
    2 

 INDEX 
 

Ag and Natural Resources (4-H) .................................... 39 

Agriculture Department (Open Class) ....................... 54-56 

Animals (4-H static) ....................................................... 39 

Antique Tractor Show .................................................... 85 

Apple Pie Contest (Open Class) ..................................... 84 

Art Department (Open Class) .................................... 56-58 

 

Baby Contest, Shelby County ........................................ 83 

Beef (4-H & FFA) ..................................................... 19-24 

Bottle Calf, Lamb and Kid Goat Show (Open Class)..... 51 

Best of Iowaéééééééééééééééé.22-23 

 

Camping Rules ............................................................... 11 

Canning Department (Open Class)............................ 58-61 

Cat Show (4-H & FFA) .................................................. 27 

Clover Kids/Discovering 4-H Projects ...................... 44-47 

Club Booths (4-H) .......................................................... 43 

Commercial Exhibit Space ............................................. 10 

Communications Division (4-H) ............................... 35-37 

Concessions & Privileges .......................................... 10-11 

Cookie Decorating Contest ............................................ 84 

 

 

Dairy Cattle (4-H & FFA) .............................................. 24 

Dog Show (4-H & FFA) ........................................... 25-26 

Dog Show (Open Class) ................................................. 50 

 

Entry & Weigh Schedule  

 See also specific department .................................. BC 

Entry Blank (Open Class) ................................... Last Page 

Exhibit Building Hours .................................................... 9 

Extension Council ............................................................ 3 

Extension & Outreach Personnel ..................................... 3 

 

Fair Board Committees & Superintendents ................... 3-4 

Fair Board Directors & Officers ....................................... 3 

Fairgrounds Hours ............................................................ 9 

Fair Program ................................................................. BC 

Family & Consumer Sciences (4-H) ......................... 41-42 

Floriculture Department (Open Class) ...................... 61-65 

4-H Club Leaders & Members ...................................... 6-7 

4-H Committee ................................................................. 3 

4-H County Council ......................................................... 3 

4-H Fashion Revue & Clothing Selection ................. 43-44 

4-H & FFA Dress Code .................................................. 17 

4-H & FFA Superintendents ............................................ 4 

4-H Static Exhibit Rules ............................................ 37-39 

 

Genealogy Department (Open Class) ........................ 65-67 

Goats (4-H & FFA) ................................................... 24-25 

 

Health Requirements ................................................. 11-15 

Herdsmanship ............................................................ 34-35 

 

Hobby Craft Department (Open Class) ..................... 67-69 

Holiday, Etc. (Open Class) ........................................ 70-72 

Horse and Pony (4-H & FFA) ................................... 27-29 

Horse Department (Open Class) ................................ 52-53 

 

Judges & Awards ............................................................ 10 

Judging Schedule (also see specific department) ........... BC 

Junior Achievement Show Rules (4-H & FFA) ......... 16-19 

 

Litter Disposal Rules ........................................................ 9 

Livestock Auction Procedures ................................... 18-19 

Livestock Division (4-H & FFA) .............................. 19-24 

Livestock Grooming Rules (4-H & FFA) .................. 16-17 

 

Maintenance & Protection ......................................... 17-18 

 

Needlework Department (Open Class) ...................... 72-77 

Noxious Weeds ............................................................... 61 

 

Open Class Departments & Contests ......................... 50-86 

Oven Products (Open Class) ...................................... 77-79 

Parade ............................................................................. 49 

Pedal Tractor Pull ........................................................... 83 

Personal Development (4-H) .......................................... 42 

Photography Department (Open Class) ..................... 79-81 

Pie & Muffin Baking Contest (4-H) .......................... 48-49 

Pie/Muffin & Livestock Auction Supporters ................. 5-6 

Poultry (4-H & FFA) ...................................................... 29 

Protests ........................................................................... 10 

 

Rabbits (4-H & FFA) ................................................. 29-31 

Rules & Regulations .................................................... 8-11 

 

Science, Engineering, & Technology (4-H) .............. 42-43 

Sewing Department (Open Class) ............................. 81-82 

Sheep (4-H & FFA) ................................................... 31-33 

Sheep (Market Lamb) (Open Class) ............................... 51 

Shelby County Fair Corporate Sponsors & Boosters ...  FC 

Shelby County Fair Corporation Members .................... 4-5 

Showmanship (4-H & FFA) ........................................... 17 

Small Pets (4-H & FFA) ................................................. 27 

Stall Rent (4-H & FFA) .................................................. 18 

Static Exhibits (4-H) .................................................. 37-43 

Steer & Heifer & Feeder Calf Show (Open Class) .... 51-52 

Stuffed Animal Pet Show  ................................ 47-48 & 86 

Swine (4-H & FFA) ................................................... 33-34 

 

Talent Show .................................................................... 85 

Table Settingééééééééééééééééé48 

 

Visual Arts (4-H) ....................................................... 40-41 

Voc Ag Instructors............................................................ 3 

 

 

 

 

 


    3 

148th Annual Exhibit to be held 

July 9, 11, 12, 13, 14, 15, 16, and 17, 2017 

 

SHELBY COUNTY FAIR CORPORATION  

 
A corporation organized under the laws of Iowa and devoted to the promotion of Domestic Industry. 

 
  OFFICERS 

Justin Ahrenholtz ........................... President Susan Jensen .................. Secretary/Treasurer 

Lee Schoof ............................. Vice President  

 

BOARD OF DIRECTORS 

Justin Ahrenholtz Darren Goshorn Dean Klein Chris Schwieso 

Bryan Andersen Gabe Hansen Mark Petersen Rex Whannell 

Rowly Burton Dan Jensen Lee Schoof  

 

 

 SHELBY COUNTY EXTENSION & OUTREACH PERSONNEL 
Mary TaggséééééééééExtension Educator  Pam Jacobsen ............................... Office Assistant/Bookkeeper 

Amanda Oloffééé.. Associate Extension Educator 

 
SHELBY COUNTY 4-H COUNCIL 

President ............................................... Jessica Buman Secretary........................................................... Nicole Goshorn 

Vice President ......................................Molly Wingert Treasurer ............................................................ Alana Monson 

Photographer/Reporter ......................... Sara Markham 

Council members: Gabe Madson and Cassidy Robinson Advisors: Mike Thraen and Christine Wingert 
 

SHELBY COUNTY VOC AG INSTRUCTORS 
James Schugart .................................................. HCHS Jennifer Arkfled .......................................................... AHSTW 

Justine McCall ................................................... HCHS Kristen Rutherford ......................... Exira-Elk Horn-Kimballton 

 
SHELBY COUNTY 4-H COMMITTEE 

President ï Lorie Knudsen, Vice President ïTammy Rivera, Secretary ï Paulette Madson; Committee members:  

Susan Ahrenholtz, Aaron Allen, Jessica Buman, Karen Buman, Abigail Jacobsen, Gabe Madson, Alyssa Obrecht, Kaylee 

Rivera, Lisa Scheuring, Jason Schulz, Tammi Schulz, Trevor Schulz, Laura Wingert, Marissa Wingert, Alana Monson, 

Michele Monson, Kayla Pauley, Kristen Rutherford and Mary Petersen 

  

SHELBY COUNTY EXTENSION & OUTREACH COUNCIL  
Chairperson ï Julie Klein, Vice-Chairperson ïMichele Monson, Secretary ï Jo Kenkel, Treasurer ï Elaine Baughman 

Members ïKathy Fara, Sheila Rihner, Renee Hansen, Lorie Knudsen, and Ellen Walsh-Rosmann 

 
2017 SUPERINTENDENTS AND COMMITTEES 

 

Public Relations/Advertising ...................................................... Justin Ahrenholtz, Lee Schoof, Susan Jensen 

Midway .............................................................................................................. Bob Klein, Justin Ahrenholtz 

Entertainment .............................................................................................. Justin Ahrenholtz, Mark Petersen  

Parade ..................................................................... Darren Goshorn, Dean Klein, Chris Schwieso, Bob Klein 

Grounds ........................................................... Dan Jensen, Rex Whannell, Mark Petersen, Justin Ahrenholtz 

Tractor Pull ..........................Craig, Holly & Duane Christensen, Dan Jensen, Dean Klein, Justin Ahrenholtz 

Insurance ...................................................................................................................................... Susan Jensen 

Security ........................................................................................................................................... Dan Jensen 

Auction ..........................................................................................Justin Ahrenholtz, Dean Klein, Lee Schoof 

Commercial Exhibits ............................................................................................ Rex Whannel, Susan Jensen 

Sanitation .......................................................................................................... Dean Klein, Justin Ahrenholtz 

Figure 8 races .................................................................................................... Justin Ahrenholtz, Lee Schoof 

Mutton Busting ................................................................................................ Rowly Burton, Chris Schwieso 

Small Animals ......................................................................................................... Rex Whannel, Lee Schoof 

Open Class Non-Livestock................................................................................................... Holly Christensen 

Antique Tractor Show ............................................................................................... Chad Heilig, Dean Klein 

Talent Show ............................................................................................................................... Mark Petersen 


    4 

 
 

2017 OPEN CLASS SUPERINTENDENTS 
Agriculture ............................................................................................................................ Elaine Baughman 

Art ..................................................................................................................................... Kris Olson-Harmon 

Canning ........................................................................................................................................ Lile Petersen 

Holiday Etc .....................................................................................................  Rosalie Andersen, Kathy Voge 

Floriculture ..................................................................................................................................... Sheri Oakes 

Genealogy .................................................................................................................................... Kathy Goede 

Hobbycraft ............................................................................................................. Laurie Allen, Jenny Zaiger 

Needlework .................................................................................................... Vickie Andersen, Sandi Petsche 

Oven Products ....................................................................................................... Cindy Hanson, Betty Leuck 

Photography ........................................................................................................................... Noreen Shannon 

Sewing ................................................................................................. Joanne Christensen, Marilyn Andersen 

Bottle Calves, Sheep & Kid Goats .................................................................... Mark Petersen, Rowly Burton 

Dogs .............................................................................................................................................. Linda Heflin 

Horses....................................... Gabe Hanson, Karl Hanson, Rowly Burton, Amy Thygesen, Dave Schwarte 

Sheep ..................................................................................................................................... Trent Heimerman 

Cattle ............................................................................................................................................ Tatum Lange 
 

 

2017 4-H & FFA SUPERINTENDENTS AND COMMITTEES 
Beef ........................................................................................................................................  Mike Thraen & Christine Wingert 

Beef Breeding ........................................................................................................................................................ Erin Robinson 

Dairy .....................................................................................................................................................................  Erin Robinson 

Swine ............................................................................................................................ Stephanie McDonald and Teresa Arkfeld 

Horses.......................................................................................................................................... Amy Thygesen, Virginia Kruse 

Small Pets ............................................................................................................................................................... Don Andersen 

Poultry .................................................................................................................................................................  Pam Borkowski 

Rabbits ................................................................................................................................................ Jennifer & Alyssa Obrecht 

Sheep & Goats .................................................................................................................................................. Trent Heimerman 

Dogs .......................................................................................................................................................................... Linda Heflin 

Herdsmanship .......................................................................................................................................................... FFA Advisors  

Fashion Revue/Style Show..................................................................................................................................... Lorie Knudsen  

Share the Fun .............................................................................................................................................................  Mary Yates 

Presentations ....................................................................................................................................................... Paulette Madson 

Static Judging .............................................................................................................................. .Melanie Ohms, Lorie Knudsen 

Working Exhibits .................................................................................................................................................. Donna Schmidt 

Pie & Muffin Contest ............................................................................................................ Tammy Rivera, Kristen Rutherford 

State Fair Booth........................................................................................................................................................ Shelli Larson 
 

 

SHELBY COUNTY FAIR CORPORATION 
CLASS A MEMBERS 

 

Ahrenholtz, Justin 

Ahrenholtz, Roger 

Andersen, Donald 

Armentrout, Randall 

Beaver, Russell (Estate) 

Behrendt, Clifford 

Behrendt, Sherry 

Berndt, Todd 

Blakely, Don (Estate) 

Boettger, Steve 

Bothwell, Clinton (Estate) 

Brazie, Mrs R.E. 

Bruck, Julie 

Burmeister, James R. 

Campbell, H. W. (Estate) 

Chipman, Raymond 

Christensen, Craig 

 

Christensen, Duane 

Christensen, Grant M. 

Christensen, Holly 

Christensen, Robert D. 

Cuppy, C.A. (Estate) 

Early, Dr. Charles M. 

Erickson, Michael J. 

Ferry, Julienne 

Fiscus, Lyle (Estate) 

Frederickson, Dean (Estate) 

Goeser, James A. 

Goshorn, Richard 

Gould, Russell (Estate) 

Guill, Hal J. (Estate) 

Harlan FFA Chapter 

Heflin, Dennis 

Johannsen, Chris (Estate) 

 

Johannsen, Katie 

Klein, Bob 

Kloewer, Annette 

Larsen, Dale 

Larson, Dennis 

Larson, Gene (Estate) 

Larson, Kent 

Larson, Merle Lee 

Larson, Ray (Estate) 

Leuck, Betty 

Lewis, Wm. O. (Estate) 

Louis, Fred, Jr. (Estate) 

Louis, John C. (Estate 

Lund, Darvin 

Lytle, Jeanne Miller (Estate) 

Lytle, Jerry (Estate) 

Lytle, Mark 


    5 

Manz, Chad 

Mathiasen, Donald 

McDermott, Larry 

Merrill, Joseph (Estate) 

Morgan, Kent 

Mosher, Patricia 

Nelson, Barb 

 

Nelson, Chris 

Nordby, Kari 

Petersen, H. Rand 

Riggs, Lisa Steen 

Rosmann, Ken  

Rutherford, Kevin 

 

 

Saunders & Saunders 

Shelby Co Chamber of Commerce 

Shelby Co. Extension Service 

Shelby County Farm Bureau 

Westrope, T.R., Jr. 

Whannell, Rex 

 

CLASS B MEMBERS 
 

Andersen, Bryan    Hanson, Gabe      Peters, Ernie 

Andersen, Ed    Hanson, Karl      Petersen, Gaige 

Ahrenholtz, Troy     Heflin, Amy      Petersen, Jeff 

Blum, Ralph     Heflin, Linda      Petersen, Mark 

Bogler, Patty    Heflin, Robert      Scheuring, Joe 

Borkowski, Brian    Heimerman, Trent     Schmitz, Jeff & Jana 

Burton, Rowly    Jensen, Dan      Schmitz, Mark 

Darling, Jeff    Klein, Dean      Schoof, Lee 

Deren, Patrick    Knudson, Brad      Schumacher, Curt 

Dittmer, Hugo    Knudson, Larry      Schwieso, Chris 

Dotzler, Brian    Larsen, Joni      Schwarte, Dave 

Fahn, Jamie    Leinen, Randy      Smith, Bill 

Fara, Eric    Leinen, Steve      Smith, Mike 

Ferry, Brandt    Markham, Phil      Thraen, Mike 

Flies, Mike    Mathiasen, Darrel     Thygesen, Amy 

Goshorn, Adam    Mathiasen, Sharon     Wolhutter, Mike 

Goshorn, Darren    McLaughlin, Amy     Wolhutter, Pat 

Goshorn, Kevin    Mills, Kevin 

 
 

2016 4-H AUCTION SUPPORTERS 
 

Abe Sandquist/Natural Fertilizers 

Ahrenholtz Construction 

Andy & Tiffany Mulligan 

Arkfeld Water Services 

Ben Mitchell/Channel Seeds 

BKCR Show Cattle 

Bogler Oil Company 

Brandt & Stacy Ferry 

Brent & Dori Tucker 

Broken S Trucking 

Carl & Judy Peters 

Charlie & Judy Obrecht 

Charlie Blum 

Chris Schwieso & Family 

Clark & Susan Ahrenholtz -         

 State Farm 

Cogdill Farm Supply 

Complete Automotive 

Corey Sonderman 

Craig & LuAnn Gross 

CRF Consultant - John Klein 

Curt Sonderman 

Custom Seed Services 

Cyclone Seeds & Chemical 

Dallas & Lois McDermott 

Dan & Karen Buman 

Dan & Laura Wingert 

Danker Farms & Show Calves 

Darren & Kaylee Goshorn 

Dave Schwarte - Farm Bureau 

DCD Trucking 

Dean & Connie Klein 

Dean & Larry Klein - Mycogen Seeds 

Denison Livestock 

Denison Livestock Auction 

Denny & Donna Muller 

Dick & Diane Mulligan 

Don & Jennifer Obrecht 

Dunlap Livestock Auction 

Dunlap Lumber & Home Supplies 

 (Jason Heistand) 

E4 Sons 

Earling Locker 

Ed & Betty Reinig 

Ed Greiner 

Ernest & Lori Peters 

F32 Repair 

Farm Credit Services 

Farm Service Coop - Portsmouth 

Fouts Show Cattle 

Fragile Transport 

Frank & Joett Cogdill 

Glenn & Mariann Wingert 

Golden Harvest Seeds 

Goshorn Farms 

Grandma & Grandpa Schwieso 

Grandma Diane Sonderman 

Grandpa & Grandma Obrecht 

Grandpa & Grandma Schwieso 

Gubbels Trucking 

Harlan Veterinarian Assoc. 

Harold & Alice Pieper 

Harold Peters 

Hoffman Agency Dunlap 

Honor Show Chow 

Iowa Ag Biofibers 

Irwin Locker & Catering 

Jacobs Corp. 

Jason & Michele Monson 

Jason Gaul 

Jerod Johnson 

JoAnn Kenkel 

Joe & Amy Rueschenberg 

Joe & Pat Michels 

John & Julie Schaben 

John & Mary Taggs 

K & T Trucking 

Keast Auto Center 

Kenkel Baling & Trucking 

Kenny & Cindy Juhl 

Kenny & Doug Schneider 

Kenny & Kate Schechinger 

Kevin & Suzanne Goshorn 

Lance & Shannon Bartley 

Larry & Paulette Madson 

Larry Assmann family - Legend 

 Seeds 


    6 

Larson Heritage 

Lee & Alice Kenkel 

Louis & Lisa Scheuring 

Mages Grain 

Main Street Market 

Marge Klein 

Marie McLaughlin 

Marvin & Margeurite Tremel 

Matt & Kristen Van Baale 

Maverick Roofing 

Midwest Thermal & Drilling 

Miller Oil Co. 

Minden Meat Market 

Muller Show Cattle 

Norma Jeans 

OSG Crop Insurance 

OSG-Chris Schwieso Family 

Panama Diesel 

Panama Electric 

Panama Transfer 

Panama Welding 

Paul Wingert Family 

Pauley's Pub 

Pete & Betty Stein 

Phil & Amy Markham 

Phil & Marilyn Schwery 

Pitts Chiropractic- Dr. Lonnie Pitts 

Purina Mills 

R & B Feeds 

Ray & Barb Schleimer 

Remington Seed Co. 

Rich & Bev Goshorn 

Richard & Annette Gross 

Richard & Julienne Ferry 

Rick Rasmussen-Century Farm 

 Insurance 

Rod Kenkel Carpentry 

Roger & Carol Erb 

Ron & Pat Mosher 

Russ Tremel Electric 

Schaben Insurance 

Scott & Shawn McLaughlin 

Scott Assmann/Titan Equipment 

Shelby County Fair Board 

Shelby County Farmers Mutual 

Shelby County State Bank 

Shelby Vet 

Shelby Vet Clinic 

Sixth Generation Inc. 

