life	10	11	12
Portrait	13	14	15
Any other oil painting	16	17	18
ACRYLIC PAINTING			
Landscape	19	20	21
Animals	22	23	24
Western	25	26	27
Still Life	28	29	30
Portrait	31	32	33
Any other acrylic painting	34	35	36
WATERCOLORS			
Landscape	37	38	39
Animals	40	41	42
Western	43	44	45
Still Life	46	47	48
Portrait	49	50	51
Any other watercolor	52	53	54
PASTELS			
Landscape	55	56	57
Animals	58	59	60
Western	61	62	63
Still Life	64	65	66
Portrait	67	68	69
Any other pastel drawing	70	71	72
CHALK			
Landscape	73	74	75
Animals	76	77	78
Western	79	80	81
Still Life	82	83	84
Portrait	85	86	87
Any other chalk drawing	88	89	90

	PROFESSIONAL	SENIOR	JUNIOR
CRAYON			
Landscape	91	92	93
Animals	94	95	96
Western	97	98	99
Still Life	100	101	102
Portrait	103	104	105
Any other crayon	106	107	108
PENCIL			
Landscape	109	110	111
Animals	112	113	114
Western	115	116	117
Still Life	118	119	120
Portrait	121	122	123
Any other pencil	124	125	126
CHARCOAL			
Landscape	127	128	129
Animals	130	131	132
Western	133	134	135
Still Life	136	137	138
Portrait	139	140	141
Any other watercolor	142	143	144
PEN AND INK			
Landscape	145	146	147
Animals	148	149	150
Western	151	152	153
Still Life	154	155	156
Portrait	157	158	159
Any other pen and ink or marker	160	161	162
MIXED TECHNIQUES			
Landscape	163	164	165
Animals	166	167	168
Western	169	170	171
Still Life	172	173	174
Portrait	175	176	177
Any other chalk drawing	178	179	180
Air Brush	195	196	197

DIVISION 74 — PHOTOGRAPHY

- A. Prints may be Black & White or Color and must be ready to hang with dependable hanging fixtures. IF PRINTS ARE NOT READY TO HANG THEY WILL NOT BE JUDGED.**
- B. Prints can be any size. Prints entered in series classes may be any size.
- C. It is suggested that pictures be exhibited without frame or glass. If frame or glass is used, the Niobrara County Fair is not responsible for breakage. If not framed, stiff mounting board, or foam board is acceptable.

Special Award: The Niobrara Cattlewomen will award \$5 to the Best Photograph of Cattle.

PHOTOGRAPHY (Digital/Conventional Camera)

SNAPSHOTS 4X6" OR SMALLER	Professional	Senior	Junior
People-casual, informal	1	2	3
Portraits-formal, studio quality	4	5	6
Animals-wild life only	7	8	9
Pets	10	11	12
Insects, Fowl, Reptiles	13	14	15
Plants/Flowers	16	17	18
Agriculture/Ranch Life	19	20	21
Industrial	22	23	24
Historical	25	26	27
Sports/Sports Action	28	29	30
Architectural/Sculptural	31	32	33
Scenic Landscapes –rural, urban, aquatic, ecological, etc.	34	35	36
Still Life	37	38	39
Story-telling Series (sequence of prints on one mount)	40	41	42
Human Interest Photograph	43	44	45
Grouping of Photographs	46	47	48
Livestock-horse, cow, sheep, etc.	49	50	51
Any other photograph	52	53	54
Photo Album	55	56	57
Trail Cam Photo	58	59	60

LARGE FRAME OR MATTED PHOTOS (Larger than 4x6")	Professional	Senior	Junior
People-casual, informal	61	62	63
Portraits-formal, studio quality	64	65	66
Animals-wild life only	67	68	69
Pets	70	71	72
Insects, Fowl, Reptiles	73	74	75
Plants/Flowers	76	77	78
Agriculture/Ranch Life	79	80	81
Industrial	82	83	84
Historical	85	86	87
Sports/Sports Action	88	89	90
Architectural/Sculptural	91	92	93
Scenic Landscapes –rural, urban, aquatic, ecological, etc.	94	95	96
Still Life	97	98	99
Story-telling Series (sequence of prints on one mount)	100	101	102
Human Interest Photograph	103	104	105
Grouping of Photographs	106	107	108
Livestock-horse, cow, sheep, etc.	109	110	111
Any other photograph	112	113	114
Photo Album	115	116	117
Best Photo of the Past-at least 50 years old, 8x10 (Does not have to be exhibitors own work)	118	119	120
Trail Cam Photo	121	122	123

Byan Systems Inc, has been providing security and peace of mind from the gates on the White House to the gates on the ranch, and everywhere in between for over 30 years and continues to do so from its offices in Niobrara County, Wyoming. Byan Systems Inc., supports the Niobrara County agricultural community, along with its county fair and local 4H clubs. Wishing all those attending and participating a safe and joyous time.