Sorensen Equipment 

Staley Show Cattle 

Steve & Holly Borkowski 

Steve Wegner Family 

Sullivan Show Supply 

Sullivan Supply 

Sylvan & Joyce Kenkel 

Thomas & Kathleen Pattee 

Titan Machinery/Scott Assmann 

Todd & Karla Blum 

Tom Pattee 

Tom Wageman 

Tom's Electric & Grain Bins 

Tony & Chantel Sonderman 

Tony Nihsen Trucking 

Troy & Lyn Ahrenholtz 

Twin Valley Vet 

United Bank of Iowa 

Uptown Looks 

Wingert Construction 

 

SHELBY COUNTY 4-H LEADERS AND MEMBERS 
  

 
HELPING HANDS 
Leaders-Erin Gaul, Jana Schmitz; Members- Andrielle Gaul, Anja Taylor, Aubrey Petsche, Brinley Van Baale, Brylie 

Kenkel, Caden Herbst, Caleb Ernst, Charlee Doerr, Edie Mae Kaufmann, Elizabeth Sorensen, Ethan Schmitz, Gavin Anderson, 

Grant Chipman, Hayden Gross, Jacob Bissen, Jessa Blake, Katie Cacy, Lane Larsen, Leif Larsen, Meredith Mulligan, Ryleigh 

Fuhs, Trevor Herbst 

 
CLOVERKIDS #2 
Leader-Lori Peters; Members- Aubre Christensen, Austin Christensen, Carly Christensen, Ava Freund, Sophia Freund, 

Camryn Goshorn, Carleigh Goshorn, Mikayla Jensen, Emmett Lansman, Avery Manz, Kari Plambeck, Katelyn Plambeck, 

Gavin Sisson, Emma Zaiger 

 
CREATIVE CRITTERS 
Leader- Ashley Nihsen; Members- Landon Nihsen, Olivia Kenkel 

 

IRWIN CLOVER KIDS 
Leader- Amanda Oloff; Members- Aden Mohn, Arianna Levell, Austin Rhoads, Ethan Rhoads 

 

SHELBY CLOVERKIDS 
Leader- Erin Buck-Robinson; Members- Macey Goshorn, Katie Johnson, Cooper Robinson, Kendra Robinson 

 

SPARTAN CLOVER KIDS 
Leaders- Kristen Rutherford, Brenda Hansen; Members- Annabelle Baggett, Benjamin Dixon, Cameron Dixon, Chet Boysen, 

Dylan Pitzen, Kaitlyn Christensen, Kylie Christensen, Leah Boysen, Lillian Niklasen, Lily Bricker, Madeline Blake, Mara 

Christensen 

 
BOOTS & SADDLES 

Leader- Kristen Rutherford, Amy Markham; Members- Bailey Heilesen, Morgan Hanson, Nicole Hanson, Sara Markham, 

Shea Hopp, Zophi Hendricks 

 
 
 
 
 
 


    7 

CENTER COMERS 
Leaders- Lori Peters, Stacy Ferry; Members ï Addison Obrecht, Allyssa Obrecht, Andrew Schechinger, Annabelle Gaul, 

Blake Goshorn, Brecken VanBaale, Brecken VanBaale, Brenden Bartley, Bret VanBaale, Bret VanBaale, Brooke Goshorn, 

Bryce Van Baale, Cael Goshorn, Caleb Smith, Carly Torneten, Emily Lee, Eric Torneten, Gabrielle Gaul, Grant Petersen, 

Haylee Ernst, Isabelle Gaul, Jacob Bartley, Jacob McLaughlin, Jenny Scheching, Lauren , McLaughlin, Lokahi Smith, Mason 

Peters, Mitchell Rueschenberg, Nicholas Blum, , Wyatt Obrecht  

 

ELK HORN EXPLORERS 
Leader- Tammi Schulz; Members- Aaron Allen, Brylie Andersen, Emily Bricker, Haley Harris, Jason Schulz, Justin Hansen, 

Kassidy Chadwick, Katie Andersen, Kolten Christensen, Kyle Hansen, Madelyn Christensen, Nyssa Baggett, Ries Andersen, 

Trever Schulz 

 
JACKSON JETS 
Leaders- Jennifer Lefeber, Karen Buman, Mike Thraen; Members- Abby Lefeber, Cheyenne Obrecht, Colton Schleimer, 

Corey Lee, Elias Sorensen, Jason Lee, Jessica Buman, Katy Schmitz, Lael Taylor, Lauren Andersen, Madison Haas, Madsen 

Lange, Micah Sorensen, Nicole  Lange, Olivia Jens, Reanna Obrecht, Ryleigh Obrecht, Taylor Andersen 

  

LINCOLN BLUEBIRDS 
Leaders- Mary Taggs, Paulette Madson;  Members- Abigail Jacobsen, Ainsley Christensen, Cadence Bryan, Emily Taggs, 

Emma Barnes, Ev Carroll, Evan Buck, Gabe Madson, Jack Carroll, Jayden Gessert, Katie Burchett, Laura Kaufmann, Mary 

Carroll, McKenna Boardman, Peyton Tucker, Reed Boardman, Will Carroll 

 

LINCOLN LEADERS  

Leaders- Lisa Scheuring; Members- Abbie Schechinger, Alex Arkfeld, Anna Ahrenholtz, Austin Scheuring, Braxton Gaul, 

Brayton Schechinger, Brody Scheuring, Collin Scheuring, Corinne Mages, Derek Scheuring, Emily Schechinger, Isaiah 

Ahrenholtz, John Schechinger, Laura Pauley, Lauren Gaul, Marissa Schmidt, Noah Schmitz, Sydney Jones, Will Arkfeld 

 

NORTHEAST SODBUSTERS 
Leaders- Eann  Christensen, Casey McConnell, Kristine Lingle, Shirley McConnell; Members- Alana Monson, Amelia Juhl, 

Christopher Monson, Eli Monson, Elise Juhl, Ian Bornhoft, Jessica Christensen, Lucy Borkowski, Miranda Lingle, Owen 

Monson, Sarah Christensen 

  

NORTHERN EXPLORERS 
Leader- Michele Weis; Members- Austin Sonderman, Hannah Sonderman, Kara Weis, Kelsey Schaben, Mallory Mulligan, 

Mitchell Mulligan, Nicholas Kohles, Paige Sonderman 

 

NORTHWEST LEADERS 
Leaders- Laura Wingert, Jenny Schechinger; Members- Abby Wingert, Ben Kenkel, Brett Wageman, Brian Klein, Ella 

Freund, Emma Schechinger, Evelyn Schechinger, Joe Kenkel, Joshua Kenkel, Karrisa Mickelson, Kayla Pauley, Kaylee 

Mumm, Lauren Wingert, Marissa Wingert, Megan Klein, Mikala Kenkel, Molly Wingert, Nick Wageman, William Kenkel 

 

PORTSMOUTH SUPER PRODUCTION 

Leader- Karen Stein; Members- Baleigh Sette, Brody Sorensen, Cameron Springman, Darren Stein, Dylan Stein, Hailey 

Springman, Kyle Michels, Sienna Michels-Rihner 

 

SHELBY TRAILBLAZERS 
Leaders-Ivy Robinson, Connie Schroder, Mary Yates; Members- Brooklyn Buck, Caitlyn Dills, Cassidy Robinson, Connor 

Hawkins, Dean Rob, John Buman, Jonathon Franke, Justine Buman, Kayla Lund, Kaylee Rivera, Loralei Wahling, Madeline 

Buman, Madison Rivera, Quinten Julian, Rachel Julian, Samantha Wahling, Sarah Julian, Shaylee Yates, Tara Hancock, Trey 

Buman, Tyler Buman, Tyler Lund 
 


    8 

SPECIAL NOTICE 

SHELBY COUNTY FAIR - RULES AND REGULATIONS 

 

NOTE:  All livestock trailers for cattle, hog and sheep exhibitors are to park along the south fence of the fairgrounds 

ï across from the baseball fields.  Trailers for the horse exhibitors will park along the east fence of the fairgrounds ï 

east of the horse barns. 

1. All open class competition is open to the world unless otherwise stated. 

2. The Shelby County Fair Management reserves to its Board of Directors the final and absolute right to 

interpret these rules and regulations, and arbitrarily settle and determine all matters, questions, and 

differences in regard thereto, or otherwise arising out of, connected with or incident to the Shelby County 

Fair. 

3. The Shelby County Fair Management will not be responsible for typographical errors in this book.  If any 

occur, they will be interpreted by the Board of Directors. 

4. The Shelby County Fair Management and Board of Directors will take all possible precautions for the safe-

keeping of stock and articles on exhibition after their arrival and arrangement, but WILL NOT BE HELD 

RESPONSIBLE for any loss or damage that may occur.  Exhibitors must give personal attention to their 

exhibits at the close of the fair and must attend to their removal. 

5. Superintendents shall have full charge of their department, being responsible to the Fair Board and 

Secretary.  Superintendents shall take charge of the reception, entry, and arrangement of all exhibits in their 

departments, be present to aid the judge when necessary, and be responsible for proper supervision of the 

exhibits in their departments while the building is open.  Superintendents shall see that the specific rules 

and regulations of their departments and general rules and regulations of the Shelby County Fair are strictly 

complied with. 

6. When an entry is made, the Superintendent or Entry Clerk of that department will give the exhibitor a 

numbered entry tag which must be attached to the animal or article and shall remain thereon until the close 

of the fair. 

7. Each Open Class Non-livestock Superintendent will be furnished, by the Secretary, an Entry Book in which 

they shall place the exhibitor name, address, division, class, description and exhibitor number of every 

article entered for competition in that department.  These entries will be compiled by the Secretary into a 

Judges Book which will be supplied to each Superintendent on judging day for the placing of those entries 

so designated by the Judge. No other mark or identification of ownership shall be placed in this book until 

awards have been made by the judge.  Each Superintendent shall return this book, properly signed by the 

Judge, and to the Secretary as soon as judging in that department has been completed.  Premiums will be 

tallied by the secretary from the judgeôs book.  Premiums will be paid by check to each exhibitor.  All 

premium checks for open class non-livestock exhibits must be picked up during release time of the exhibit.  

Any premium check not picked up during release time will be forfeited to the Shelby County Fair 

Corporation. 

8. No person except the Department Superintendent, Entry Clerk, Secretary, or Fair Board Officer or Director 

will be allowed to examine the Entry Books until after the awards have been made. 

9. All animals and articles entered for premiums shall be classed under the appropriate departments and shall 

be under the control of the Department Superintendent, in cooperation with a licensed veterinarian, during 

the fair, who shall exclude from the fairgrounds all infected animals or animals which are suffering from a 

contagious or infectious disease. 

10. All open class non-livestock entries must be in the proper place on or before 6:30 p.m., Wednesday, July 

12, 2017, except as otherwise noted.  See 4-H and FFA Division Schedule for entry deadlines. 

11. No Animal on exhibit for premium nor no article placed on exhibit for premium may be removed from its 

place of exhibit before 5:00 p.m. on Sunday, July 16, 2017, unless give written permission by the Division 

Superintendent of the department.  Failure to abide by these rules will forfeit to the Corporation all 

premiums awarded.  All exhibits must be removed by 6:00 p.m., Sunday, July 16, 2017. 

12. All entries will be made in accordance with the rules and regulations set forth in the various departments as 

shown by the premium list.  Any entries not listed in the premium list but made as a special entry will be 

awarded a Ribbon only. 

13. Parties exhibiting purebred livestock will be required to show pedigrees, and prove acceptance of record of 

all animals one year old or over.  Satisfactory evidence must be furnished of the dame and sire of all 

animals under one year old.  Failure to comply will forfeit all fees and bar from competition. 

14. Persons entering stock to be exhibited will be expected to have it in readiness to call. 


    9 

15. All entry fees, stall rent or pen rent, where stated or charged, must be paid when entries are made. 

Exhibitors making entries and not exhibiting shall forfeit all such fees. 

16. No person shall be allowed to act as Judge of, or in, any department, in which he has stock or articles 

entered as an exhibitor for premiums. 

17. No animals will be allowed to run at large on the fairgrounds. 

18. The same animal or article will not be eligible to two premiums when competing against itself except at 

sweepstakes. 

19. No animal or article will receive a premium when deemed unworthy by the Judge, though it may be the 

only animal or article entered. 

20. If it is ascertained that any exhibitor has made or accused to be made any false statements in regard to any 

animal or article exhibited, or if any exhibitor shall attempt to interfere with the Judges in their 

performance of their duties by letter, circular, or otherwise, he shall be excluded from competing or 

exhibiting on the grounds of the Shelby county fair Corporation. 

21. The word ñbestò as a prefix to articles has been omitted from our list, but it is understood that the first 

premium is to be for the best article, the second for the next best, and so on, when more than one premium 

is given. 

22. The Shelby County Fair Corporation reserves the right and privilege to reduce the amount of all premiums 

and awards made on exhibits listed herein an amount not to exceed 50 per cent of such premium or award, 

if the fair is confronted with adverse weather conditions or other contingencies beyond its control. 

23. No premiums will be paid to 4-H/FFA members until the animal stalls and exhibit areas are cleaned. 

LITTER DISPOSAL RULES 
All manure or straw must be thrown in wagons outside of barns.  If wagon is full, please tell a 4-H leader so it 

may be unloaded at north end of fairgrounds.  Manure carts are to be used in hauling manure or straw to 

wagons, but must be unloaded when destination is reached.  Please wait if the wagons are being unloaded. 

EXHIBIT BUILDING HOURS 
24. All 4-H, FFA and Open class exhibit buildings will be open Thursday, July 13th from 10AM to 10PM, 

Friday, July 14th and Saturday, July 15th from 10AM to 9PM, and Sunday, July 16th from 12 NOON to 

5PM.   All exhibit buildings will be closed following the release of exhibits at 5PM on Sunday, July 16th.  

See specific departments for building hours on entry day and for the time of judging 

25. The distributing of handbills or other advertising matter is strictly forbidden and no tacking or posting of 

advertising bills, cards, etc. will be permitted on any building or elsewhere unless written permission has 

been secured from the Board of Directors.  Exhibitors may advertise and distribute from the booths and 

exhibits only. 

26. Parties operating refreshment booths or stands will not be permitted to sell beer or other intoxicating 

beverages during the fair, without permission from the Shelby County Fair Corporation board of directors.  

Individuals and other parties are not allowed to bring beer and other intoxicating beverages onto the Shelby 

County Fairgrounds during the fair. Consumption of beer and other intoxicating beverages will NOT be 

allowed on the Shelby County Fairgrounds during the fair, unless in areas so designated by the Shelby 

County Fair Corporation board of directors 

27. Any person found intoxicated or acting disorderly shall be ejected immediately from the fairgrounds.  

Betting or gambling is strictly forbidden. 

 Police power, Chapter 164.5 of the Code of Iowa ï 1979:  The management of any such association may 

appoint such number of special police officers as may be necessary and may arrest or cause to be arrested, any 

person violating any of the provisions of this chapter, and cause him to be taken before any District Court Judge 

to be dealt with according to law and it may seize or cause to be seized all intoxicating liquors, wines, or beer of 

any kind with the vessels containing the same; and all tools and implements used in gambling, and remove or 

cause to be removed all shows, swings, booth, tents, automobiles, carriages, boats or anything that may obstruct 

or cause to obstruct by persons collecting around or otherwise obstructing the thoroughfare leading to the 

enclosure in which Agricultural fair is being held.  Any person owning, occupying or using such things causing 

such obstruction who shall refuse or fail to remove the same when ordered to do so by the president shall be 

liable to a fine of not less than $5.00 or more than $100.00 for every such offense.  During the time the fair is 

being held no ordinance or resolution of any town or city, shall in any way impair the authority of said society 

but it shall have exclusive control and management thereof. 

28. Parking is allowed only in designated areas.  Only official vehicles will be allowed admittance to special 

parking areas. 

29. No waterfights will be allowed on the fairgrounds 


    10 

----------------------SPECIAL NOTICE------------------ 
30. The Fairgrounds are closed from 12:01a.m. to 4:00 a.m. to everyone except authorized personnel or by 

special permission from the Shelby County Fair Board of Directors. 

JUDGES AND AWARDS 
The special attention of Judges is invited to the following rules for making awards.  Much of the harmony and 

success of the fair depends upon the accuracy and knowledge of the Judges and promptness with which they do 

their work. 

31. When there is nothing in a class deserving a premium, the Judges shall make no award. 

32. Lack of competition shall not be the cause of withholding a premium if the animal or article is worthy. 

33. Judges will be careful to put on ribbons denoting first, second, and third as they make awards, and 

especially careful that ribbons and reports agree. 

34. All articles and animals entered for premiums must be made in the name of the bonafide owner, grower, or 

manufacturer. 

35. The judges of cattle, sheep, and hogs will have regard to symmetry, early maturity, size and general 

characteristics of the breed to which they belong.  They will make proper allowance for age, feeding, and 

other circumstances affecting the character and condition of the animals, and may require satisfactory proof 

of the same. 

36. No animal of the breeding classes incapable of breeding will require a premium where that quality of the 

animal is required. 

37. Exhibitors of pure or standard bred stock must establish their eligibility. 

38. No award will be made to any breeding animal that may be barren or has hereditary unsoundness. 

39. Substitute showmen are allowed with approval by respective Department Superintendent. 

40. Judges will be careful that all awards are correctly entered in the books of the Corporation and that their 

names are signed to each award sheet. 
PROTESTS 

41. All protests must be made in writing and accompanied by a deposit of $10.00, deposit to be refunded if the 

protest is sustained.  Such protest must be filed in writing with the Secretary of the Corporation within 

twelve hours after cause of protest. 

42. No protests will be allowed on judgesô decisions. 

43. In any situation relative to 4-H/FFA exhibits that is not covered in 4-H & FFA rules or in case of conflict or 

misunderstanding, final authority for interpretation rests with a board consisting of two members of the Fair 

Board, two 4-H committee members, either 1 FFA advisor or 1 4-H leader, one County Extension Staff 

member and the superintendent of the division in which the dispute arises. 

COMMERICIAL EXHIBIT SPACE 
44. Space is assigned to exhibitors from the 2016 fair wishing to have space for the 2017 fair first, and then 

space is assigned from a waiting list in the order of requests received.  Space assigned and not occupied at 

or near the time agreed upon with the exhibitor and the Secretary or Board of Directors will be forfeited, as 

will all fees previously paid. 

45. Each exhibitor in the Commercial Building must confine himself to the booth provided. 

46. Food sales are prohibited in the Commercial Building 

47. All  commercial exhibits are encouraged to be in place by 4:00 p.m., Thursday, July 13, 2017 and remain 

until 5:00 p.m. on Sunday, July 16, 2017. 

48. The Commercial Building will open on Thursday from 4PM to 10PM, Friday from 4PM to 9PM, Saturday 

10AM to 9PM and Sunday 12 NOON to 5PM. 

49. All commercial exhibits in the Commercial Building must be removed by 6:00 PM on Sunday, July 16, 

2017. 

CONCESSIONS AND PRIVILEGES 
50. All Commercial exhibitors and food vendors shall provide proof of insurance with the Shelby County fair 

Corporation listed as additional insured before setting up on Thursday, July 13th. 

51. The Shelby County Fair Board will carefully guard against extortion in any form being practiced on the 

patrons of the fair.  A violation of this rule will cause the forfeiture of contracts, money paid, and 

expulsions from the grounds, as the Board of Directors may elect. 

52. The board authorized the letting of such concessions as are required to supply the necessary wants of the 

people, or that may add to their comfort, convenience and pleasure, but under no circumstances will 

concessions or a questionable nature or a of a demoralizing tendency be let or tolerated upon the grounds or 

in the buildings nor will any concession be sold or permitted where the business is conducted in other than 


    11 

a legitimate and trade-like manner, Space will be assigned by the Shelby County Fair board as requests for 

space are booked and at the discretion of the Board. 

53. All dining halls, lunch booths, and refreshment stands must be substantial in structure and neat in 

appearance.  They must be supplied with wholesome foods and pure, honest goods and sold at reasonable 

prices. 

54. All concessions shall cause to be posted in a conspicuous manner, at the front or entrances of the place of 

business a sign showing the price charged for meals, lunches, drinks or other articles offered for sale. 

CAMPING RULES  (Rule Change #56 and #64 Addition) 

55. Open camping spots may be reserved for the 2017 fair by emailing your request to  

shelbycountyfair@fmctc.com and making a payment of $100.00 to the Shelby County Fair at PO BOX 528 

Harlan, IA 51537. These reserved spots must be paid in advance with NO REFUNDS!  

56. No campers or tents allowed until Sunday, July 9th.  If you want to park your camper before Sunday, July 

9th you can by paying $15.00 a night up to Sunday, July 9th.  You will be responsible for getting into 

your space on or after Sunday.  (Remember open class cattle show on Sunday July 9th, parking of 

campers during this event will be very difficult if not impossible; please plan on arriving on Saturday or 

early Sunday evening after the open class cattle show.)   

57. Once you have a spot for the 2017 fair, you can reserve your same spot for the 2018 fair by paying 

$100.00 in advance with NO REFUNDS in the secretaryôs fair office before noon on Sunday, July 

16th. This payment will reserve your spot for the 2018 fair. Spots that are not reserved will be re-sold on 

a first come basis. 
58. One camper and vehicle per site. If you want a tent on your site it will cost you an additional $10.00 / night. 

59. No keg beer allowed. NO UNDERAGE DRINKING ALLOWED. 

60. Open fires out by 11:30 p.m. If conditions are too dry, signs will be posted not allowing open burning. 

61. No fires unattended and no burning of pallets, tires, etc. only fire wood allowed! You will be fined 

accordingly for cleanup if you burn anything other than firewood! Fire pits are not provided by the fair, 

please plan on bringing your own fire pit. 

62. All minors must be supervised by an adult day and night (all times) 

63. All quiet by 12:30 a.m. 

64. Off Season Camping (when water is turned off) September to April will be $25 per night camping fee.  

Seasonal Camping (when water is turned on) April to September camping fee will be $15 per night.  

65. Please visit www.shelbycountyiowafair.org for further information regarding the Shelby County Fair. 

***FAILURE TO FOLLOW THE CAMPING RULES WILL RESULT IN YOUR BEING ASKED TO 

LEAVE THE CAMPGROUNDS AND LOSE PERMIT FOR FOLLOWING YEAR.  

 

2017 HEALTH REQUIREMENTS FOR THE EXHIBITION OF LIVESTOCK, POULTRY AND 

BIRDS AT STATE FAIR, DISTRICT SHOWS AND EXHIBITIONS  
 

SECTION 1 - GENERAL  

A. All animals, poultry and birds intended for exhibition within the State of Iowa will be considered 

under quarantine and not eligible for showing until the owner or agent presents a CERTIFICATE OF 

VETERINARY INSPECTION, stating the animals, poultry or birds are apparently free from symptoms of 

infectious or communicable diseases as determined on clinical inspection by an accredited veterinarian within 

30 days (14 days for sheep) prior to date of entry to exhibition grounds. Please Note (Veterinarian and 

Exhibitor):  The Certificate of Veterinary Inspection must include the name of the owner or exhibitor and 911 

address of the site the animal(s) reside, the name and 911 address of the exhibition, and shall only be used for 

one exhibition. 

B. INDIVIDUAL CERTIFICATES OF VETERINARY INSPECTION WILL NOT BE REQUIRED in 

certain classes, if  the division superintendent has made prior arrangements with the official fair veterinarian to have 

all animals and/or birds inspected on arrival and prior to exhibition. 
 

ANY EVIDENCE OF WARTS, RINGWORM, FOOT ROT, PINK EYE, DRAINING ABSCESSES, OR 

ANY OTHER CONTAGIOUS DISEASE WILL ELIMINATE THE ANIMAL FROM THE SHOW. 

SECTION 2 ï BREEDING CATT LE 

 

ALL  Breeding cattle must have official individual identification and be accompanied by a Certificate of 

 

mailto:shelbycountyfair@fmctc.com
http://www.shelbycountyiowafair.org/


    12 

Veterinary Inspection that lists official identification. Examples of acceptable official identification are; a 

USDA approved alphanumeric tag, Brucellosis (calf hood) vaccination tag, or purebred registry tattoo, or USDA 

approved 840 RFID tag. 

TUBERCULOSIS (Iowa is Class Free} : 

Cattle originating from an accredited-free state or zone may be exhibited without other testing requirements when 

accompanied by a Certificate of Veterinary Inspection that lists official individual identification (see above). 

Cattle from a herd or area under quarantine for tuberculosis may not be exhibited. Cattle from a state or zone 

which is not an accredited-free state or zone must meet the following requirements: 

1. An individual animal test conducted within 60 days of the exhibition, or 

2. Originate from a tuberculosis accredited-free herd, with the accredited herd number and date of last 

test listed on the Ce1tificate of Veterinary Inspection. 

BRUCELLOSIS /Iowa is Class Free): 

A. Native Iowa cattle originating from a herd not under quarantine can be exhibited without other 

testing requirements when accompanied by a Certificate of Veterinary Inspection, showing official individual 

identification (see above). 

B. Cattle originating outside the state must meet one of the following requirements: 

I. Originate from Brucellosis Class "Free" states, when accompanied by a Certificate of 

Veterinary Inspection and showing individual official identification, or 

2. Official vaccinates under 24 months (beef), 20 months (dai1y), when accompanied by a 

Certificate of Veterina1y Inspection, showing official calfhood vaccination and individual official identification, or 

3. Animals of any age originating from a herd not under quarantine when accompanied by a 

Certificate of Veterinary Inspection, showing a report of a negative brucellosis test conducted within 30 days 

prior to opening date of exhibition and individual official identification, or 

4. Originate from a certified brucellosis free herd, accompanied by a Ce1tificate of Veterinary Inspection, 

showing individual official identity, herd number, and date of last test, or 

5. Calves under 6 months of age when accompanied by a Ce1tificate of Veterinary Inspection, showing individual 

official identification. 

NOTES: 

1. All brucellosis tests must have been confirmed by a State-Federal   Laboratory. 

2. All nurse cows which accompany calves to be exhibited must meet above health    requirements. 

3. All  cattle and bison originating from states not officially  classified as brucellosis or tuberculosis free must 

obtain a pre-entry permit from the Iowa State Veterinarian's Office. (515-281-5547) 

4. Official individual identification listed on a Certificate of Veterinary Inspection required for all cattle and bison 

of any age coming in from out of state used for rodeos, recreational events, shows and exhibitions. 

5. Trichomoniasis testing is not required for rodeo or exhibition bulls temporarily in the state that leave after 

the event. Effective February 12, 2014, bulls intended for sale must have a negative trichomoniasis test within 

30 days prior to importation and no subsequent sexual exposure. The test results must be noted on the 

Certificate of Veterinary Inspection. The testing requirement does not apply to virgin bulls under 24 months 

of age and needs to be noted on the Certificate of Veterinary Inspection the bull(s) is a "virgin"  or not sexually 

exposed to any female cattle. 

SECTION 3 - MARKET BEEF CATTLE  
 

Steers and beef-type heifers exhibited in market classes must be accompanied by a Certificate of   Veterinary 

Inspection, showing individual official identification for each animal and originate from a herd not under 

quarantine. NOTE: Official identification tags must have US shield to be official ID tag.  Examples of acceptable official 

identification are; a USDA approved alphanumeric tag, Brucellosis (calf hood) vaccination tag, or purebred registry tattoo, or 

USDA approved 840 RFID tag. 4-H and FFA bearing the US shield are also official ID tags.  

SECTION 4 - SWINE 

GENERAL: 

1. All swine must be individually identified on a Certificate of Veterinary Inspection and originate from herds 

or areas not under quarantine. For Iowa swine, plastic tags issued by 4-H officials can be substituted for an 

official USDA metal test tag or official USDA plastic tag, when an additional identification (ear notch) is also 

recorded on the Certificate of Veterinary Inspection. All identification is to be recorded on the Ce1tificate of 

Veterinary Inspection. All swine from out of state must have official individual identification and official 

individual identification must be listed on Ce1tificate of Veterinary Inspection and pseudorabies test chart. 

Electronic identification will not be considered official identification for exhibition purposes. 


    13 

2. Swine exhibition requirements. "Swine exhibition" means an exhibit, demonstration, show, or 

competition involving an event on the state fairgrounds, a county fair, or other exhibition event. The sponsor 

of the exhibition must retain an Iowa licensed veterinarian to supervise the health of the swine at the exhibition 

location. The sponsor must electronically file the approved registration form and obtain approval from the state 

veterinarian at least 30 days before the event. The registration form includes the name of the exhibition and the 

address and telephone number of its location; the name, address and telephone number of the veterinarian; and 

the date of the planned exhibition. Sales of swine will  not be allowed unless the event has been registered and 

received approval from the state veterinarian 30 days prior to the event. 

3. Swine exhibition report  required. The sponsor of the swine exhibition shall electronically submit to the 

department the approved repo1t form within five business days after the conclusion of the exhibition. The form 

includes the name of the exhibition and the address and telephone number of its location; the name, address and 

telephone number of the veterinarian; the date that the exhibition occurred; the name, address and telephone 

number of the owner of the swine; and the address and telephone number of the premises from which the swine 

was moved after the exhibition if  such premises is a different premises. 

BRUCELLOSIS (Iowa is Class Free): 

1. Native Iowa Swine--No brucellosis test required for exhibition purposes. 

2. Swine from Out of State--All breeding swine six months of age and older must either: 

A. Originate from a Brucellosis Class "Free" state; or 

B. Originate from a brucellosis validated herd with herd certification number and date of last 

test listed on the Certificate of Veterinary  Inspection;  or 

C. Have a negative brucellosis test conducted within 60 days prior to show and confirmed by 

a state-federal laboratory. 

 AUJESZKY'S DISEASE (PSEUDORABIES) - ALL  SWINE (Iowa is Stage V) 

1. Native Iowa swine. No pseudorabies testing requirements prior to the exhibition will be necessary for 

native Iowa swine. 

2. Swine originating outside Iowa. All exhibitors must present a test record and Ce1tificate of 

Veterinary Inspection that indicate that each swine has had a negative test for pseudorabies within 30 days 

prior to the show (individual show regulations may have more restrictive time restrictions), regardless of the 

status of the herd, and that lists the individual official identification. Electronic identification will  not be 

considered official identification for exhibition purposes. 

SECTION 5 - SHEEP 

1. Al l animals must be individually identified on a Certificate of Veterinary Inspection and originate 

from herds or areas not under quarantine. The Certificate of Veterinary Inspection for sheep will require 

clinical inspection by an accredited veterinarian within 14 days prior to date of entry to exhibition grounds. 

2. All  sexually intact sheep must be identified with an individual Scrapie Flock of Origin identification 

tag and this number must be listed on the Certificate of Veterinary Inspection. Tag number listed on 

Certificate of Veterinary Inspection must include the flock identification number and the individual animal 

number - Ex. IA1234-5678. (IA1234 is the Scrapie Flock identification number and 5678 is the individual 

number.) 

Wethers less than 18 months of age are required to have an individual identification and a scrapie tag may be 

used, but a scrapie tag is not required. 

3. Any evidence of club Iamb fungus, ringworm,  draining  abscesses, foot rot,  sore mouth, or any 

other contagious disease will  eliminate the animal from the show. 

SECTION 6 - GOATS 

I. All animals must be individually identified on a Certificate of Veterinary Inspection and originate from 

herds or areas not under quarantine.  The Certificate of Veterinary Inspection for goats will r e q u i r e clinical 

inspection by an accredited veterinarian within 30 days for goats prior to date of ent1y to exhibition grounds. 

2. All  sexually intact goats must be identified with an individual Scrapie Flock of Origin identification 

tag or by an official scrapie tattoo registered with USDA (to register, call 1-866-USDA-TAG), and the 

complete ear tag number (Ex. IA1234-5678) or complete ear tattoo number must be listed on the Ce1tificate 

of Veterinary Inspection. The Certificate of Veterinary Inspection must also include a statement certifying the 

herd's participation in the Scrapie program. 

If you use tattoos instead of scrapie tags: 

Å Complete numbers from both ears (or complete tail or flank numbers) must be listed on the 

    Certificate of Veterinary Inspection. 

Å Herd tattoo prefix must be registered with USDA by calling 1-866-USDA-TAG (1-866-


    14 

 873- 2824). 

Å A  statement must be included on the Certificate of  Veterinary Inspection indicating that  the 

 herd participates in the scrapie program, and listing the official tattoo registered to the  herd. 

Wethers less than 18 months of age are required to have an individual identification and a scrapie tag may be 

used, but a scrapie tag is not required. 

3. Any evidence of club lamb fungus, ringworm,  draining  abscesses, foot rot,  sore mouth, or any 

other contagious disease will  eliminate the animal from the show. 

4. Goats originating from outside of the state exhibiting at a state or district show and considered for sale 

at the exhibition - must originate from a state certified brucellosis free herd, or the animal(s) exhibited must have 

a negative brucellosis test performed within 90 days of the exhibition. In addition, they must originate from a 

herd having a whole-herd negative Tuberculosis test within the last twelve months, or the animal(s) exhibited 

must have a record of a negative tuberculosis test performed within 90 days of exhibition. Brucellosis and 

tuberculosis class "free" state status for bovines is not recognized for goats moving into Iowa. 

Goats originating from outside of the state exhibiting at a state or district show and returning to the premises of 

origin are exempt from testing requirements if  the ce1tificate of veterinary inspection meets all general 

requirements, identification requirements and has the following statement written by the licensed accredited 

veterinarian on the ce1tificate of veterinary inspection: "The  goat(s) listed are for  exhibition only and not for 

resale." 

SECTION 7 - HORSES AND MULES 

All horses shall be accompanied by a Certificate of Veterinary Inspection with individual identification, or a 

description of the individual animal. These requirements apply to all horses entering the fairgrounds. 

Native Iowa horses and mules can be exhibited when accompanied by an individual Certificate of Veterinary 

Inspection listing a description of the individual animals. 

All equine originating from outside the state shall be accompanied by a Certificate of Veterinary Inspection listing 

a description of the individual animals; and indicating that each animal six months of age and older in the shipment 

has had a negative official equine infectious anemia test within twelve months of importation. The testing laboratory, 

accession number, and date of test must appear on the Ce1tificate of Veterinary Inspection, or a copy of the Coggins 

(BIA) test paper must be presented. 

SECTION 8 - POULTRY AND BIRDS  

All poultry exhibited must come from U.S. Pullorum-Typhoid clean or equivalent flocks, or have had a negative 

Pullorum-Typhoid test within 90 days of public exhibition and the test must have been performed by an authorized 

tester. (SEE GENERAL SECTION l .B) Please note: Poultry purchased from a hatchery and raised for 

exhibition are not exempt from Pullorum-Typhoid testing requirements. 
 

SECTION 9 - DOGS AND CATS 

All dogs and cats exhibited must have a current rabies vaccination certificate   (SEE GENERAL SECTION   l.B) 

SECTION 10 - FARM DEER  

 

Accredited veterinarians must be approved to administer tuberculosis tests on Cervidae. 

 
 

"Cervidae" means all animals belonging to the cervidae family, and "CWD susceptible cervidae" means whitetail 

deer, blacktail deer, mule deer, red deer, elk and moose. 

I. Native Iowa cervidae. Native Iowa cervidae may be exhibited from a herd not under quarantine without 

additional testing for brucellosis or tuberculosis. Native Iowa cervidae may be exhibited without other testing 

requirements when accompanied by a Certificate of Veterinary Inspection that lists individual official 

identification. 

A. All  CWD susceptible cervidae must have originated from a chronic wasting disease 

monitored or ce1tified herd in which these animals have been kept for at least one year or were natural 

additions. Cervidae originating from a herd with a diagnosis, signs, or epidemiological evidence or an area 

under quarantine for chronic wasting disease shall not be exhibited. The following statement must appear on 

the Ce1tificate of Veterinary Inspection: 

"All Cervidae on this certificate originate from a chronic wasting disease monitored or certified herd in which 

these animals have been kept for at least one year or were natural additions. 

There has been no diagnosis, signs, or epidemiological evidence of chronic wasting disease in this herd for the 

past year." 


    15 

B. Other cervidae. For all other cervidae, the following statement must appear on the Certificate 

of Veterinary Inspection: 

"All  Cervidae on this certificate have been pmt of the herd of origin for at least one year or were natural 

additions to this herd. There has been no diagnosis, signs, or epidemiological evidence of chronic wasting 

disease in this herd for the past year." 

2. Cervidae originating outside Iowa. Cervidae originating outside Iowa must obtain an entry permit 

from the State Veterinarian's Office prior to import into Iowa.  Cervidae originating outside Iowa which are 

six months of age or over must originate from a herd not under quarantine and be tested negative for 

Tuberculosis (TB) within 90 days of exhibition by the Single Cervical Tuberculin (SCT) test (Cervidae), or 

Dual Path Platform (DPP) blood test, or originate from an Accredited Herd (Cervidae), or originate from a 

Qualified Herd (Cervidae), with test dates shown on the Certificate of Veterinary Inspection. Herd status and 

SCT test are according to USDA Tuberculosis Eradication in Cervidae Uniform Methods and Rules effective 

January 22, 1999. 

Cervidae originating outside Iowa which are six months of age or over must also be tested negative for 

Brucellosis within 90 days of exhibition, or originate from a Ce1tified -Brucellosis Free Cervid Herd, or a 

Cervid Class Free Status State (Brucellosis). This negative status must be determined by Brucellosis tests 

approved for cattle and bison and tested in a cooperative state-federal laboratory. 

A. All  CWD susceptible cervidae must have originated from a chronic wasting disease 

monitored or certified herd in which these animals have been kept for at least one year or were natural 

additions. The originating herd must have achieved a CWD status equal to completion of five years in 

an approved CWD monitoring program, and the CWD herd number and enrollment date must be listed on 

the Ce1tificate of Veterinary Inspection. Cervidae originating from a herd with a diagnosis, signs, or 

epidemiological evidence or an area under quarantine for chronic wasting disease shall not be exhibited. 

The following statement must appear on the Ce1tificate of Veterinary Inspection: 

"All Cervidae on this certificate originate from a chronic wasting disease monitored or certified herd in 

which these animals have been kept for at least one year or were natural additions. There has been no 

diagnosis, signs, or epidemiological evidence of chronic wasting disease in this herd for the past year." 
 

B. Other cervidae. For all other cervidae, the following statement must appear on the 

Certificate of Veterinary Inspection: 

"All  Cervidae on this certificate have been part of the herd of origin for at least one year or were natural 

additions to this herd. There has been no diagnosis, signs, or epidemiological evidence of chronic wasting 

disease in this herd for the past year." 
 

SECTION 11 - RABBITS AND OTHER SPECIES 

(SEE GENERAL SECTION 1.B) 

THE VETERINARY  INSPECTOR IN CHARGE SHALL  ORDER ANY ANIMALS,  POULTRY OR  

BIRDS, WHEN FOUND TO BE INFECTED  WITH  ANY CONTAGIOUS OR INFECTIOUS 

DISEASES, TO BE REMOVED  FROM THE FAIR  OR EXHIBITION.  

 

Bill Northey 

Secretary of Agriculture 

Iowa Department of Agriculture and Land 

Stewardship 

 

David D Schmitt, D.V.M. 

State Veterinarian 

Bureau of Animal Industry 

  

 

 

 

 

 

 

 

 

 

 

 

 


    16 

GENERAL RULES-JUNIOR ACHIEVEMENT SHOW  

1. All entries must be on Fair Entry or to the County Extension Office by 5:00 pm June 15. 

2. ALL 4-H and FFA members must have been enrolled in the 4th grade through the 12th grade as of September 

15, 2016. Discovering 4-H'ers must have been enrolled in the 3rd grade as of September 15, 2016. Clover 

Kids must have been enrolled in K through 2nd or 3rd grade as of September 15, 2016.  You may only exhibit 

through the calendar year of high school graduation. 

3. While on exhibit at the Shelby County Fair, the exhibitors shall be under the supervision of the County 4-H & 

Youth Committee, Club leaders, vocational agriculture instructors, and county Extension Staff and any 

refusal to comply with the requests of these persons shall result in forfeit of any premium offered by the Fair 

Corporation. 

4. Smoking on the fairgrounds while wearing 4-H/FFA clothing will result in premium money being withheld. 

5. All classes will be placed in three ribbon groups designated as blue, red and white. 

6. Exhibits will be released Sunday between 5:00-6:00 p.m. Livestock not to be sold in the auction will be 

released Sunday at 5:00 p.m. All exhibitors will forfeit premiums if exhibits are removed earlier than 5:00 

p.m. on Sunday.  

7. The Fair Board, County 4-H Committee, or anyone connected with the fair shall not be responsible nor liable 

for any accidents that may happen during the fair, or lost property. 

 

LIVESTOCK RULES  

8. 4-Hôers enrolled in Shelby County 4-H are eligible to show livestock at the Shelby County Fair. 

9. Members of FFA Chapters which have all or a portion of their student body residing in Shelby County are 

eligible to show livestock at the Shelby County Fair. 

10. Livestock must be identified as a 4-H or FFA animal at the time of weigh-in.  If no weigh-in is required, 

livestock must be identified as a 4-H or FFA animal at the time of identification; see individual species for 

identification deadlines. No animal may be identified in multiple counties. 

11. Livestock shown at another county fair as 4-H or FFA is not eligible to be shown at the Shelby County Fair 

4-H or FFA. 

12. Members must take their turns at barn duty as directed by Superintendents and Club leaders. 

13. In any class, if in the opinion of the judge, no animal is worthy of a blue ribbon, the judge can give the 

award or awards as he sees fit.  Every effort should be made to place at least the top two in each class, 

based on merit. 

14. All stalls, pens, and alleys must be kept clean and the litter removed to a designated area by the exhibitors 

on or before 9:00 a.m. each morning. At the close of the fair all stalls must be cleaned out by the exhibitor. 

Premium money will be withheld unless exhibitors abide by this rule. 

15. No one including exhibitors will be allowed in any barn from 11:00 p.m. to 4:00 a.m., unless authorized by 

the Superintendent. Competent night watch will be on duty. 

16. 4-H and FFA livestock exhibits will not be eligible to show unless the animal(s) was identified on the 

Livestock Identification sheet at the Extension office or in 4-H Online by February 1 or May 15 of the 

current year, whichever applies.  Refer to publication 4H 202 for questions about identification of animals. 

17. In case of sickness or more than one entry per class, a livestock exhibitor may select a 4-H or FFA boy or 

girl of eligible age from Shelby County to exhibit the project. Substitute exhibitor must be an exhibitor, in 

any class, at the current yearôs fair.  Substitution must be approved by the superintendent. Same applies to 

an exhibitor called into the armed forces or other approved cases. 

18. To be eligible for refunds, withdrawals must be made within 5 days from date of entry deadline. If an 

exhibitor wishes to withdraw an animal during fair on account of sickness, he/she must have the approval 

of licensed veterinarian and the division superintendent. 