DIVISION 75 — CRAFTS AND HOBBIES

- Hobby and craft displays of more than one piece must be in display boxes or containers to be judged as a unit.

	Professional	Senior (Age 19+)	Junior (18 & Under)
Macrame	1	2	3
Carving, small item	4	5	6
Carving, large item	7	8	9
Metalcraft	10	11	12
Leathercraft	13	14	15
Wall plaque, single	16	17	18
Wall plaque, set	19	20	21
Figurine	22	23	24
Doll display	25	26	27
Lamp, carved	28	29	30
Lamp, any other	31	32	33
Dishes, hand painted	34	35	36
Molded work	37	38	39
Paint by number	40	41	42
String Art	43	44	45
Porcelain dolls	46	47	48
Reproduction dolls	49	50	51
Decoupage	52	53	54
Sculpture	55	56	57
Shadow box	58	59	60
Bread dough art	61	62	63
Silk flowers	64	65	66
Candles	67	68	69
Corn husk doll	70	71	72
Plastic canvas craft	73	74	75

	Professional	Senior (Age 19+)	Junior (18 & Under)
Plastic canvas craft	76	77	78
Padded Albums	79	80	81
Hobby display	82	83	84
Refinished furniture	85	86	87
Upholstered furniture	88	89	90
Original furniture	91	92	93
Wooden furniture, large	94	95	96
Wooden furniture, small	97	98	99
Wooden lamp	100	101	102
Wooden bookends	103	104	105
Wooden novelties	106	107	108
Wooden toys	109	110	111
Wooden picture frames	112	113	114
Wood work, any other	115	116	117
Model airplanes	118	119	120
Model cars	121	122	123
Animal models	124	125	126
Any other models	127	128	129
Ropecraft	130	131	132
Weaving	133	134	135
Stained glass	136	137	138
Wheat weaving	139	140	141
Silk flower arrangement	142	143	144
Padded picture frames	145	146	147
Christmas decorations	148	149	150

	Professional	Senior (Age 19+)	Junior (18 & Under)
Decorate bandana	151	152	153
Calligraphy	154	155	156
Jewelry	157	158	159
Creative writing	160	161	162
Loom beading	163	164	165
Hand beading	166	167	168
Holiday decoration	169	170	171
Bone or horn craft	172	173	174
Toy	175	176	177
Stenciling	178	179	180
Etched glass	181	182	183
Stamping	184	185	186
Stationary	187	188	189
Scrapbook	190	191	192
Wooden dishes	193	194	195
Wooden clocks	196	197	198
Wooden jewelry boxes	199	200	201
Wooden decorative	202	203	204
Metalcraft-functional	205	206	207
Metalcraft-non functional	208	209	210
Felting	211	212	213
Weaving basket	214	215	216
Birdhouse	217	218	219
Windchime	220	221	222
Scarecrow	223	224	225
Wreath-any kind	226	227	228

	Professional	Senior (Age 19+)	Junior (18 & Under)
Any other craft	229	230	231
Any other handicraft	232	233	234
Paper Tole Art	235	236	237
Decorated Window	238	239	240
Plastics-Shrink plastics	241	242	243
Pottery	244	245	246
Any other collection not an antique collection	247	248	249
Paper craft	250	251	252
Recycled object or recreated object (a "before" picture must be provided with display). Re-create any object or material for a different purpose	253	254	255
Lego Craft	256	257	258
Taxidermy	259	260	261
Gourd Art	262	263	264

We're Here To Serve You - Our Customer
1418 EAST K TORRINGTON, WY 82240
307-532-2614
www.centurylumbercenter.com

STORE HOURS: • MON-FRI: 7:00 A.M. - 5:30 P.M. • SAT: 7:30 A.M. - 5 P.M. • SUN: 10 A.M. - 2 P.M.

DIVISION 76 — SPECIAL LAPIDARY EXHIBITS

(Individual Cases-Proper Labels)

CLASS 1	Fossils-one or more	CLASS 5	Open division (unusual items or large pieces that will fit in case)
CLASS 2	Rocks, as found-one or more	CLASS 6	Jewelry-handcrafted stones in handcrafted mountings
CLASS 3	Lapidary	CLASS 7	Jewelry-handcrafted stones in manufactured mountings
CLASS 4	Minerals/Crystals		

DIVISION 77 — INDIAN ARTIFACTS

CLASS 1	Framed arrowheads	CLASS 2	Collection of artifacts (1-10)	CLASS 3	Indian utensils
----------------	-------------------	----------------	--------------------------------	----------------	-----------------