19. Livestock must have been exhibited in appropriate classes to be eligible for livestock auction. 

20. All fans must be hung out of public reach.  No alley fans allowed except in the horse barns where there are 

enclosed stalls. 

LIVESTOCK GROOMING RULES  

 

21. Responsibility for care of and grooming animals is primarily the responsibility of the exhibitor. In keeping 

with the rule that following rule will be observed:4-H and FFA animals are to be cared for and groomed by 

4-H  and FFA exhibitors as  much as possible, with assistance from immediate family members (parent, 

guardian, grandparents, brother or sister) or other Shelby County 4-H or FFA Junior livestock Achievement 

Show exhibitors only. Each exhibitor is encourage to use diligence when asking for assistance. If the 4-H or 


    17 

FFA member needs assistance, they should ask the speciesô superintendent for directions. This assistance 

should be aimed at helping 4-Hôer or FFA member learn new skills. Any 4-H or FFA exhibit violating this 

guideline will be asked to withdraw the particular animal from the show and auction.  

22. Any artificial means of removing or remedying physical defects of conformation in animals exhibited will 

be considered as fraud and deception. No unnatural means of providing an animal feed, water, or other 

fluid (i.e. Stomach pump, IV) will be allowed. Unethical fitting shall include any cutting or tearing of hide, 

cutting or tearing underneath the hide or removal of tissue in any attempt to alter the shape or appearance. 

It shall also include attempts to disrupt or change normal dental development; dyeing or coloring hair; 

adding artificial tailheads, switches, polls, hair, heels; as well as any attempt to change the conformation 

and degree of firmness by administration of fluids internally or externally in a liquid or solid state. 

Transparent grooming materials only may be used. Coloring is only allowed on hooves. All exhibitors, 

their immediate family and any other parties involved in the unethical fitting of an animal will be barred 

from exhibiting or showing at the Shelby County Fair and will forfeit all premiums, prize money and 

awards won in the 4-H/FFA livestock division for the rest of the present fair and for the following yearôs 

Shelby County Fair.  

SHOWMANSHIP  

(Applies to all species) 

 

23. All species exhibitors are strongly encourage participate in the showmanship contest. Exhibitors must use 

their own animal.  

24. An award, but no premium will be given. 

25. Grade-level divisions are Junior (4-6), Intermediate (7-8), and Senior (9-12). 

26. All exhibitors will be eligible to complete in their grade-level division each year. Only grade-level division 

champions and reserve champions for the current year will compete for overall showmanship champion 

and reserve champion. 

 

DRESS CODE 

 

See respective departments for more specific details 

27. All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while exhibiting. A 4-H uniform 

may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H chevron pinned or sewn on with 

blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other regulation clothing as set by FFA 

officials. It is recommended that all livestock exhibitors wear hard soled shoes.  The only exceptions are for 

horse & dairy cattle exhibitors.  See departments for more specific details. 

28. Exhibitor number must be worn by each exhibitor while exhibiting all livestock and pets. 
 

MAINTENANCE AND PROTECTION  

 1. A maintenance and protection fund has been established to promote partial compensation for all 4-H & 

 FFA livestock exhibited at the Shelby County Fair, which may die from sickness, overheating and accident 

 while on the grounds not otherwise covered by insurance. The assessment for the same to be paid at the time 

 of entry on the following basis: 

  

Beef and horses, $5.00 per head  Rabbits, 10¢ per head 

Dairy Cattle, $5.00 per head  Dogs, 25¢ per head 

All pre-weaned animals, 50¢ per head  Goats, 50¢ per head 

Sheep, 50¢ per head  All other small pets, 5¢ per head 

Poultry, 10¢ per head  Feeder Calf, $2.00 per head 

Hogs, $1.00 per head   

 

 2. The compensation for a loss will be on the basis of an appraisal or market value of the animal lost, said 

 appraisal to be made by a committee consisting of the division superintendent, a 4-H committee member, and 

 a fair board member. The protection will be in force during the fair. 

 3. Any medication given to animals while at the fair must be administered by a veterinarian or m&p will not 

 cover loss in the event of animal's death. 


    18 

 4. Protection will start after the animal is unloaded on the fairgrounds and will cease when the animal leaves 

 the grounds or at the time of sale. Coverage on animals sold at sale will discontinue when the animal changes 

 ownership. 

 5. Appraisal on purebred breeding animals will not be more than one and one-half times their market value. 

 No animal will receive more than $1,000. Should the funds from maintenance and protection not be adequate 

 to cover loss of livestock protected, the amount will be prorated. 

 6. Appraisal on non-registered dogs will be $15.00, registered dogs up to $50.00. 

 7. Claims will not be settled until after the fair. 

 8. Maintenance & Protection will be managed by the Shelby County Fair Board.  4-H/Extension reserves the 

 right to offer input on the distribution of funds in excess of $3,000 for the benefit of 4-H in Shelby County. 

 9. No collection for this fund will be refunded, unless animal is rejected from entry by official veterinarian. 

 

STALL RENT/ENTRY FEE  

This fee is in addition to the maintenance and protection fees. 

a. Beef (Feeder calves, Cow/calf) & Dairy Cattle - $5.00 per head, common bedding provided 

b. Swine, Sheep and Goats - $.50 per head 

c. Horse (Mare/colt) - $1.00 per head 

d. Small Animals (rabbits, poultry, pets, cats, dogs, exotics) - $.25 per head 

 

 

LIVESTOCK AUCTION PROCEDURES  

For all Youth Participants 

Livestock not to be sold in the auction will be released Sunday at 5:00 p.m. 

Livestock must have been exhibited and judged in the appropriate classes to be eligible for the livestock auction. 

Any 4-H or FFA animal offered for sale in the Livestock Auction will be considered as changing ownership, and 

will be ineligible to show at future 4-H shows even if the animal is purchased back by its original owner.  Once an 

animal goes through the auction, the animal must go to the packer or the locker.  Exhibitor cannot take the 

animal home. 

Exhibitors choosing not to participate in the auction may take their animal(s) home or on to other livestock shows., 

provided state health requirements are met. 

All 4-H Livestock to be offered for sale will be auctioned off for support dollars only, with the exception of animals 

being purchased for the locker.  They will be sold on fair weight at the established market price plus the support 

price. 

All other exhibition rules will be followed throughout the fair, including the auction. 

Youth must be present or notify the office that someone else (preferably another 4-H'er) will represent their animal/s 

at the time of the auction in order for their animals to go through the sale.  All eligible and exhibited market animals 

are automatically a part of the auction. Youth exhibiting poultry, rabbits, beef, market goats, and sheep may choose 

to participate in the auction. Rabbits and poultry are automatically withdrawn from the sale.  Poultry exhibitors must 

notify the 4-H office by 5:00 p.m. on Thursday evening if you plan to sell.  Rabbit exhibitors must notify the 4-H 

office by 5:00pm on Saturday if you plan to sell. 

Youth wanting to withdraw animals from the auction must complete a withdrawal card at the 4-H office on the 

fairgrounds according to the following schedule: Swine - by 5:00 p.m. on Friday evening; Sheep and market goats - 

by 5:00 p.m. on Saturday evening; Beef - by 5:00 p.m. on Sunday evening. The Shelby County Fair Derby swine 

show is a terminal show. 

A Sale of Champions will be held with the Champion and Reserve Champion of each species eligible to sell in the 

same order as the auction sale order.  Champions are not required to sell. 

The Shelby County Fair Board will take a 2% commission on the base price. 

Youth will receive payment for their animal from the clerk after all proceeds have been collected. 

 

For Youth with Beef Projects 

All cattle sold and not going to a locker will be sent to Dunlap Livestock Auction where they will be sold the next 

day during the regular cattle auction. Trucking will be provided and no additional commission fee will be assessed. 

Cattle going to the Dunlap Livestock Auction will be re-weighed. Exhibitors need to keep in mind that the weights 

taken at the Dunlap Livestock Auction barn will vary from the fair weights. 

Animals sold at Dunlap will receive an open market bid - no guaranteed price. 


    19 

Carcass steers, pen steers, and those animals being slaughtered for grade & yield are not available to be slaughtered 

locally.  These animals are committed to the carcass program by noon on Thursday and that cannot be changed. 

 

For Youth with Swine Projects 

Any swine weighing less than 225 lbs. will be eligible to show, but not eligible for auction support. They must be 

returned home at the time of weigh in, or following release at the end of the fair if they choose to participate in the 

prospect class. It is up to that participant to find an alternative market following fair, as well as transporting those 

underweight pigs to the marketplace of their choice.  

All pigs will go through the sale in the order they are stalled in the barn. All derby pigs will sell as individuals in the 

first rotation.  A second rotation, in the same order, would be for the remaining pigs which will remain in the barn 

during the auction.  No pigs will be taken through the ring on the second round. 

 

SHELBY COUNTY FAIR 4 -H/FFA CLASS LIST  

LIVESTOCK DEPARTMENT  

 

Entry and weigh-in times will be strictly enforced.  All livestock must unload at the dock and be vet-checked.  

Horses will unload by the horse barns and be vet-checked there. 

 

All 4-H and FFA members exhibiting beef, sheep, swine, goats, dairy, rabbits, and poultry must have current 

FSQA certification. 

 

BEEF 

 

MARKET BEEF  

ENTRY AND JUDGING SCHEDULE 

Enter ïWednesday July 12th, 4:30 p.m. ï 7:00 p.m. 

Exhibitor Meeting ï Sunday July 16th, 7:30 a.m. 

Judging ï Sunday July 16th, 8:30 a.m. 

Release ï Sunday July 16th, 5:00 p.m. 

RULES 

1. All general rules apply. 

2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard 

soled shoes.   

 3. Each exhibitor is limited to a maximum of three market individuals in the Junior show per organization (4-

 H & FFA), unless the member is exhibiting in the Carcass class, then a maximum of four head may be 

 exhibited. For the Carcass classes, a maximum of three market steers may be shown. 

 4. All market beef animals must have been weighed in on December 12, 2016 and identified on the proper 

 identification sheet and submitted to the Extension office by the February 1 deadline. 

 5. Only first and second prize winners in each individual class are eligible to compete for Division Champions 

 and Reserve Division Champions. 

 6. Carcass class animals may compete for Grand & Reserve Champion, but must finish the class obligation 

 and go to slaughter. 

 7. All animals must be stalled in the barn or place designated by the Superintendent. 

 8. Animals will be shown by weight and not by age. 

 9. Animals will be weighed when they arrive and will be divided into approximately equal groups of light, 

 medium, and heavy classes. 

 10. Weight classes will be established by divisional superintendents with an attempt to generally keep the 

 classes at a maximum of 20 head.  

 11. Animals shown in market heifer classes are market animals. Heifers shown in the beef breeding classes 

 may not compete in these classes. 

 12. To be eligible for Grand or Reserve Champion, steers must gain at least 2.2 lbs. per day; heifers 2.0 lbs. 

 per day. 

 13. Premiums will be awarded as follows: Blue-$8.00; Red-$7.00; White-$6.00. 


    20 

MARKET BEEF INDIVIDUAL  

Class 23000 - Market Heifers 

Class 23010 - Market Steers 

 

BEEF CARCASS 

ENTRY AND JUDGING SCHEDULE 

Enter Carcass Beef ï Wednesday July 12th, 4:30 p.m. ï 7:00 p.m. 

Exhibitor Meeting ï Sunday July 16th, 7:30 a.m. 

Judging ï Sunday July 16th, 8:30 a.m. 

RULES 

1.  1. All general rules apply. 

2.  DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard 

soled shoes.   

 3. A 4-H or FFA member may enter a maximum of three steers (no heifers) in this class. (See rule No. 3 

 above) Carcass steers are only eligible to compete in Class 23020. 

 4. All beef carcass animals must have been identified to the Shelby County Extension Office at the December 

 10, 2016 weigh-in. 

 5. The formula to calculate the carcass contest will be "Value added per day on feed." 

 6. Prior to slaughter, the carcass animals will be shown at halter in separate live classes. 

 7. Bullocks and stags will automatically be disqualified from the carcass contest. 

 8. Carcass class winners are eligible for grand and reserve champion. (See rule No. 6 under Market Beef 

 Rules above). 

 9. The Fair Board will provide premium for live and carcass judging. See number 13 above. 

 10. Steers identified as carcass steers at county weigh-in and then brought to the county fair that weigh under 

 1,000 lbs. may be shown in a regular lightweight market steer class due to heavy discounts by local beef 

 packers on lightweight carcasses.  Those that weigh over 1,500 pounds may be shown in a regular 

 heavyweight market steer class because they may not be accepted for harvest at Tyson. 

 

Class 23020 - Carcass Steers 

 

RATE OF GAIN CONTEST  
The top 10 gaining Market Beef, including carcass steers, will be given special recognition. The top two will be 

given trophies and all places will be give ribbons and two dollars. 

 

MARKET STEERS PENS OF THREE 
Enter ï Wednesday July 12th, 4:30 p.m. ï 7:00 p.m. 

Judging ï Sunday July 16th, 8:30 a.m. 

Load Out ï Monday July 17th, after auction 

Exhibitors may have more than one pen. Families may share a pen. Steers must be identified as to which pen they 

belong to if there is more than one pen at weigh-in. It is recommended that you weigh in four calves in case of 

sickness or death; however only three steers can stay on the fairgrounds. You may not participate if there are less 

than three calves. Special pens will be available at fair. Three steers will be stalled together as a pen and judged in 

their pens with participants present. 

1. All general rules apply. 

2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard 

soled shoes.   

 3. Market Steer Pens of Three must have been weighed December 10, 2016, and identified on the Livestock 

 Market Beef I.D. form by January 15, 2017. Exhibitors may weigh in three or four steers. 

 4. Market Steer Pens are to be fed as a pen and records kept. 

 5. Calves will not be washed, clipped or fitted. They will be shown in their "natural" state. 


    21 

 6. Participants will compete in the live and carcass divisions 

Market Steer Pens of Three will be divided as follows: 

Class 23530 - Home Raised 

Class 23540 - Purchased 
 

PROSPECT CALF 

ENTRY AND JUDGING SCHEDULE 

Enter ï Thursday July 13th, 7:00 a.m. - 8:00 a.m. at chutes only 

Judging ï Thursday July 13th, 9:30 a.m. 

Release ï Thursday July 13th after show (may stay until 5:00 p.m. Sunday) 

RULES 

1. All general rules apply. 

2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard 

soled shoes.   

 3. Prospect calf may be owned by exhibitor or in partnership with parent or guardian. 

 4. Prospect calf must be born in the current year. 

 5. An exhibitor may show a maximum of two animals per organization. 

6. All prospect calves must be identified on the 4-H livestock identification sheet at the County Extension 

Office or in 4-H Online prior to May 15. 

 7. Cow/calf projects at the fair are encouraged to show the calf in this class. 

 8. There will be two different classes: steer or bull and heifer class. 

 9. Classes will be divided by weight if numbers merit. 

 Premiums: Blue $8, Red $7, White $6. 

 Class 20010 - Prospect Calf Heifer 

 Class 20020 - Prospect Calf Steer or Bull 
 

BEEF COW AND CALF  

ENTRY AND JUDGING SCHEDULE 

Enter ï Thursday July 13th, 7:00 a.m. - 8:00 a.m. at chutes only 

Judging ï Thursday July 13th, 9:30 a.m. (following prospect calves) 

Release ï Thursday July 13th after show (Cow/Calves may remain on the grounds until 5:00 p.m. Sunday) 

RULES 

1. All general rules apply. 

2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard 

soled shoes.   

3. All cow/calves must be identified on the 4-H livestock identification sheet at the County Extension Office 

or in 4-H Online prior to May 15. 

 4. To show in Class 21010, 21020, 21030, 21040 the cow must be registered. If the cow is not registered it 

 must show in class 21050.  Registration information must be submitted when entering exhibit via online Fair 

 Entry or paper entry due June 15th.  

 5. For all classes, the cow may be a previous project or purchased as a cow. 

 6. The cow and calf will show together. The calf must have been born on or after January 1of the current year.  

 7. An exhibitor may show not more than three cows with calves. 

 8. Cow and calf entries may be released to take home after the show. 

 9. Premiums will be awarded as follows: Blue-$8; Red-$7; White-$6. 
 

SHOW ORDER WILL BE POSTED PRIOR TO JUDGING 

Class 21010 - AOB Cow and Calf 

Class 21020 - Shorthorn Cow and Calf 

Class 21030 - Angus Cow and Calf 

Class 21040 - Hereford-Polled Hereford Cow & Calf 

Class 21050 - Commercial Cow and Calf, any breed 


    22 

BREEDING HEIFERS  

ENTRY AND JUDGING SCHEDULE 

Enter ï Thursday July 13th, 7:00 - 8:00 a.m. (at scale house only) 

Judging ï Thursday July 13th, 9:30 a.m. (following beef cows) 

Release ï Sunday July 16th, 5:00 p.m. 

RULES 

1. All general rules apply. 

2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard soled 

shoes.   

3. All breeding heifers must be identified on the 4-H livestock identification sheet at the County Extension 

Office or in 4-H Online prior to May 15. 

         4. Entries are open to heifers born between September 1, 2015 & Dec. 31, 2016.  

         5. Classes 22000 through 22075 are for registered beef breeding heifers of the breeds: Angus, Hereford, AOB, 

 and Shorthorn. Registration information must be submitted when entering exhibit via online Fair Entry or 

 paper entry due June 15th.  

 Original  registration papers for animals exhibited in these classes will be required at fair check-in. They 

 must be identified with a legible tattoo. Animals that do not have original registration papers will be shown 

 in commercial heifer classes. 

         6.  Classes 22080-22095 are for commercial breeding heifers.  All breeding heifers not registered will show in 

 the commercial class.  They may be identified with a legible tattoo or an ear tag. 

         7. Heifers shown as market heifers may not be exhibited in breeding heifer classes. 

         8. Classes may change at Superintendent's discretion. 

         9. No exhibitor will be allowed more than three entries in this class per FFA and three per 4-H. 

 Premiums will be awarded as follows: Blue-$8; Red-$7; White-$6. 
 

SHOW ORDER WILL BE POSTED PRIOR TO JUDGING 

Class 22000 - AOB Heifer, born Sept. 1-Dec. 31, 2015 

Class 22005 - AOB Heifer, born Jan. 1-Apr. 30, 2016 

Class 22010 - AOB Heifer born May 1-Aug. 31, 2016 

Class 22015 - AOB Heifer born Sept. 1-Dec. 31, 2016 

Class 22020 - Shorthorn Heifer born Sept. 1-Dec. 31 2015 

Class 22025 - Shorthorn Heifer born Jan. 1-Apr. 30, 2016 

Class 22030 - Shorthorn Heifer born May 1-Aug. 31, 2016 

Class 22035 - Shorthorn Heifer born Sept. 1-Dec. 31, 2016 

Class 22040 - Angus Heifer born Sept. 1-Dec. 31, 2015 

Class 22045 - Angus Heifer born Jan. 1-Apr. 30, 2016 

Class 22050 - Angus Heifer born May 1-Aug. 31, 2016 

Class 22055 - Angus Heifer born Sept. 1-Dec. 31, 2016 

Class 22060 - Hereford-Polled Hereford Heifer born Sept. 1-Dec. 31, 2015 

Class 22065 - Hereford-Polled Hereford Heifer born Jan. 1-Apr. 30, 2016 

Class 22070 - Hereford-Polled Hereford Heifer born May 1-Aug. 31, 2016 

Class 22075 - Hereford-Polled Hereford Heifer born Sept. 1-Dec. 31, 2016 

Class 22080 - Commercial Heifer, any breed born Sept. 1-Dec. 31, 2015 

Class 22085 - Commercial Heifer, any breed born Jan.1-Apr. 30, 2016 

Class 22090 - Commercial Heifer, any breed born May 1-Aug. 31, 2016 

Class 22095 - Commercial Heifer, any breed born Sept. 1-Dec. 31, 2016 

 

Bottle/Bucket Calf Show 

 

ENTRY AND JUDGING SCHEDULE 

Enter ï Thursday, 7:00 a.m. - 8:00 a.m. at chutes only 

Interview- Thursday July 13th, 8:30-10AM. At 4-H exhibit building 

Judging ï Thursday July 13th, 1:00 p.m. 


    23 

Release ï Sunday July 16th, 5:00 p.m.  

 

CLOVER KIDS/ DISCOVE RY BOTTLE/BUCKET CAL F SHOW  

Class 21500 ï For more information, please see page 39. 

Class 21510 ï Costume 

Class 21515 ï Pen decorating 

 

Bottle/Bucket Calf Show (Junior, Intermediate and Senior 4-Hôers) 

1. Calves may be any breed. Bottle/Bucket calves must have been calved on or after January 1 of the current 

year.  

2. It is the intent of this class that the animal should be orphaned or taken from the cow under 

standard production practices (i.e., mother rejected it, had twins, or is a dairy cow), NOT for the 

purpose of creating a project calf. 