DIVISION 78 — COWBOY CRAFTS

CLASS 1	Rope Making	CLASS 9	Chinchas Making	CLASS 17	Lamp
CLASS 2	Leather Work	CLASS 10	Horn Carving	CLASS 18	Oil Painting
CLASS 3	Halter Making	CLASS 11	Forging	CLASS 19	Bridle
CLASS 4	Hackamore	CLASS 12	Welding	CLASS 20	Saddle
CLASS 5	Horseshoe Craft	CLASS 13	Spurs	CLASS 21	Nylon Braiding
CLASS 6	Whittling	CLASS 14	Riatta Braiding	CLASS 22	Horse Hair Braiding
CLASS 7	Chaps	CLASS 15	Bosal	CLASS 23	Woodcarving
CLASS 8	Hat Band	CLASS 16	Saddle Blanket	CLASS 24	Any other Item

DIVISION 79 — ANTIQUE COLLECTIONS

(3 or more items)

CLASS 1	License Plates	CLASS 9	Thimbles
CLASS 2	Spurs	CLASS 10	Dishes
CLASS 3	Stirrups	CLASS 11	Hats
CLASS 4	Barbed Wire	CLASS 12	Bits
CLASS 5	Dolls	CLASS 13	Coins
CLASS 6	Kitchen Utensil	CLASS 14	Stamps
CLASS 7	Cars	CLASS 15	Toys
CLASS 8	Farm Machinery	CLASS 16	Any Other Antique Collection (Any collection that is not an Antique Collection, enter in Div. 75)

DIVISION 80 — CERAMICS

CLASS 1	Stains	CLASS 4	Glaze	CLASS 7	Decals
CLASS 2	Air Brush	CLASS 5	Dry Brush	CLASS 8	Any Other
CLASS 3	Design Coat	CLASS 6	EZ Stroke		

DIVISION 81 — TOLE AND DECORATIVE ART

- Tole and Decorative art is defined as the method of painting designs on any object to decorate or make a picture. Method is defined as a “regular, orderly, definite procedure or way of teaching.”

Beginners (up to 2 years of lessons):

CLASS 1	Holiday	CLASS 8	Scenery, on any object	CLASS 15	Realistic-Birds & Animals
CLASS 2	Bronzing Powder	CLASS 9	Canvas Landscape	CLASS 16	Stenciling
CLASS 3	Porcelain	CLASS 10	Furniture	CLASS 17	Miscellaneous
CLASS 4	Welcome Boards	CLASS 11	Still Life	CLASS 18	Fabric Painting
CLASS 5	Pen & Ink	CLASS 12	Stroke work	CLASS 19	Dolls
CLASS 6	Folk Art	CLASS 13	Flora, on any object	CLASS 20	People
CLASS 7	Rosemaling	CLASS 14	Folk art-Birds & Animals		

Advanced (more than 2 years of lessons):

CLASS 21	Holiday	CLASS 28	Scenery, on any object	CLASS 35	Realistic-Birds & Animals
CLASS 22	Bronzing Powder	CLASS 29	Canvas Landscape	CLASS 36	Stenciling
CLASS 23	Porcelain	CLASS 30	Furniture	CLASS 37	Miscellaneous
CLASS 24	Welcome Boards	CLASS 31	Still Life	CLASS 38	Fabric Painting
CLASS 25	Pen & Ink	CLASS 32	Stroke Work	CLASS 39	Dolls
CLASS 26	Folk Art	CLASS 33	Floral, on any object	CLASS 40	People
CLASS 27	Rosemaling	CLASS 34	Folks Art-Birds & Animals		

EDUCATIONAL BOOTHS

Premiums: Ribbons will awarded - Blue, Red, and White; Champion and Reserve Champion booths will receive Rosette Ribbons.

All booths must be unmanned and the information presented must be self explanatory. Selling or solicitation from any booth or in the exhibit hall is prohibited.

The information presented in the booths at the Niobrara County Fair is with the understanding that no discrimination is intended and no endorsement of products or information by the University of Wyoming Extension or the Niobrara County Fair Board is implied.

HOMEMAKERS EDUCATIONAL BOOTHS

- A. Only Homemaker Clubs are eligible to enter in this class.
- B. The purpose of these booths is strictly educational.
- C. Ribbons will be awarded according to Blue, Red, and White Ribbon groups; a Champion and Reserve Champion booth will be selected, too.
- D. Each booth is to center only on one theme or subject.
- E. Articles exhibited in these booths will not be judged separately in other classes.
- F. Space for booths should be reserved with the Fair Secretary by July 27th.
- G. All booths must be in place by 5:00 p.m. on Tuesday of Fair Week.
- H. Remove name tags from booths until judging is completed.
- I. Anyone erecting a booth MUST remove ALL staples when tearing down their booth.