3. The calf must have been on a bottle or bucket no later than two weeks after birth.  All calves must be 

weaned from milk at least 2 weeks before the fair. 

4. Calves will be shown on halter and should be clean and groomed.  

5. There are five elements to the bottle/bucket calf exhibit: 

 a. Interview (required) 

¶ Interview will be with a caring adult based upon what the 4-Hôer has learned about 

the care of the calf. 

¶ The interview will take place on Thursday, July 13th between 8:30-10AM in the 

4-H exhibit building, first come first served. 

 b. Record keeping*(required) 

¶ Bring your record keeping form to your interview.  Forms available on the Shelby 

County 4-H website (www.extension.iastate.edu/shelby/4h or from the Extension 

office. 

 c. Show (required) Class 21520 

¶ Will include showmanship, general health, condition, and cleanliness of the calf, 

management of the calf while in the show ring and the exhibitorôs knowledge.    

 d. Costume class (optional) Class 21525 

 e. Pen decorating (optional) Class 21530 
 

BEEF AWARDS 

Championship Beef trophies will be provided as follows:  

 

Grand Champion Market Steer  United Bank of Iowa 

Reserve Champion Market Steer Shelby County State Bank 

Grand Champion Market Heifer Shelby Vet Clinic 

Reserve Champion Market Heifer E4 Sons 

Overall Grand Champion Pen of Three Iowa Ag BioFibers 

Reserve Overall Champion Pen of Three  Midstates Bank 

Grand Champion Carcass Steer Cyclone Seed & Chemical 

Reserve Champion Carcass Steer Nelson Farm Supply 

Champion Heavyweight Steer Agriland FS 

Reserve Champion Heavyweight Steer Schaben Insurance 

Champion Middleweight Steer Tomôs Electric/Leinen Construction 

Reserve Champion Middleweight Steer Defiance State Bank 

Champion Lightweight Steer Farm Credit Services of America 

Reserve Champion Lightweight Steer Shelby County State Bank 

Grand Champion Breeding Heifer  Farmers Trust & Savings Bank 

Reserve Champion Breeding Heifer  Farm Service Co-op 

Grand Champion Cow  Calf Keller Windchime Angus 

Reserve Champion Cow Calf Community Bank 

 

 


    24 

¶ 4-H/FFA members with purebred grand champion market beef animals or breeding heifers in the following 

breeds should contact the Extension office by September 1 regarding special awards from the following 

breed associations: Angus, Polled Hereford, Limousin, Maine Anjou, and Simmental. 

¶ The Shelby County Cattlemen Assn. supplements the premium money in the 4-H/FFA beef carcass contest. 

 

 

 DAIRY CATTLE  

ENTRY AND JUDGING SCHEDULE 

Enter ï Wednesday July 12th, 4:30-7:00 p.m. or Thursday, 7:00 a.m. - 8:00 a.m. at chutes only 

Judging ï Thursday July 13th, 9:30 a.m. (following Beef Breeding) 

Release ï Sunday July 16th, 5:00 p.m. (Dairy Cows in production, following show) 

RULES 

1. All general rules apply. 

2. DRESS CODE: Dairy Exhibitors must wear white trousers. 

 2. Heifers may be purebred or grade. 

 3. All Dairy must be identified on the 4-H Livestock Identification sheet at the County Extension Office or in 

 4-H Online prior to May 15. 

 4. A dairy project member may purchase and exhibit up to three (3) dairy heifers (in any combination) born 

 from July 1, 2015 to March 1, 2016. Members may purchase one 2-year-old heifer. A member may have only 

 one cow purchased as a cow. There is no limit to the number of daughters of present or former 4-H or FFA 

 heifers that may be exhibited. 

 5. Any heifer is considered to be purchased except daughters of present or former club heifers that were 

 enrolled by the member. Even though a heifer comes from the family herd, it is considered to be purchased. 

 6. Members are expected to continue all heifers in club work through their productive life. They are expected 

 to keep accurate production records on cow projects. They are urged to enter production records in the State 

 4-H Production Contest. Details may be obtained at the County Extension Office. 

 Premiums will be awarded as follows:  Blue-$8.00, Red-$7.00, White-$6.00  

 The following classes may be divided by Dairy Superintendent: 

Class 21100 - Dairy Heifer Calf born July 1, 2016-March 2017 

Class 21110 - Dairy Yearling Heifer born July 1, 2016-June 30, 2017 

Class 21120 - Dairy 2 year old Heifer born July 1, 2014-June 30, 2015 

Class 21130 - Dairy Cow born before July 1, 2014 

 

Dairy Awards 

 The Iowa Brown Swiss Association offers a bell to the exhibitor of the Registered Grand Champion Female. 

 

GOATS 

ENTRY AND JUDGING SCHEDULE 

Enter ï Wednesday July 12th, 9:00 a.m. ï 10:00am at chutes 

Exhibitor meeting ï Saturday, July 15th, 8:00a.m. 

Judging ï Saturday July 15th, 8:30 a.m.  

Release ï Sunday July 16th, 5:00 p.m.  Dairy Goats in production may leave following judging. 

RULES 

1. All general rules apply. 

2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard 

soled shoes.   

 3. All goats must be identified on the appropriate Identification report at the Shelby County Extension office 

 or in 4-H Online by May 15. 

 4. All reproductively intact goats (does & bucks) must be identified with an individual Scrapie Flock of Origin 

 identification tag or by an official registered tattoo. 

 5. Dairy goats in production will be released after the show. 


    25 

 6. Goats with muzzles must be bedded on shavings or straw with no carpet or other synthetic material.  

 Exhibitors with muzzled animals must display an educational poster on the pen explaining why muzzles are 

 used for the protection of the animal. 

 7. Horns must be disbudded, dehorned, or tipped blunt before arrival at the fair. 

 8.  Exhibitors are allowed to use halters or collars in the show ring. 

MARKET GOATS 

1. Market goats must have been weighed in on May 6th. 

2. Market goats may be doe or wether kids. 

3. Goats are to have milk teeth or may have one or both of their milk teeth, but there shall be no 

evidence of breaking of the skin or eruption of the two permanent front teeth. 

4. Market goats must be uniformly slick shorn with 3/8 inch of hair or less at the time of arrival on the 

fairgrounds.  Hair may be left on the legs up to the hocks and knees only. 

5. There is a minimum weight of 60 pounds with no upper weight limit.  Goats under 60 pounds will 

not be eligible to show. 

 Premiums will be awarded as follows: Blue-$2.25; Red-$1.75; White-$1.00 

Goat Award 

 Iowa Meat Goat Association sponsored Champion Breeding Goat 

 

CLOVER KIDS/ DISCOVE RY GOATS 

Class 20000 ï For more information, please see page 46-47. 

 

DAIRY GOATS  

Class 22000 - Jr. Kids -birth & under 4 months 

Class 22010- Sr. Kids-4 months & under 8 months 

Class 22020 - Jr. Yearlings-8 months & under 12 months 

Class 22030 - Sr. Yearlings-12 months & under 24 months 

Class 22040 - Senior Division (Does 12 months & over, freshened or in milk or dry milkers) Does under 2 years 

Class 22050 - Does 2 years & under 3 years 

Class 22060 - Does 3 years & under 5 years 

Class 22070 - Does 5 years & over 

 

ORNAMENTAL GOATS  

Class 22560 - Jr. Kids  - birth & under 4 months 

Class 22565 - Sr. Kids - 4 - 8 months 

Class 22570 - Jr. yearlings - 8 months & under 12 months 

Class 22575 - Sr. yearlings - 12 months & under 24 months 

Class 22580 - Senior Division - over 24 months 

 

BREEDING MEAT GOATS  

Class 23100 - Jr. Kids  - birth & under 4 months 

Class 23110- Sr. Kids - 4 - 8 months 

Class 23120- Jr. yearlings - 8 months & under 12 months 

Class 23130ï Sr. yearlings ï 12 months to 24 months 

Class 23140- Senior Division - over 24 months 

 

MARKET GOATS  

Class 23200 ï Market goat (classes broken by weight) 

 

 

DOGS 

ENTRY AND JUDGING SCHEDULE 

Enter - Sunday, July 9th, 9:00 a.m. 

Judging - Sunday, July 9th, 9:30 a.m. 

Release - After show 

 

 


    26 

RULES 

1. All general rules apply. 

2. DRESS CODE: exhibitors are required to wear a 4-H uniform consisting of a white or green 4-H T-shirt or 

 white T-shirt with a 4-H chevron pinned or sewn on with jeans or appropriate length shorts. 

 3. Exhibitor number must be worn by each exhibitor while exhibiting all livestock and pets. 

 4. All dogs must be identified on the 4-H Livestock Identification sheet at County Extension Office or in 4-H 

 Online prior to May 15. 

 5. Dogs must be currently immunized against rabies, distemper and parvovirus. Certificates will be asked for! 

 6. The veterinary inspector in charge may order any dogs when suspected to be infected with any contagious 

 or infectious diseases to be removed from fair grounds and barred from exhibiting. 

 7. This is an unbenched 4-H Dog Show, not an American Kennel Club Show. The show's rules may not be 

 consistent with AKC. 

 8. For conformation classes judge will follow AKC breed standards. Need not be an AKC registered animal to 

 exhibit. 

 9. Members should bring their own watering pans. 

 10. Mixed breeds welcome as well as AKC in Obedience Classes and Showmanship. 

 11. Dogs may be shown at their level of training or above but not below. 

 

CLOVER KIDS/ DISCOVE RY DOGS 

For more information, please see page 39. 

Class 30010ï Obedience 

Class 30020-Grooming  

Class 30030- Costume (must participate in obedience and/or grooming to be eligible to participate in costume) 

 

DOGS 

Premiums will be awarded as follows: Blue-$1.75; Red-$1.00; White-$.75 

Class 31010 - Conformation Puppy class. All breeds-4 months-1 yr. of age.  

Class 31020 - Conformation. Working dogs.  

Class 31030 - Conformation. Sporting dogs.  

Class 31040- Conformation. Hounds.  

Class 31050 - Conformation. Terriers.  

Class 31060 - Conformation. Toy Dogs.  

Class 31070 - Conformation. Non-Sporting dogs.  

Class 31080 - Conformation. Herding breeds  

Class 31090- Conformation. All -American (those not conforming to AKC breed standards) 
Class 32010 - Grooming. Dogs to be judged on their appearance, combing, bathing, nails, ears, teeth, condition of 

coat and skin, leading in a circle and standing for examination. 

Class 33010 - Pre-Novice A (Beginning Obedience) for dogs never shown in Obedience or less than 1 year. Shown 

on leash. Includes heel on leash, figure 8, stand for examination, recall, long sit (1 min.), long down (3 min.). 

Class 33020 - Pre-Novice B (Intermediate Obedience). Shown 1 year in Beginning Obedience. Shown on leash as 

in Class A10 except for recall, stands for exam, sits and downs off leash. 

Class 34010 - Novice (Advanced Obedience). Dogs shown on leash for heel, on leash figure 8. Dogs shown off 

leash for heel, stand for examination, recall, long sit (1 min.), long down (3 min.). 

Class 34020 - Grad Novice - off lead heel, figure 8, stand for exam, recall with drop, out of sight sit 3 min., out of 

sight down 5 min. 

Class 34030 - Open - More advanced than Grad Novice. All work is off lead - includes heeling with figure 8, stand 

for exam, retrieving and jumping, 3 min. out of sight sit, 5 min. out of sight down. 

Class 35000 - Costume Class. 

 

CATS 

ENTRY AND JUDGING SCHEDULE 

Enter ï Thursday July 13th, 8:30 a.m. 

Judging ï Thursday July 13th, 9:00 a.m. 

Release - After show 

RULES 

1. All general rules apply. 


    27 

2. DRESS CODE: exhibitors are required to wear a 4-H uniform consisting of a white or green 4-H T-shirt 

or white T-shirt with a 4-H chevron pinned or sewn on with jeans or appropriate length shorts. 

 3. Exhibitor number must be worn by each exhibitor while exhibiting all livestock and pets. 

 4. Cats will be judged on their appearance, combing, nails, ears, teeth and condition of coat and skin. 

 5. Exhibitors will be judged on knowledge of their project. 

 6. All cats must have current Distemper & Rabies Vaccination Certificate. Certificates will be asked for! The 

 veterinarian shall inspect all cats & remove from fair any found to be infected with any contagious disease. 

 7. All cats must be at least 4 months old and vaccinations completed. 

 Premiums will be awarded as follows: Blue-$1.25; Red-$1.00; White-$.75. 

 

CLOVER KIDS/ DISCOVE RY CATS 

Class 32000ï Cats             For more information, please see page 38. 

 

CATS 

Class 32110 - Long-haired Cats (4-6 mos.) 

Class 32120 - Short-haired Cats (4-6 mos.) 

Class 32210 - Long-haired Cats (Over 6 mos. of age) 

Class 32220 - Short-haired Cats (Over 6 mos. of age) 

 

SMALL PETS  

ENTRY AND JUDGING SCHEDULE 

Enter ï Thursday July 13th , 8:30 a.m. 

Judging ï Thursday July 13th, 10:00 a.m. (following Cat Show) 

Release - After show 

1. All general rules apply. 

2. DRESS CODE: exhibitors are required to wear a 4-H uniform consisting of a white or green 4-H T-shirt 

or white T-shirt with a 4-H chevron pinned or sewn on with jeans or appropriate length shorts. 

 3. Exhibitor number must be worn by each exhibitor while exhibiting all livestock and pets. 

 4. Open to all members enrolled in 4-H small pet project. 

 5. Display to consist of small pet in its own cage accompanied by your small pet project record. 

 Premiums will be awarded as follows: Blue-$1.25; Red-$1.00; White-$.75. 

 

CLOVER KIDS/ DISCOVE RY SMALL PETS  

Class 33000ï Small Pets               For more information please see page 38.  
 

SMALL PETS  

Class 34000ï Pet-Individual  

 

HORSE AND PONY 

ENTRY AND JUDGING SCHEDULE 

Enter Thursday July 13th, between 4:30-5:30 p.m. at designated area by Horse Barns. 

Judging ï Friday July 14th, 11:00 a.m. 

Release ï Sunday July 16th, 5:00 p.m. 

RULES 

1. All general rules apply, with the exception of dress code. 

2. DRESS CODE: all exhibitors must wear a white long sleeved, collared, button down shirt with a 4-

H/FFA arm band or emblem, dark jeans or slacks, belt and cowboy boots. Exhibitors must wear their 

helmet except for the halter classes which requires a cowboy hat. 

2. All rules in the 4-H Horse Show Handbook will apply. 

 3. All horses must have been identified on the proper identification sheet & submitted to the Extension Office 

 or in 4-H Online by May 15. 

 4. Definitions: The day of reckoning will be January 1 of the year when the horse, pony, or mule is foaled. 

 5. Each exhibitor may not enter more than five animals in this division. Of those 5, maximum of 2 can be 

 leased. No leasing of halter horse. Leased horses must have a completed lease form on 4-H Online. 

 6. An exhibitor may exhibit in as many classes as eligible. 


    28 

 7. Halter classes will be placed on the basis of conformation, quality, breed character and action. If number of 

 entries merit, classes will be broken down at the discretion of the judge. If not they will be as listed below. 

 Premiums will be awarded as follows: Blue-$2.50; Red-$2.00; White-$1.05. 

 

HELMET RULE : 

4-H and FFA youth Horse show participants are required to wear an ASTM/SEI approved protective headgear with 

chin strap and properly fitted harness when mounted and riding and driving - every time, every ride.   This applies 

to ALL events! 

Classes are as follows: 

Class 31010 - Horseless Horse (eligible Horseless Horse member only) 

Class 31100 ï At halter -donkey, mule, (any age) 

Class 31101 - At halter - foal or yearling horse (either sex) 

Class 31102 - At halter - 2 & 3 year olds (either sex) 

Class 31103 - At halter - ponies and horses under 57" 

Class 31104 - At halter - aged horse (gelding) 

Class 31105 - At halter - aged horse (mare) 

Class 31200 ï Senior at halter showmanship 

Class 31201 ï Intermediate at halter showmanship 

Class 31202 ï Junior at halter showmanship 

Class 31205 ï Overall at halter showmanship 

Class 31300 - Yearling Lunge Line (exhibitors in this class must have passed Horsemanship level III and/or have 

the approval of the county horse project leader.) 

Class 31301 - Walk Trot  - Exhibitor is not eligible for any pleasure classes including classes 31302 -31450 and 

31510 - 31642 

Class 31302 - Bareback Equitation - Senior  

Class 31303 - Bareback Equitation - Intermediate  

Class 31304 - Bareback Equitation - Junior   

Class 31400 - English Pleasure Class 

Class 31450 - English Equitation 

Class 31500 ï Senior Western Walk-Trot (Horse or Pony) 

Class 31501 ï Intermediate Western Walk-Trot (Horse or Pony) 

Class 31502 ï Junior Western Walk-Trot (Horse or Pony) 

Class 31510 ï Western Pleasure ï Senior Horse (6 years of age and older) 

Class 31511 - Western Pleasure - Junior Horse (5 years of age and under) 

Class 31520 - Pony Western Pleasure 

Class 31530 - Senior Western Pleasure (Horse Only) 

Class 31531 - Intermediate Western Pleasure (Horse Only) 

Class 31532 - Junior Western Pleasure (Horse Only) 

Class 31640 - Senior Western Horsemanship 

Class 31641 - Intermediate Western Horsemanship 

Class 31642 - Junior Western Horsemanship 

Class 31643 - Overall Western Horsemanship 

Class 31701 - Trail Class (8th grade & over)  

Class 31702 - Trail Class (7th grade & under) 

Class 31800- Western Riding 

Class 31900 - Egg Race (8th grade & over)  

Class 31901 - Egg Race (7th grade & under) 

Class 31910 - Break the Gait (8th grade & over) 

Class 31911 - Break the Gait (7th grade & under) 

Class 31920 - Pole Bending, (8th grade & over)  

Class 31921 - Pole Bending, (7th grade & under) 

Class 31930 - Barrel Racing, (8th grade & over)  

Class 31931 - Barrel Racing, (7th grade & under) 

Class 31940 - Run, Ride and Lead 

Class 31950 - Driving Class 

Class 31960 - Costume Class  


    29 

 

CHRISTENSEN MEMORIAL AWARD 

This award will be presented to a Junior Exhibitor who has shown their horse to the best of their ability, but not 

necessarily won within their division. The winner will be selected by the show Superintendents and pre-selected 

audience members. This award may be won only once as a Junior. 

 

POULTRY  

ENTRY AND JUDGING SCHEDULE 

Enter ï Wednesday July 12th, 7:00-8:00 p.m. (Exhibitors must bring own padlock for cage) 

All Exhibitor Meeting ï Thursday July 13th, 8:00 a.m.  

Judging ï Thursday July 13th, 8:30 a.m. 

Release ï Sunday July 16th, 5:00 p.m.  

RULES 

1. All general rules apply. 

2. DRESS CODE: exhibitors are required to wear a 4-H uniform consisting of a white or green 4-H T-shirt 

or white T-shirt with a 4-H chevron pinned or sewn on with jeans or appropriate length shorts. 

 3. Exhibitor number must be worn by each exhibitor while exhibiting all livestock and pets. 

 4. Birds will be judged on laying characteristics and/or fleshing and growth. 

 5. All broilers must be ordered by April 25, at the Extension office. 4-H/FFA members must pick up the 

 broilers the same day, Wednesday, May 31st.  All broilers will be cockerels and will be banded by the 

 hatchery.  

 6. Only 3 broilers may be entered.  One broiler may be pulled from the trio to show as a single. 

 7. Exhibitors will be judged on knowledge of their project. 

 Premiums will be awarded as follows: Blue - $1.00; Red - $.75; White - $.50. 

 

CLOVER KIDS/ DISCOVE RY POULTRY  

Class 24000ï Poultry       For more information please see page 39  

 

POULTRY  

Class 24100- Single Male Chicken 

Class 24101- Single Female Chicken 

Class 24102- Breeding Pair of Chicken (1R &1F) 

Class 24110- Single Male Bantam 

Class 24111- Single Female Bantam 

Class 24112- Breeding Pair of Bantams (1R &1F) 

Class 24220- Single Male Duck 

Class 24221- Single Female Duck 

Class 24222- Breeding Pair of Ducks (1R &1F) 

Class 24250- Single Male Goose 

Class 24251- Single Female Goose 

Class 24252- Breeding Pair of Geese (1R &1F) 

Class 24280- Single Male Turkey 

Class 24281ï Single Female Turkey 

Class 24282- Breeding Pair of Turkeys (1R &1F) 

Class 24500ï Single Male Other Fowl 

Class 24501ï Single Female Other Fowl  

Class 24502ï Breeding Pair of Other Fowl (1R &1F) 

Class 24710- Single Production Chicken 

Class 24711- Pen of Production Chickens (3-same sex) 

Class 24730- Broiler Trio (3 -same sex) 

Class 24731- Single Broiler 
 

RABBITS 

ENTRY AND JUDGING SCHEDULE 

Enter ï Wednesday July 12th, 7:00-8:00 p.m. (Exhibitors must bring own padlock for cage) 

All Exhibitor Meeting ï Saturday July 15th, 8:00a.m.  


    30 

Judging ï Saturday July 15th, 8:30 a.m. 

Release ï Sunday July 16th, 5:00 p.m.  

RULES 

1. All general rules apply. 

2. DRESS CODE: exhibitors are required to wear a 4-H uniform consisting of a white or green 4-H T-shirt 

or white T-shirt with a 4-H chevron pinned or sewn on with jeans or appropriate length shorts. 

3. Exhibitor number must be worn by each exhibitor while exhibiting all livestock and pets. 

4. Health Requirement - All rabbits will be examined by the official show veterinarian at no expense to the 

exhibitor at time of fair check in. 

5. Check-in procedures will begin at 7:00 p.m. until 8:00 p.m.  Procedures include checking class entries, 

health check by a veterinarian, and weighing in meat pens. 

6. Rabbits will be judged according to the current American Rabbit Breederôs Association (ARBA) 

standards and rules.  Rabbits entered in the Heavy and Light breeds classes must be purebred, however, 

they are not required to be pedigreed.  All other rabbits (ex: mixed breed, altered - spayed or neutered) 

must be entered in the Non Standard breeds classes. 

 Premiums will be awarded are follows: Blue - $1.00; Red - $.75; White - $.50. 

 

CLOVER KIDS/ DISCOVE RY RABBITS  

Class 27000ï Rabbits  For more information please see page 39  

 

RABBITS 

Heavy Breeds 

 Class 27101 - Senior Buck 

 Class 27102 ï Int. Buck 6-8 month 

 Class 27103 - Jr. Buck not over 6 lbs. or 6 mos. 

 Class 27104 - Senior Doe 

 Class 27105   Int. Doe  6-8 month 

 Class 27106 - Jr. Doe not over 6 lbs. or 6 mos. 

   

Light Breeds 

 Class 27201 - Senior Buck 

 Class 27202 - Jr. Buck under 6 months. 

 Class 27203 - Senior Doe 

 Class 27204 - Jr. Doe under 6 months. 

   

Non Standard Breeds 

 Class 27301 - Senior Buck 

 Class 27302 ï Int. Buck. 6-8 months 

 Class 27303- Jr. Buck under 6 months 

 Class 27304 - Senior Doe 

 Class 27305 ï Int. Buck 6-8 months 

 Class 27306 - Jr. Doe under 6 months 

Meat Rabbit-any breed, rabbits not over 70 days old, between 3 1/2 to 5 lbs. each.  

 Class 27400-Single Live Fryer 

       Class 27402-Meat Pen of 3 

 

Any rabbit may be sold at the auction with a limit of 3 pens per individual, provided the rabbit has been shown in 

one of the above meat classes. Rabbits are automatically withdrawn from the sale. Rabbit exhibitors must notify the 

4-H office by 5:00pm on Saturday if you plan to sell. 

 

Rabbit Educational Posters 

Class 10101 Animal Science An exhibit (other than the animal itself) that shows the learning about rabbits. 

Examples: rabbit breeds, rabbit care, showmanship, and etc.  Ownership of any animal is not required.  

 1. Poster may not exceed 24òx 36ò in size.  

2. Poster entry is due June 15th on Fair Entry and will be checked in and judged with static exhibits on July 

11th. 


    31 

 3. An entry tag must be completed and attached to the poster.  

 4. Any references or sources of information must be sited and attached to the front of the poster (ex: ARBA 

 Standards of Perfection). 

 5. For more information and guideline see page 37-39 for 4-H Static Exhibit information.  

RABBIT AGILITY/HOPPING  

 
ENTRY AND JUDGING SCHEDULE 

Enter ï Wednesday July 12th, 7:00-8:00 p.m. (Exhibitors must bring own padlock for cage) 

All Exhibitor Meeting ï Sunday July 16th, 12:30p.m.  

Judging ï Sunday July 16th, 1:00 p.m. at Show Ring  

Release ï Sunday July 16th, 5:00 p.m.  

RULES 

1. All rabbit rules apply see page 29-30. 

2. Clover Kids/Discovery 4-Herôs are not eligible to compete in classes listed below. 

3. All rabbits should be at least 5 months of age to compete. 

4. Pregnant or nursing does are not allowed to compete 

5. Exhibitors are responsible for the training of their rabbit. 

6. Any mistreatment of a rabbit will not be tolerated. 

7. Training aids or treats are not permitted in the competition area.  

8. All exhibitors must use the ñHò style harness on their rabbit along with a 4ô- 6ô leash. 

9. The rabbit and exhibitor are considered a team.  Only the exhibitor can compete with their rabbit.  

10. Rabbit agility/hopping entries are due June 15th on Fair Entry. 

11. Exhibitor will be responsible for cleaning obstacles after their turn during competition and workshops. 

Wipes will be provided.  

 

Straight Line Timed Course 

 Class 27505 ï Beginner Level 

Agility Course 

 Class 27508 ï Beginner Level 

Hopping Height Course 

 Class 27512 ï Beginner Level 

 

SHEEP 

ENTRY AND JUDGING SCHEDULE 

Enter & Weigh ï Wednesday July 12th, 9:00 a.m. ï 10:00 a.m. 

Scanning of Carcass Lambs ï Thursday July 13th, 4:00 p.m.. 

All Exhibitor Meeting ï Saturday July 15th, 8:00 a.m.  

Judging ï Saturday July 15th, 8:30 a.m. 

Release ï Sunday July 16th, 5:00 p.m. 

RULES 

1. All general rules apply. 

          2. DRESS CODE:  All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while 

 exhibiting. A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H 

 chevron pinned or sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other 

 regulation clothing as set by FFA officials. It is recommended that all livestock exhibitors wear hard soled 

 shoes.   

 3. All market lambs must have been born on or after January 1 of the current year. 

 4. Each exhibitor may show six market lambs in each organization (4-H & FFA). 

 5. Animals identified as market animals will show as market animals. Market lambs will not show as 

 commercial or purebred ewes. A 4-H or FFA member may tag their lambs in any combination as long as no 

 more than eight per organization are entered. 

 6. Animals will be weighed when they arrive and will be divided into groups of light, medium, and heavy 

 classes. 

 7. All reproductively intact sheep (ewes & rams) must have an individual Scrapie Flock of Origin 

 identification tag. That number must be entered into 4-H Online or included on the Sheep Identification sheet 

 by May 15. Wethers do not have to be tagged. 


    32 

 8. All lambs must have no more than 1/2 inch of fleece at fair weigh-in (i.e. club lamb fungus). 

 9. Lambs with muzzles must be bedded on shavings or straw with no carpet or other synthetic material.  

 Exhibitors with muzzled animals must display an educational poster on the pen explaining why muzzles are 

 used for the protection of the animal. 

 10. All sheep must have been weighed in on May 6th  (or at another county location) and identified on 4-H 

 Online or  the 4-H Livestock Identification sheet at the County Extension Office by May 15. 

 Premiums will be awarded as follows: Blue - $2.25, Red - $1.75, White - $1.25.  

 

CLOVER KIDS/ DI SCOVERY SHEEP 

Class 25000ï Sheep  For more information please see page 39  

 

BREEDING RAMS 

Born after January 1 of the current year. May ear tag 4 (per organization) but only show 2 head per member, per 

organization (4-H & FFA). 

 Premiums are: Blue - $2.25, Red - $1.75, White - $1.25. 

Class 25100 ï Purebred ram, any breed 

Class 25105 - Commercial ram, any breed 

 

BREEDING EWES 

 1. All lambs must be identified and birth date given on identification form. Member may identify a maximum 

 of 4 head, but only show 2 head per member, per organization (4-H & FFA). 

 2. To be eligible lamb's breed or breed crosses should be identified on identification report at the Extension 

 office or in 4-H Online by May 15. 

Class 25110 ï Purebred ewe lamb (born on or after Jan. 1, 2015) 

Class 25140 ï Commercial ewe lamb (born on or after Jan. 1, 2015) 

Class 25160 ï Purebred yearling ewe (born Sept. 1, 2015 through Dec. 31, 2016) 

Class 25170 ï Commercial yearling ewe (born Sept. 1, 2015 through Dec. 31, 2016) 

Class 25180 ï Purebred aged ewe (born prior to August. 31, 2015) 

Class 25190 ï Commercial aged ewe (born prior to August. 31, 2015) 

 

MARKET LAMBS  

Class 25200 - Market Lamb Individual White Breed Influence  

Class 25210 - Market Lamb Individual Black Face  

 

Classes will be broken by weight 

 White breed influence (lightweight, medium weight, heavyweight) 

 Black face (lightweight, medium weight, heavyweight) 

 

Class 25250 ï Market Lamb Carcass  *Enter day of weigh-in at fair* 

Up to 2 individuals per exhibitor may be selected to be scanned for carcass data.  The lambs can come from any 

market class. 

 

MARKET LAMB PEN OF THREE  
It is recommended that you weigh in four lambs in case of sickness or death; however only three lambs will be in the 

market pen.  You may not participate if there are less than three lambs. Three lambs will be stalled together as a pen 

and judged in pens with participants present. 

Market Lamb Pens are to be fed as a pen and records kept. 

Lambs will not be washed, clipped or fitted. They will be shown in their "natural" state.  Lambs will not be required 

to be slick shorn, but must have no more than ½ inch of wool. 

Class 25290 ï Market Lamb Pen of Three 

 

RATE OF GAIN CONTEST  

The top ten gaining market sheep will be given special recognition. The top two will be given trophies and all places 

will be given ribbons and $2.00. All lambs shown in a market class are eligible for participation. 

CLUB GROUPS OF MARKET SHEEP 

 1. Consists of four animals with a minimum of two exhibitors and a maximum of two lambs per exhibitor. 


    33 

 2. At least two groups must compete to make a class. Ribbons will be awarded to all exhibitors. A club or 

 chapter is eligible for premiums on only one group. 

 3. Premiums are as follows: Blue - $8.00; Red - $7.00; White - $6.00 

Class 25295 - Club Group 

 

CHRISTENSEN MEMORIAL AWARD 

This award will be presented to a Junior Exhibitor who has shown their sheep to the best of their ability, but not 

necessarily won within their division. The winner will be selected by the show Superintendents and pre-selected 

audience members. This award may be won as a Junior only once. 

 

SHEEP AWARDS 

Championship Sheep trophies will be provided as follows:  

 

Grand Champion Market Lamb Obrecht Club Lambs  

Reserve Champion Market Lamb Heimerman Club Lambs  

 

 

MARKET SWINE  

ENTRY AND JUDGING SCHEDULE 

Schedule: Enter and weigh ï Wednesday July 12th, 6:30 ï 8:30 a.m. No pigs will be accepted after 8:30 a.m. 

Scanning of Derby Pigs ï Thursday July 13th, 4:00 p.m. 

All Exhibitor meeting ï Friday July 14th, 7:45 a.m. 

Judging ï Friday July 14th, 8:00 a.m. 

Release ï Sunday, July 16th at 5:00 p.m. 

          1. All general rules apply. 

           2. DRESS CODE: All exhibitors of livestock are REQUIRED to wear a 4-H or FFA uniform while exhibiting. 

 A 4-H uniform may consist of a green or white 4-H T-shirt or a white T-shirt with a 4-H chevron pinned or 

 sewn on with blue jeans or slacks. An FFA uniform may be an FFA T-shirt or other regulation clothing as 

 set by FFA officials. It is recommended that all livestock exhibitors wear hard soled shoes.   

 3. Entries are open to purebred or crossbred pigs farrowed after January 1 of the current year and may be 

 barrows or gilts, fed for market. 

 4. All pigs are to be ear notched  and tagged by the exhibitor by May 5. The notches and tag numbers must be 

 reported in 4-H Online or on the project identification report form and turned into the Extension Office by 

 May 5.  Pigs showing evidence of recent ear notching will not be allowed to show in the 4-H/FFA division. 

 5. In order to be eligible to show in the market swine show, each 4-H or FFA member must have one pig 

 entered and shown in the derby class (26350 &26360).  The derby pig may not be shown as an individual in 

 the market swine class, but may be exhibited in the pen of 3. 

 6. Pigs in the derby class must have been weighed in on April 1st or identified by April 3rd. Exhibitors MUST 

 NOMINATE AT LEAST TWO but no more than four pigs for the derby class.  Recommended weights for all 

 pigs at the April weigh-in should be between 40 and 85 pounds. Lighter pigs will be allowed. Pigs weighing 

 86 lbs. or more will not be eligible. 

 7. Each exhibitor may enter no more than 5 pigs for the fair. The 5 pigs can be: one derby pig, four singles, 

 and a pen of three made up of a combination of derby and singles.   If 4 single animals (excluding Derby) are 

 exhibited in either organization, no more than 2 can be of the same sex (cannot show more than 2 barrows or 2 

 gilts).   

 8. If an exhibitor is in both 4-H and FFA, then the entry limit is 8 pigs, with the maximum of 5 pigs in one 

 organization and a maximum of 5 singles.   

 9. Both individual and market pens of 3 classes will be broken down into lightweight, medium weight, and 

 heavyweight divisions. Champions and reserve champions will be selected from each of the three weight 

 divisions and will advance to the grand championship drive. Weight classifications will be divided by the 

 superintendent after fair weigh-in is completed. 

 10. Market pens of 3 will be composed of three pigs. These pigs must be from the market pig project and 

 properly identified on 4-H Online or the Swine identification form submitted to the Extension Office by May 

 15th. 

 11. Any swine weighing less than 225 lbs. will be place in a prospect class and will not be eligible for the 

 livestock auction. 


    34 

 12. Prospect winners will receive division champion/reserve champion ribbons, but will not be eligible to 

 participate in champion barrow or guilt drive.  

 13. Prospect class swine will not be eligible to show in a non-prospect pen of three. There will be a prospect 

 pen of three class, should it be necessary.  

 14. All swine must be fed and watered in their pens. 

 15. Stags or boars will not be allowed to show. 

 Premiums will be awarded as follows: 

   Pen of 3 Single  

Blue $3.00 $2.25  

Red $2.25 $1.75  

White $1.75 $1.25  

 

Class 26200 - Market Barrow Individual  

Class 26205-   Prospect Market Barrow Individual  

Class 26210 ï Market Gilt Individual  

Class 26215-   Prospect Market Gilt Individual  

Class 26290 - Market Swine Pen of 3 

Class 26295-   Prospect Market Swine Pen of 3 

Class 26350 - Kiwanis derby pig (weighed) 

Class 26360 - Derby pig (non-weighed) 

 

SWINE RATE OF GAIN CONTEST  

The top 10 Market Swine will be given special recognition. The top two will receive special ribbons and all places 

will be given ribbons and two dollars. 

 

SWINE AWARDS 

Harlan Kiwanis donated towards the Swine Derby(weighed) premiums. 

 

HERDSMANSHIP  

Shelby County Fair Herdsmanship Rules & Guidelines   
1. All 4-H clubs and FFA Chapters exhibiting livestock will be judged. 

2. Numerical scores will be recorded twice daily. 

3. Judging will take place in the AM & PM except for weigh in times and show times. 

4. Stall cards must be complete with exhibitor name, Animal ID and other information such as breed, weight 

etc.  

5. If an exhibitor has more than one animal in a pen and only one stall card is available additional information 

should be recorded on that card. 

Judging Points will be tabulated using the following formula. 

1.  Stalls, pens or cages (Maximum points 10). 

A. Animal bedding should be clean, dry and adequate (10 points)        

B. Animals should be secured properly either in Pens, cages or tied.  

Stall cards in place with proper information. Award stickers adhered if applicable.  
 

2. Barn Area including aisles (maximum points 15).  

A. Alleys kept clean of bedding, manure and other debris (10 points) 

B. Water in Pen should be clean and available at all times. (5 points) 

 

3. Tack Area (maximum points 15) 

A. All tack, including show boxes, supplies grooming equipment, brooms, forks and shovels should be 

stored away in a tack area. (10 points) 

B. Hay /straw and feed should be stored in tack area. (5 points) 

Tack area should remain clean and free of trash  
 


    35 

4. Animal care and grooming (Maximum Points 5)  

A. Animals should be clean and well-groomed while on display. (5 points) 
 

5. Exhibitor Attendance (Maximum points 5) 

A. Exhibitor or other family members are present: on the grounds or near their animals not only to care 

for their projects but to answer questions for the public. (5 points) 

Maximum points will be 50 per judging. 

Club or chapter with the highest point totals at the end of the fair have 1st choice of location for next yearôs fair. 

REMEMBER: YOU AND YOUR ANIMALS ARE ON PUBLIC EXHIBITION: Take pride in yourself and your 

stock and follow the rules above. 

Herdsmanship Awards of $10.00 will be presented to the Top clubs. Clubs winning Herdsmanship Awards will be 

given barn preference for the following Shelby County Fair. These awards are provided by the 4-H Boosters.  

 

2016 winners were: 

  

Beef ï Center Comers / Jackson Jets Poultry ï Shelby Trailblazers 

Dairy ï Harlan FFA         Sheep ï Jackson Jets  

Goats ï Shelby Trailblazers Swine ï AHSTW FFA 

Horse ï Shelby Trailblazers Rabbits ï Shelby Trailblazers 

 

COMMUNICATIONS  

All entries due on Fair Entry or to the Shelby County Extension Office by 5:00 pm, June 15. 

 

COMMUNICATIONS RULES  

**Topic selection should be appropriate and should be an outgrowth of the presenter's 4-H experience. 

1. All general rules apply. 

2. DRESS CODE: Participants in the 4-H communications programs are expected to wear appropriate clothing 

representative of the 4-H Youth Program and/or the topic of the presentation. 

3. Educational Presentations and working exhibits may be given by one or more 4-Hôers.  Team members may be 

from different clubs. 

4. Teams consisting of youth in mixed grades must be entered in the class of the member in the highest grade level. 

5. All methods used should be safe for involvement by audiences of all ages. 

6. Use of sanitary and safe procedures and methods is always important, particularly if food samples are available to 

the audience. 

7. Presenters are expected to comply with all copyright/trademark regulations.  Copyrighted material may not be 

distributed without permission.  If you did not write it, assume it has a copyright. Copyrighted material may not be 

distributed without permission. 

8. If, in the opinion of the judge, no entry is worthy of a blue ribbon, the judge may give the award or awards as he/she 

sees fit.  Every effort should be made to place at least the top two in each class based on merit. 

9. To be eligible for State Fair, 4-H'ers must have completed 5th grade. 

10. At the state fair, participants cannot be involved in another event such as clothing program, livestock show, or 

judging during the half-day they are scheduled to participate in 4-H Communications programs.  Share The Fun 

participants cannot be involved in another event from 30 minutes prior to the beginning of the scheduled show to 15 

minutes following the show.   

11. Only exhibitors and volunteers will be allowed to set up and take down displays and materials. 

 

Premiums will be awarded as follows: Blue-$5.00; Red-$3.75; White-$2.50. 

 

EDUCATIONAL PRESENTATIONS   

Saturday, July 15th , 3:00 p.m., 4-H Exhibit Building 

Purposeðto provide an opportunity for 4-Hôers to demonstrate communication skills by presenting knowledge, 

information, or a process to an audience in order to gain a desired response. 

1. The article or product made in the presentation will be considered the finished article to give the judge. Articles or 

products may be taken from exhibit with permission of county committee in charge. 

2. Up to 6 Educational presentations may be selected to represent Shelby County at the State Fair. 


    36 

3. Topics selected by the 4-Hôer(s) should be an outgrowth of his/her 4-H experience(s). Topics should be appropriate 

for presentation to a general audience. 

 

 

Class 11101: Junior Presentations - grades 4-6. Topic should determine its length but must not exceed 15 minutes. 

Class 11102: Senior/Intermediate Presentations - grades 7-12. Topic of presentation shall determine its length but 

must not exceed 20 minutes. 

 

WORKING EXHIBITS   

Friday, July 14th at 9:00 a.m., Tent  

Purposeðto provide an opportunity for 4-Hôers to communicate, interact with, and teach an audience in an informal 

and experiential way. 

1. Up to 4 Working Exhibits may be selected to represent Shelby County at the Iowa State Fair. 

2. Working Exhibits will be scheduled for 30 minutes for all age groups. (Iowa State Fair guidelines: Jr. 25 minute 

period, Int/Sr. 45 minute) 

 

Class 11201: Junior Working Exhibits ï grades 4-6 

Class 11202: Senior/ Intermediate Working Exhibits ï grades 7-12 

 

EXTEMPORANEOUS SPEAKING  

Class: 11400: Intermediate 

Class: 11401: Senior 

 

Sunday, July 16th 1:00pm (following Share the Fun and public speaking) Tent 

Purposeðto encourage the development of the communication life-skill through enhancing the ability to think, to 

organize, to speak, and to answer questions readily by participating 4-H'ers before an audience. 