GENERAL EDUCATIONAL BOOTHS

- A. Any organization, church or other groups may enter a booth in this class.
- B. The purpose of these booths is strictly educational. No soliciting is allowed in Educational Booths AND no political campaigning (for individual candidates) booths will be allowed at the Niobrara County Fair.
- C. These booths may cover any subject.
- D. Space for booths should be reserved with the Fair Secretary by July 27th
- E. All booths must be in place by 5:00 p.m. on Tuesday of Fair Week.
- F. Commercial booths are not eligible for entry in this class.
- G. Anyone erecting a booth MUST remove ALL staples when tearing down their booth.

AGRICULTURE EDUCATIONAL BOOTHS

- A. Any Agriculture related organization may erect an agriculture booth at the Fair.
- B. Space for booths should be reserved with the Fair Secretary by July 27th.
- C. Booths will be judged on a point system for Champion and Reserve Champion, Blue, Red and White Ribbons.
- D. Anyone erecting a booth MUST remove ALL staples when tearing down their booth.

BOOTHS CAN NOT BE TAKEN DOWN BEFORE 9:00 a.m. ON SATURDAY!

THREE CORNERS AGENCY, INC.

CROP INSURANCE

MELISSA STEARNS

INDEPENDENT AGENT

SERVING COUNTIES IN:

SOUTH DAKOTA, WYOMING, AND NEBRASKA

POLICIES AVAILABLE:

- Full line of MPCl
- Livestock Risk Protection

HAVE A SUPER HERO COUNTY FAIR!

Edgemont Office: 605-662-6768

Hot Springs Office: 605-745-6600

Cell: 605-890-6786

Email: threecornersagency@goldenwest.net

www.clarklandbrokers.com

LandReport

2011-2020
AMERICA'S
BEST
BROKERAGES

Toll Free 844.876.7141

A Real Estate Company Specializing in Farm, Ranch, Recreational & Auction Properties

736 S. Main St. Lusk, WY 82225

*Clark & Associates Land Brokers, LLC would be happy to facilitate
all your real estate needs*

LUSK, WY
Cory Clark
Broker/Owner
(307) 361-9556
Licensed in WY, NE, SD, ND, MT & CO

BUFFALO, WY
Mark McNamee
Associate Broker/Owner/Auctioneer
(307) 760-9610
Licensed in WY, NE, SD & MT

BILLINGS & MILES CITY, MT
Denver Gilbert
Associate Broker/Owner
(406) 697-3961
Licensed in WY, SD, ND & MT

WHEATLAND, WY
Jon Kell
Associate Broker
(307) 331-2833
Licensed in WY & CO

BELLE FOURCHE, SD
Ron Ensz
Associate Broker
(605) 210-0337
Licensed in SD, WY & MT

TORRINGTON, WY
Logan Schlinz
Associate Broker
(307) 676-5236
Licensed in CO, NE, SD & WY

DOUGLAS, WY
Scott Leach
Associate Broker
(307) 331-9096
Licensed in WY, NE, CO & SD

GREYBULL, WY
Ken Weekes
Sales Associate
(307) 272-1098
Licensed in WY

INTRODUCING OUR TEAM OF ASSOCIATE BROKERS & SALES ASSOCIATES

Tandy Dockery
Associate Broker
(307) 340-1138
Licensed in WY

Ryan Rochlitz
Associate Broker
(307) 298-3307
Licensed in WY, CO & NE

Colter DeVries
Associate Broker
(406) 425-1027
Licensed in MT & WY

R. Dean Nelson
Associate Broker
(307) 340-1114
Licensed in WY & NE

Travis Gitthens
Associate Broker/Webmaster
(307) 315-1274
Licensed in WY

**Taylor & Tommi
Mohnen**
Associate Brokers
(605) 433-5411

Michael McNamee
Sales Associate
(307) 534-5156
Licensed in WY & NE

Jason Watts
Sales Associate
(307) 620-0440
Licensed in WY

Mark Kaufman
Sales Associate
(308) 623-2323
Licensed in NE & WY

Pat Murphy
Sales Associate
(406) 217-1863
Licensed in MT

Jennifer Boka
Sales Associate
(970) 270-4019
Licensed in MT

Georgia McNamee
Sales Associate
(307) 837-2441
Licensed in WY

125,677 ACRES SOLD IN 2020

Call
CLARK & ASSOCIATES LAND BROKERS
Toll-Free at (844) 876-7141 or (307) 334-2025
for a **FREE MARKET ANALYSIS**
of your property

**OFFICES LOCATED IN WYOMING,
MONTANA & SOUTH DAKOTA**