 

1. Participants must be senior 4-Hôers - completed 9th through 12th grade (or that equivalent) in 2017 to be 

eligible for the Iowa State Fair.  Intermediate 4-Hôers; grades 7-8 are not eligible to compete at the Iowa 

State Fair. 

2. Each county may enter a maximum of two entries at the Iowa State Fair. 

3. Program format: 

a. Thirty minutes before the program, each participant will  draw three of the available topics, selecting 

one to speak on. 

¶ The selected topic will not be available to the other participants. The general nature of the topics 

will relate to 4-H. The other two topics drawn but not chosen will  be returned to the available 

topics for the other participants. 

b. A preparation room will be provided. A participant may not leave the preparation room until it is time 

to speak, nor may a participant receive help from a parent, leader, other adult or any other youth. A 

program official will assist participants with the time requirements. 

c. All reference material will be screened by a program official on the following basis: 

¶ Participant may bring his/her own books, magazines or newspaper clippings for reference during 

the thirty minutes of preparation. 

¶ Reference material must be printed material such as books or magazines (cannot be notes, outlines 

or speeches prepared by the participant or by another person for use in this program). 

¶ Some relevant reference material will be available in the preparation room. This material will 

consist of historical material related to the 4-H program. 

d. Each speech shall be the result of the 4-Hôers own efforts using approved reference material that a 

participant may bring to the preparation room.  No other assistance may be provided. Plain note cards 

will be provided for each participant in the preparation room.  If notes are used, the note cards 

provided must be used in delivering the speech. 

e. Only notes made during the preparation period may be used. 

f. Each speech shall be not less than four but no more than six minutes with five minutes additional time 

allowed for related questions, which shall be asked by the judge. The participant will be shown time 

cards in an ascending order (1, 2, 3, 4, 5) by the time keeper. ñStopò will be said at six minutes. 

g. Participants are not permitted to use any props, gadgets, posters or audiovisuals of any sort. A podium 


    37 

not will  be available. 

4. Speeches will  be evaluated using the following criteria: 

a. Content related to topic. 

b. Knowledge of the subject. 

c. Organization of material. 

d. Power of expression. 

e. Voice. 

f. Stage presence. 

g. General effect. 

h. Response to questions. 

5. A judgeôs critique/conference with each participant will  be included as a part of the program. 

 

Premiums will be awarded as follows: Blue-$5.00; Red-$3.75; White-$2.50 

 

SHARE THE FUN 

Class: 11301 ï Junior  

Class: 11302 ï Intermediate 

Class: 11303 - Senior 

Sunday, July 16th   1:00 pm Tent.  Awards will immediately follow. 

PurposeðProvide an opportunity for 4-Hôers to share their skills and talents before an audience purely for the sake 

of enjoyment. 

 

1. Eligibility:  4-Hôers who have completed 4th grade through 12th grade in 2017. Exception: If  the Share-

The-Fun act involves a whole club, at least 80 percent of the performing group must have completed 5th 

through 12th grade in 2016 to compete at the Iowa State Fair. 

2. Share-The-Fun performances must not exceed eight minutes in length. 

3. Skits, songs, stunts, short one-act plays, dance, and other entertainment will  be acceptable. All  

performances must be appropriate for presentation to a general audience. 

4. Three entries may be selected to perform at the Iowa State Fair. 

5. Participation awards of $10.00 per act, not to exceed $30.00, will be presented to the club. These awards 

are provided by the 4-H Boosters. 

 

PUBLIC SPEAKING CONTEST  

Class: 11501 ï Junior  

Class: 11502 ï Intermediate 

Class: 11503 - Senior 

Sunday, July 16th, 1:00 pm (following Share the Fun) Tent 

 1. Talk on any topic of your choice for 3-5 minutes 

 2. Notes may be used (written on 3x5 cards) 

 3. Speech will be judged on content and delivery. 

 4. Public Speaking Contest held after the Share the Fun contest. 

 Please note there is not a State Fair class for this contest. 

 

  

4-H STATIC EXHIBITS  

GENERAL RULES 

 1. All general rules apply. 

 2. DRESS CODE: exhibitors are required to wear a 4-H uniform consisting of a white or green 4-H T-shirt or 

white T-shirt with a 4-H chevron pinned or sewn on with jeans or appropriate length shorts. 

 3. Exhibition is open to any 4-H club member who has completed 4th-12th grade.  4-Hôer must have 

 completed 5th grade to be eligible to exhibit at the Iowa State Fair.  

 4. All entries due on Fair Entry or to the Shelby County Extension Office by 5:00pm, June 15. 

 5. Clubs will be assigned and notified of their entry and judging time in early July. The exhibitor shall present 

exhibits to the judges at the assigned time for that club on judging day Tuesday, July 12th. 


    38 

 6. If you are unable to show your exhibit on judging day, you must notify the Shelby County Extension 

office one week in advance. You must then have an adult non-relative 4-H leader show your exhibit for 

you. 

 7. Exhibits must remain in place until 5:00 p.m. on Sunday, July 16th , but must be removed between 5:00 and 

6:00 p.m. that day. Exhibits removed before this time will forfeit premium money. The Extension Office will 

not be responsible for exhibits left past 6:00 p.m. 

 8. No entry fee is required for any exhibit of a 4-H member. 

 9. All premiums will be sent to the 4-H club to be distributed to the members. 

 10. 4-H'ers are encouraged to have 4-H exhibits evaluated at a local club achievement show prior to 

exhibiting at the county fair. 

 11. An entry tag must be completed for each exhibit and securely attached to the exhibit. 

 12. Deserving exhibits will be rated as blue, red, or white ribbon quality with premiums awarded as follows: 

Blue $1.25; Red-$1.00; White-$.75. 

 13. Exhibits can be prepared by an individual 4-H'er, a team of 4-H'ers, or may be the result of a group effort. 

If the team or group has members of more than one age division, this should be indicated on the entry tag.  

Premium money will be divided among members in a team or group exhibit. 

 14. Junior 4-H members should be able to tell the judge during conference judging what their goal was for 

each project exhibited. 

 15. Intermediate and Senior 4-H'ers are required, and Junior 4-Hôers are encouraged (required for state fair), 

to have a well-organized, brief, written explanation with each exhibit which answers... 

a. What did you plan to learn or do? (What was your goal(s)?) 

b. What steps did you take to learn or to do this? 

c. What were the most important things you learned? 

Written explanation should also include use and understanding of elements of design and art principles where 

appropriate. 

 

Judges have one to three minutes to evaluate the total exhibit. The information requested needs to be well organized 

and brief. 

 ***** Chec k for additional requirements in exhibit classes for food and nutrition, photography, and visual art 

classes.  

 16. Exhibitors must have participated in the project or program from which the exhibit is an outgrowth.  

 17. A project completed at school, which carries out a 4-H goal, may be shown at the county fair. The 4-H'er 

will need to complete a special school project form available at the county Extension Office and bring this 

with the exhibit to the county fair. 

 18. Members may show a maximum of 3 exhibits per class, except for class 10302 ï photography, 

where 5 exhibits are allowed.  There is a maximum of 15 static exhibits per member. 
 19. Due to security reasons, 4-H'ers are discouraged from bringing items that have special meaning and/or 

historical value. 

  20. If the exhibitor chooses a display to illustrate what was learned:  

a. Posters may not exceed 24òx36ò in size. 

b. Chart boards, graph boards, project presentation boards, and model displays, etc., may not exceed 

48òx48ò in size.  Maximum size is determined by measuring the flat (unfolded) dimensions. 

c. Display boxes for may not exceed 28òx22ò in height or width and 12ò in depth.  

 21. Endangered and threatened plants and animals (includes insects) should NOT be used in any exhibit. 

Wildflowers taken from parks should NOT be used. It is illegal to possess songbird feathers or nests. Game 

animals "legally taken", such as pheasant, goose, duck, or quail are acceptable. Purple loosestrife (Lythrum 

salicaria) is a plant that should not be planted in gardens. It has the potential of becoming noxious in Iowa. 

Other dried established noxious weeds are acceptable to use in exhibits. 

 22. Copyrighted materials and designs may not be used in an exhibit that is presented as original work by the 

exhibitor.  Exhibitors must include permission from the copyright holder/owner when using copyrighted 

materials. Exhibitors must give proper credit to the original source of all materials/designs used in exhibits 

(See also special rules for visual Arts and general copyright information for 4-Hôers.) 

 23. All exhibits, activities, and programs must represent appropriate safety procedures in the development of 

the exhibit around the evaluation process. 

 NOTE: Exhibits that do not comply with size guidelines, copyright, and safety procedures will not be 

accepted for entry, evaluation, or display at the Shelby County Fair or the Iowa State Fair. 


    39 

 23.  STATE FAIR GUIDELINES 

A 4-H'er may have no more than three exhibits selected to go to the Iowa State Fair, with a maximum of 

two per department.  

 24. All judgesô decisions are final. 

 

******Most exhibit classes have specific guidelines and requirements that will be included in the judging process. 

Members are highly encouraged go to http://www.extension.iastate.edu/4h/projects to find information about 

judging criteria for exhibits that they create from their 4-H project learning. 

 

ANIMALS  

 

CLASS: 10101 Animal Science -- An exhibit (other than the animal itself) that shows the learning about a large or 

small animal including beef, dairy cattle, dairy goats, dogs, horse & pony, meat goats, pets, poultry, rabbits, sheep 

and swine.  Ownership of any animal is not required.   

 

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

 
 

AGRICULTURE AND NATURAL RESOURCES  

 

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

 

CLASS: 10202 Environment and Sustainability -- An exhibit that shows the connections between humans and 

their environment including energy, stewardship, conservation, entomology, fish and wildlife, or forestry. Includes 

collections.  

 

CLASS: 10203 Horticulture (includes Home Grounds Improvement) -An exhibit that shows learning about the 

growth, use, and value of plants, small fruits, vegetable and flower gardens, and landscape design.  

 

CLASS: 10204 Outdoor Adventures -- An exhibit that shows learning about backpacking, biking, camping, 

canoeing, fishing, hiking or other outdoor activities. 

 

CLASS: 10205 Safety and Education in Shooting Sports -- An exhibit that shows learning about safe and 

responsible use of firearms and archery equipment or wildlife management.  (The exhibit may not include actual 

firearms; archery equipment allowed if tips are removed from arrows). 

 

CLASS: 10206 Other Agriculture and Natural Resources -- An exhibit that shows learning about agriculture or 

natural resources and does not fit in any of the classes listed above. 

 
CREATIVE ARTS   

 

CLASS: 10301 Music -- An exhibit that shows learning about musical performance, composition and arrangements, 

instruments, musical styles or history.   

 

CLASS: 10302 Photography -- An exhibit, either photo(s) or an educational display that shows learning about 

photography from choosing a camera to modifying your photo.  Still photos only, not video.  

 

 Photography Special Rules: 

1. Photographs may be either black and white or color. They may be processed from negatives, slides, or 

digital cameras and computer manipulation programs. Photographs must have been taken since your 

county fair of the previous year. 

2. Photographs should be a minimum of 4ò x 6ò. Finished size (including mounting/matting) of single 
photographs should not exceed 16ò in height or width. Exception: Panoramic photos must not exceed 

24ò in length.  

3. All photographs must be printed on photographic paper. Photos printed on canvas, fabric, ceramic, 

http://www.extension.iastate.edu/4h/projects


    40 

etc. will only be accepted as part of an educational display that shows learning about photography 

printing techniques, display, merchandising, etc. 

4. Mounted photos can be (a) flush-mounted [no board showing] on mounting board, or (b) with mount 

borders [window mat or flat mount directly on board].  Exhibitors may cut their own mounting boards, 

use ready-cut window mats or have matting done professionally. 

¶ 4-Hers are responsible for design decisions such as border, color and size. Framed photographs 

(including floating frames) will not be judged. 

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

6. A series is a group of photographs or slides [3 to 5] that are related or tell a step-by-step story. 

Photographs must be mounted together in story order or sequence. Slides should be numbered. 

Finished size of individual photographs in a series should not exceed 6ò x 8ò. 

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

8. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H 

setting. 

9. Photographs depicting unsafe practices or illegal activities will not be displayed. 

10. All 4-H photography exhibitors must use the Photo Exhibit Label to provide required information for 

photo exhibits. 

 

 

CLASS: 10303 Digital Photography Exhibit-A photo or series of photos submitted electronically, not printed.  

Photos in this class will be submitted, viewed, evaluated, and displayed electronically. 

 

Digital Photography Exhibit Special Rules: 

1. Photographs may be either black and white or color. 

2. Photographs will not be printed 

3. Entries may be a single photo or a series of photos.  A series is a group of photographs (3-5) that are 

related or tell a step-by-step story.  Series photo entries must have all photos in the series viewable at the 

same time. 

4. Photos entered should be submitted in the highest resolution possible.  A finished file size of 1MB-3MB is 

recommended. 

5. Photos should be submitted in an acceptable and commonly used format for ease of viewing. 

6. Subject matter of photographs must be in good taste and be appropriate for public display in a 4-H setting. 

7. Photographs depicting unsafe practices or illegal activities will not be displayed. 

8. Photography exhibitors must use the Photo Exhibit Label to provide required information for the photo 

exhibits.  The Photo Exhibit Label may be submitted electronically with the photo entry. 

9. Photos entered in this class will be evaluated on the same evaluation criteria used for printed photography. 

 

NEW 10304X  Alternative/Creative Photography ï A single photograph or photographic image that 
has been created with an alternative photographic process, or a photograph that was creatively 
edited or modified beyond reality in a creative, imaginative and experimental way to make it more 
interesting and visually engaging. Could be a composite of multiple overlapped photographs. 

Alternative/Creative Photography Special Rules: 
1. Photograph/Image must be mounted on foam core no smaller than 4òx4ò and no larger than 
10ò x 10ò in height and width. No matting and no framing is allowed, put your creativity into 
the photography! 

2. Photograph/Image can be created from film negative, digital negative, or digitally manipulated 
in computer.  

3. Photograph must be on photo paper, canvas, or other flat material.  
4. Exhibit must have Photo Exhibit Label on back with required information for photo exhibits. 

Include information about the processes used. 
5. Subject matter must be in good taste and be appropriate for public display in a 4-H setting, 

photographs depicting unsafe practices or illegal activities will not be displayed. 
 


    41 

CLASS: 10305 Visual Arts -- An exhibit that shows learning through original art, exploration of an art technique, 

or study of any other visual arts topic. 

 Visual Arts Special Rules: 

1. Exhibits made from kits or preformed molds will not be accepted. Exception: Preformed molds (green 

ware, white ware) may be used to provide the appropriate surface for a process technique or application of 

original design. 

2. If the exhibit is a finished art object, the source of inspiration of the design, design sketches, or other 

process for creating the object and design must be included. 

3. Original works of art must be a creative expression of a design unique to the artist, or represent a 

significant modification to an existing design to make a new and original statement by the artist. 

4. Exhibition of derivative works created by a 4-Hôer is prohibited without the written permission of the 

original copyright holder/owner. Use of copyrighted or trademarked designs, images, logos, or materials 

in 4-H visual arts exhibits is prohibited unless written permission has been obtained from the copyright or 

trademark holder/owner. For additional information, see 4-H Exhibit Copyright Information at 

http://www.extension.iastate.edu/4h/projects/visualart.htm  

 

FAMILY & CONSUMER SCIENCES   

 

CLASS: 10401 Child Development -- An exhibit that shows learning about children. Examples: child care, growth 

and development, safety and health, children with special needs, and careers in child development.  

 

CLASS: 10402 Clothing and Fashion -- An exhibit that shows learning about style, fashion, design, thrifty 

spending, wardrobe planning, types of fabrics, and clothing care. Exhibits may include constructed or purchased 

clothing and accessories. 

Clothing and Fashion special rule: Outfits or accessories which will be worm during the Awardrobe 

Clothing Event at the state fair may not be entered as a 4-H Iowa State Fair exhibit. 

CLASS: 10403 Consumer Management -- An exhibit that shows learning through savvy budgeting, comparison 

shopping, money management, and consumer rights and responsibilities.  

 

CLASS: 10404 Food & Nutrition -- An exhibit that shows learning through cooking, baking, eating and choosing 

healthy foods, including safety practices.  Exhibits may include prepared products or educational displays. See also 

4-H 3023 ñInappropriate Food Exhibits for Iowa 4-H Fairsò for additional information regarding prepared and 

preserved food products. 

Food & Nutrition Special Rules 

1. Any exhibit considered to be a food safety risk or portray a food safety risk will not be accepted, judged or 

displayed. 

2. All food products/exhibits should be appropriate for human consumption. 

3. Food product exhibits must be prepared, baked or cooked using only food grade utensils and containers. 

4. Products that require refrigeration will not be accepted, judged or displayed. 

5. Meat jerky products are prohibited. 

6. The recipe must be included for any prepared food exhibit; credit the source of the recipe. 

7. Preserved foods must include the Food Preservation Exhibit Label. Only food processed after August 1, 

2016 is acceptable. Current USDA and/or Iowa State University guidelines for home food preservation 

must be used. 

8. Preserved food exhibits must include two product samples. One will be opened for evaluation and 

discarded; the second will be placed on display and returned to the exhibitor. All perishable food products 

will be discarded when removed from display. 

9. Prepared foods should be placed on a firm disposable plate or flat cardboard. Place food product exhibit 

in a reclosable plastic bag with entry tag fastened outside the bag. 

10. The use of alcoholic beverages in the preparation or production of 4-H food exhibits is NOT permitted. 

CLASS: 10405 Health -- An exhibit that shows learning through food choices, safe activities and skills such as first 

aid and CPR, careers, and healthy lifestyle choices.  

http://www.extension.iastate.edu/4h/projects/visualart.htm


    42 

 

CLASS: 10406 Home Improvement -- An exhibit that shows learning in planning, improving and caring for your 

home living space. Exhibits may include new or refinished/reclaimed/restored items. 

 

CLASS: 10407 Sewing and Needle Arts -- An exhibit that shows learning and skill in sewing, knitting, crocheting, 

or other needle arts, the use and care of fabrics and fibers, or the construction of clothing and other items.  

Sewing and Needle Arts Special Rule: 
Outfits or accessories which will be worn during the Awardrobe Clothing Event may not be entered as a 4-H Iowa 

State Fair exhibit.  

 

CLASS: 10408 Other Family and Consumer Science -- An exhibit that demonstrates learning about a family and 

consumer science topic that does not fit any previous Family & Consumer Science class listed. 

 

 

PERSONAL DEVELOPMENT   

 

CLASS: 10501 Citizenship -- An exhibit that shows learning about or contributing to your community, your 

country or your world. 

 

CLASS: 10502 Communication -- An exhibit that shows learning about written, oral, and visual communication 

skills in their many forms. 

 

CLASS: 10503 4-H Poster Communication Exhibit ï Special poster exhibit to visually tell a story or idea about 

4-H to the general public. Exhibitors must use one of the following themes: 

¶ 4-H isé (open to 4-Hôerôs interpretation) 

¶ Join 4-H 

¶ 4-H Growsé (4-H.org national marketing theme) 

¶ Start Your Future Here (2017 Iowa 4-H Youth Conference theme) 

¶ Nothing Compares (Iowa State Fair theme) 

Poster Communication Special Rules: 

1. Only one poster per 4-Hôer may be entered.  

2. All posters must be designed on, or affixed to, standard poster board or foam core boardðsize 

minimum of 14ò x 20ò or maximum of 15ò x 22ò. 

3. Posters may be vertical or horizontal. Posters may be any medium: watercolor, ink, crayon, acrylic, 

charcoal, oils, and collage. 

4. Posters cannot be 3-dimensional. Materials used to make the poster may not extend more than 1/8 

inch above the poster or foam core board. 

 5.   Each poster must have the completed Poster Exhibit Entry Form attached to the back. 

6.   Posters cannot use copyrighted material or exact copies of other promotional designs, such as the Iowa 

4-H Youth Conference theme logo. 

7.   4-Hôers may include the 4-H clover in the poster. 

Premiums will be awarded as follows: Blue-$1.25; Red-$1.00; White-$.75 

 

  
CLASS: 10504 Digital Storytelling ï Any exhibit that demonstrates the application of technology to produce a 

creative movie/film/video. Exhibits may include a finished movie or video, creation of a detailed storyboard, editing 

techniques using digital video software, production techniques, or other display to share what was learned. 

Copyright permission must be obtained for any non-original material included as part of a film/movie/video. 

 

CLASS: 10505 Leadership -- An exhibit that shows learning about leadership skills and influencing others in a 

positive way. 

 

CLASS: 10506 Self-Determined -- An exhibit that shows learning as part of your 4-H adventure and does not fit 

any other class.  

 


    43 

SCIENCE, ENGINEERING & TECHNOLOGY   

 

 

CLASS: 10601 Mechanics ï Any exhibit that shows skills or learning in automotive, electrical, small and large 

engines, tractors, welding, and restoration.  

 

CLASS: 10602 Woodworking ï Any exhibit that shows learning about wood, woodworking techniques, and safe 

uses of woodworking tools and machines. Exhibits may include newly constructed or refinished/reclaimed/restored 

wood items.  

 

CLASS: 10603 Science, Engineering & Technology ï Any exhibit that shows learning about or helps explain how 

science and technology help us interact with the world. Topics include aerospace, biological and chemical sciences, 

computers & networking, earth & climate, geospatial mapping (GPS/GIS), robotics, or any other application of 

Science, Engineering, or Technology.  

 

 

 

4-H OTHER EVENTS & CONTESTS 

CLUB BOOTHS 

 1. Each club will be assigned a booth where their exhibits will be displayed. 

 2. Each club is responsible for their own shelves and means of display. Due to the lightweight pegboard, no 

shelves may be hung from the dividers. Pegboard hooks will need to be provided by each club.  

 3. Booths may be set up from 8 a.m. to 5 p.m. on entry day, Tues., July 12th and from 9 a.m. to 1 p.m. on 

Wed., July 13th.  Exhibits may be used in decorating. Each club will make their own club sign. 

 4. The theme for this year's booths, ñStart Your Future Hereò, is to be incorporated in the booth. 

 5. 4-H Committee may ask to use selected exhibits in special displays. 

 6. Booths are to be completed by 1:00 p.m. on Wed., July 12th. They will be judged that afternoon. Booths 

will be judged on originality, use of space, color, neatness and ease of viewing exhibits. 

 7. Ribbon awards will be presented to the top club booth and the reserve top booth. All booths participating in 

the decorating of their booth will receive a green participation ribbon.  Clover Kids booths will not be judged. 

 

4-H CLOTHING EVENT:  FASHION REVUE,  CLOTHING SELECTION, and $15 CHALLENEGE  

Contest ï Monday, July 10th at the Immanuel Lutheran Church, Harlan. 

Style Show for Fashion Revue, Clothing Selection and $15 Challenge- Friday, July 14th, 5:00 pm tent (Order of 

show will be posted by noon) 

 1. Any girl or boy enrolled in 4-H in the current year may enter, including Clover Kids.  

 2. Entrants for the county program must submit entry on Fair Entry or to the Extension office by June 15th.  

 3. The county program will have three divisions: Fashion Revue, Clothing Selection, and $15 Challenge. 

 4. Participation ribbons will be presented during the style show on Friday, July 14th  under the tent. 

5. 4-H State Fair Awardrobe Clothing Event participants will be able to participate as many times as they are 

selected at the county level in clothing Selection, Fashion Revue, and $15 Challenge categories.  But all still 

participate in only one area each year at the state level. State Fair Awardrobe event will be held on the campus 

of Iowa State University during the Iowa State Fair. 

 

FASHION REVUE  

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

¶ Have been enrolled in the 4-H Clothing project in the current year. (Required for State Fair event) 

¶ Model a garment or outfit the entrant has constructed, hand knitted, machine-knitted or crocheted 

during the current 4-H year. 

 1.  A garment or outfit consisting of one to three pieces such as party clothes, tailored suits, vest, slacks, shirt, 

 skirt, active sportswear and/or coats are acceptable as Fashion Revue entries. 

 2. Blouses, shirts, and sweaters are usually considered as garments.  If they are used to complete an outfit, 

 they may be constructed or selected. 

 3. All other accessories and undergarments may be constructed or selected by the member. 

CLASS: 12101 Junior Fashion Revue 

CLASS: 12102 Intermediate Fashion Revue 


    44 

CLASS: 12103 Senior Fashion Revue 

CLASS: 12104 Style Show: Fashion Revue 

 

THE $15 CHALLENGE  

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

a. Purchase an outfit that represents the 4-Hôers intended use for the selected outfit. 

b. Have had individual or county experience(s) in choosing shopping alternatives, evaluating fit, quality and 

construction features, price and cost comparison. 

c. Outfits must be purchased at a garage sale, consignment store, or resale shop including Goodwill, 

Salvation Army or other stores of this type.  Hand-me-downs or clothing as gifts that were selected by 

the 4-Hôer belong in Clothing Selection. 

d. Cost of outfit must be $15 or less, not including shoes, accessories or undergarments. 

e. Receipt(s) MUST be included on the report form. Failure to provide receipts or sales slips will result in 

loss of points. 

CLASS: 12301 Junior $15 Challenge 

CLASS: 12302 Intermediate $15 Challenge 

CLASS: 12303 Senior $15 Challenge 

CLASS: 12304 Style Show: $15 Challenge 

 

CLOTHING SELECTION  

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

¶ Select and/or purchase an outfit that represents the 4-Hôers goal or intended use for the selected outfit. 

¶ Have had individual planned or county experience(s) in choosing shopping alternatives, evaluating fit, 

quality and construction features, price and cost comparison. 

¶  Outfits may be selected and/or purchased from any source, including consignment shops, used 

clothing stores, etc.  Clothing items which are home-sewn are not eligible unless the completed 

garment was purchased from a used clothing source.  Clothing items which are custom sewn 

specifically for the participant are not eligible. 

 

CLASS: 12201 Junior Clothing Selection 

CLASS: 12202 Intermediate Clothing Selection 

CLASS: 12203 Senior Clothing Selection 

CLASS: 12204 Style Show: Clothing Selection 

 

STYLE SHOW 

 The Shelby County 4-H Style show is open to all 4-H members in good standing. Enrollment in clothing is not 

 a requirement. Clover Kids and Discovery 4-H'ers are welcome to participate.  

 To participate in the Style show on Friday, July 14th  at the fairgrounds, you must complete the following: 

 1. All entries due on Fair Entry or to the Shelby County Extension Office by 5:00pm, June 15. 

 2. A Style show commentary must be completed and turned in at the clothing event judging or to the 

Extension office no later than July 10th.    

CLASS: 12004 Style Show: Clover Kids & Discovery 4-Hôers 

CLASS: 12104 Style Show: Fashion Revue 

CLASS: 12204 Style Show: Clothing Selection 

CLASS: 12304 Style Show: $15 Challenge 

 

CLOVER KIDS/DISCOVERING 4 -H PROJECTS 

Projects will be judged Tuesday, July 11th  in the 4-H Exhibit Building at your clubôs assigned time. 

Purpose:  

1. To design a developmentally appropriate exhibit to fit the physical and maturity level of children in 

Kindergarten-3rd grade. 

2. To provide children opportunities to learn basic record keeping and communication skills. 

3. To introduce children to health, nutrition and environmental needs of livestock while nurturing their 

understanding of the livestock industry. 

General Rules: 


    45 

1. Open to all children in Kindergarten through 3rd grade enrolled in Clover Kids or Discovery 4-H in Shelby 

County.  Pre-fair entry is required on all fair exhibits: static, pets and livestock.  Entry must be made on 

Fair Entry or brought to the Extension office prior to June 15th.  

2. There is a limit of 5 total items a Clover Kid/Discovery 4-Hôer may enter at the Shelby County Fair.  This 

can be any combination of Static items and livestock.  An exhibitor is limited to a maximum of one of each 

species at the fair (maximum total entries 5).  Livestock shown in multiple classes count as one exhibit. 

3. Clover Kids/Discovery 4-Hôers will check their animal in with the veterinarian according to the schedule in 

the fair schedule. The veterinarian shall inspect all animals and remove from fair any found to be infected 

with any contagious disease. 

4. All items must be made by the Clover Kid/Discovery 4-Hôer under adult supervision.  Items may be made 

at home, a club meeting or at school. 

5. Animals must be purchased and in possession of the child prior to May 15th, 2017. 

6. Sheep, goats, bottle/bucket calves, and dogs MUST be identified on 4-H online prior to May 15th.  Rabbits, 

poultry, cats/small pets do not need to be identified. 

7. Dress Code: All exhibitors of livestock and 4-H exhibits are required to wear a 4-H uniform while 

exhibiting.  A 4-H uniform may consist of an approved 4-H t-shirt or white t-shirt with a 4-H chevron 

pinned or sewn on.   

8. All exhibit items will receive a participation ribbon; no premium money will be given. 

9. All animals must be less than 200 pounds in order to be shown. 

10. Clover Kids/Discovery 4-Hôers cannot go through the auction. 

11. Clover Kids/Discovery 4-Hôers and animals must be closely supervised by an adult at all times.  The adult 

is responsible for both the clover Kid/Discovery 4-Hôer and the livestock. 

12. Each Clover Kid/Discovery 4-Hôer is responsible for the care of his or her animal in partnership with a  

caring adult. 

13. Curing the livestock show, exhibitors will be asked questions by a caring adult regarding: 

¶ Care and management of raising the animal 

¶ Showing/handling of the animal 

¶ General health and condition of the animal and the childôs knowledge of the project. 

14. The Shelby County Extension Office and the Shelby County Fair board will use diligence to ensure the 

safety of all items entered at the Shelby County Fair; however, we are not responsible for damage or loss 

by fire, theft, etc. 

 

Clover Kids/Discovery Fair Static Exhibits (all general rules apply, see pg. 44-45) 

1. Clover Kids/Discovery 4-Hôers will have the opportunity to discuss their static exhibits with a caring 

adult as items are entered. 

2. Static exhibit items will be entered into the Shelby County Fair on static entry day, Tuesday July 11, 

2017, according to the static entry schedule in the ñgreen bookò.  The ñgreen bookò is published in late 

June.   

3.  All static exhibits will be on display at the Shelby County Fair for the entirety of the fair. Each club 

will have an assigned space for their displays. 

4. Static Exhibit items may be in any of the following classes: 

Class 10701: Animals ï Static exhibits related to all species and types of animals.  The actual animal may 

not be brought for static judging. 

Class 10702: Creative Arts ï Static exhibits related to art, photography, and music. 

Class 10703: Agriculture and Natural Resources ï Static exhibits related to plants, agriculture, and the 

environment.  Notice: Due to the risk of bringing live plants to the county fair, you will be 

totally responsible for the care of your plant(s) while they are at the fair. 

Class 10704: Family and Consumer Science ï Static exhibits related to food, clothing, or home 

decorating.  Sewn or home-crafted items can be included in this class. 

Class 10705: Personal Development ï Static exhibits related to, or created by the child, such as stories, 

poems, etc. 

Class 10706: Science, Engineering, and Technology ï Static exhibits related to science, engineering, 

technology, or items designed and built by the child, such as wood items.  

Class 10707: Other ï Static exhibits not included under any of the above classes. 

 

Clover Kids/Discovery Style Show (all general rules apply, see pg.44-45) 


    46 

Enrolled members may exhibit a garment from one of the three areas: fashion revue, clothing selection or $15 

challenge. 

1. Fashion Revue: Model a garment or outfit the entrant has constructed, hand knitted, machine-knitted or 

crocheted during the current 4-H year. 

2. Clothing Selection: Outfits may be selected and/or purchased from any source, including consignment 

shops, used clothing stores, etc.  Clothing items which are home-sewn are not eligible unless the completed 

garment was purchased from a used clothing source.  Clothing items which are custom sewn specifically 

for the participant are not eligible. 

3. $15 Challenge: Outfits must be purchased at a garage sale, consignment store, or resale shop including 

Goodwill, Salvation Army or other stores of this type.  Hand-me-downs or clothing as gifts that were 

selected by the 4-Hôer belong in Clothing Selection 

 

CLASS: 12004 Style Show: Clover Kids & Discovery 4-Hôers 

Clover Kids/Discovery 4-Hôers are NOT eligible to participate in the Clothing Event judging. 

 

Clover Kids/Discovery 4-Hôers Cat/small pet Show (all general rules apply, see pg. 44-45) 

CLASS: 32000 Cats 

CLASS: 33000 Small Pets 

Rules: 

1. During the Cat/small pet show, Clover Kids/Discovery 4-Hôers will have the opportunity to show the 

audience their pet and tell a caring adult about their pet 

2. Cats and small pets are released to go home after the cat and small pet show. 

3. All exhibitors must follow the fairôs rules and health requirements.  These include, but are not limited to the 
following: 

a. No evidence of warts, ringworm, pinkeye or other infectious conditions will be allowed.  

b. All cats must have a current distemper and rabies vaccinations. Certificates will be asked for!   

4. All cats/small pets must come properly restrained or contained.  Appropriate examples include on a leash or 

in a box, cage, or bowl.  

5. Any female animal in season cannot be shown. 

 

Clover Kids/Discovery 4-Hôers Dog Show (all general rules apply, see pg. 44-45) 

CLASS:  30010 Obedience- will be asked to show the dog on leash to heel, figure 8, stand for examination, recall, 

long sit and long down. 

CLASS: 30020 Grooming-dogs are judged on their appearance, combing, bathing, nails, ears, teeth, condition of coast 

and skin. 

CLASS: 30030 Costume Class (must participate in Obedience and/or grooming to be eligible to participate in the 

costume class.) 

 

Rules: 

1. During the Dog show, Clover Kids/Discovery 4-Hôers will have the opportunity to show the audience their 

pet and tell a caring adult about their pet. 

2. Dogs are released to go home after the dog show. 

3. All exhibitors must follow the fairôs rules and health requirements.  These include, but are not limited to the 

following: 

a. No evidence of warts, ringworm, pinkeye or other infectious conditions will be allowed.  

b. All dog must have a current distemper, rabies and parvovirus vaccinations. Certificates will be asked 

for!   

4. All dogs must come properly restrained. 

5. Any female animal in season cannot be shown. 

6. Clover Kids/Discovery 4-Hôers will be required to attend 2 dog workouts to be eligible to show at the Shelby 

County Fair. 

7. Members should bring their own watering pans. 

 

Clover Kids/Discovery 4-Hôers Rabbits/poultry/sheep/goats Show (all general rules apply, see pg. 44-45) 

CLASS: 27000 Rabbits 

CLASS: 24000 Poultry 


    47 

CLASS: 25000 Sheep 

CLASS: 20000 Goats 

Rules: 

1. Livestock (sheep, goats, rabbits and poultry) will be on display at the Shelby County Fair for the entirety of 

the fair. 

2. All goats and sheep will be shown on halter and should be clean and groomed. Rabbits and Poultry: an 

adult may assist the Clover Kid/Discovery 4-Hôer to get their animal to the showing table. 

3. Rabbit exhibitors will be required to attend one rabbit workshop to be eligible to show at the Shelby 

County Fair. 

4. Poultry exhibitors must have their animal Pullorum-Typhoid tested. 

 

Clover Kids/Discovery 4-Hôers Bottle/Bucket Calf Show (all general rules apply, see pg. 44-45) 

6. Calves may be any breed. Bottle/Bucket calves must have been calved on or after January 1 of the current 

year.  

7. It is the intent of this class that the animal should be orphaned or taken from the cow under 

standard production practices (i.e., mother rejected it, had twins, or is a dairy cow), NOT for the 

purpose of creating a project calf. 

8. The calf must have been on a bottle or bucket no later than two weeks after birth.  All calves must be 

weaned from milk at least 2 weeks before the fair. 

9. Calves will be shown on halter and should be clean and groomed.  

10. There are five elements to the bottle/bucket calf exhibit: 

 a. Interview (required) 

¶ Interview will be with a caring adult based upon what the 4-Hôer has learned about 

the care of the calf. 

¶ The interview will take place on Thursday, July 13th between 8:30-10AM in the 

4-H exhibit building, first come first served. 

 b. Record keeping*(required) 

¶ Bring your record keeping form to your interview.  Forms available on the Shelby 

County 4-H website (www.extension.iastate.edu/shelby/4h or from the Extension 

office. 

 c. Show (required) Class 21500 

¶ Will include showmanship, general health, condition, and cleanliness of the calf, 

management of the calf while in the show ring and the exhibitorôs knowledge.    

 d. Costume class (optional) Class 21510 

 e. Pen decorating (optional) Class 21515 

 

Clover Kids/Discovery 4-Hôers Table setting (all general rules apply, see pg. 44-45) 

Entries are due by June 15 to the Extension office or on Fair Entry. 

Table Setting Contest ï Friday, July 14th at 2PM- Tent 

 

1. Entries may be made by individuals or in teams of two. 

2. One place setting is to be displayed. This place setting will include: a table covering, dinnerware, stemware 

or glasses, flatware, centerpiece, a menu of food to be served (do not bring food) 

3. Exhibitors must furnish their own card table. 

4. 4-Hôers may enter casual or formal themed table settings. 

5. Overall table setting should be an expression of the youthôs creativity; homemade touches are encouraged!  

6. During judging, 4-Hôers will present their table setting to the judge by telling them about your ideas and 

why you chose this particular theme.  

7. Following your presentation, be prepared to answer any questions your guest (judge) may have.   

8. The menu should be displayed on a 4ò x 6ò index card or paper, ceramic tile, chalkboard, etc. and be 
printed or typed by the participant. You may decorate and prop the menu. 

9. See Shelby County 4-H Table Setting Contest Information for details. (Available at the Extension office or 

www.extension.iastate.edu/shelby/4h). 

Class: 51000: Clover Kids/Discovery 4-Hôers 

 
 

http://www.extension.iastate.edu/shelby/4h


    48 

STUFFED ANIMAL PET SHOW (does not count as one of the 5 exhibits for Clover Kids/Discovery 4-Hôers) 

Open to all youth 8 years and under. 

Registration 12:30 Saturday July 15th at the show ring. Show will begin immediately following the pie & muffin 

auction. 

1. Participants will present their favorite stuffed animal, telling the judge what makes their stuffed animal 

special.   

2. Participation ribbons will be awarded to all participants. Premium money will not be awarded. 
 

TABLE SETTING CONTEST  

Entries are due by June 15 to the Extension office or on Fair Entry. 

Table Setting Contest ï Friday, July 14th at 2PM- Tent 

1. Table Setting is open to all Shelby County 4-Hôers grades K-12. 

2. Entries may be made by individuals or in teams of two. 

3. One place setting is to be displayed. This place setting will include: a table covering, dinnerware, stemware or 

glasses, flatware, centerpiece, a menu of food to be served (do not bring food) 

4. Exhibitors must furnish their own card table. 

5. 4-Hôers may enter casual or formal themed table settings. 

6. Overall table setting should be an expression of the youthôs creativity; homemade touches are encouraged!  

7. During judging, 4-Hôers will present their table setting to the judge by telling them about your ideas and why 

you chose this particular theme.  

8. Following your presentation, be prepared to answer any questions your guest (judge) may have.   

9. Senior age members should be able to describe the ingredients and preparation required for all menu items as 

well as food safety. 

10. The menu should be displayed on a 4ò x 6ò index card or paper, ceramic tile, chalkboard, etc. and be 
printed or typed by the participant. You may decorate and prop the menu. 

11. See Shelby County 4-H Table Setting Contest Information for details. (Available at the Extension office or 

www.extension.iastate.edu/shelby/4h). 

12. Top Junior, Intermediate and Senior in Formal and Informal will advance to the Regional event.  For 2017, 

comments only. 

Class: 51000 Clover Kids/Discovery 4-Hôers 

Class: 51010 Junior Formal 

Class: 51015 Junior Informal 

Class: 51020 Intermediate Formal 

Class: 51025 Intermediate Informal 

Class: 51030 Senior Formal 

Class: 51035 Senior Informal 

 

4-H PIE & MUFFIN BAKING CONTEST (open to Discovery 4 -Hôers, (no Clover Kids) and Grades 4-12) 

Entries are due by June 15 to the Extension office or on Fair Entry. 

Baking Pies & Muffins - Thursday, July 13th, starting at 10:00 a.m.  

Pie & Muffin Auction - Saturday, July 15th at 12:00 p.m. (approx.) - Show Arena 

 1. Any boy or girl enrolled in 4-H in the current year may enter. 

 2. 4-H'ers who are Juniors or in Discovering 4-H may bake muffins only. Intermediates and Seniors may bake 

pies only.  

 3.  Either cherry or apple pies may be baked.  Pies must be 2-crust pies. 

 4. A copy of the recipe should be included with muffins. Seven muffins will need to be provided. 

 5. 4-H'ers may bake pies or muffins by themselves or in teams of 2. 

 6. Pies/muffins will be made at the HCHS   FCS Room. You must bring your own equipment and ingredients. 

No pie filling or prepared mix allowed. Ingredients may be pre-measured. Ovens will be set at 375̄ for muffins 

and pies. Adjust time and recipe accordingly.  Pies must be baked in a 9ò disposable pie pan. 

 7. You will be assigned a time to make your pie or muffins. 

 8. You will be responsible for cleaning up your work area. 

 9. Committee members will bake pies and muffins or you may bake your own if you wish. 

 11. No camcorders or communication devices are allowed in baking area. Designated volunteers will take 

photos/video if requested. Only pie and muffin bakers will be allowed in the mixing and baking area. 

http://www.extension.iastate.edu/shelby/4h


    49 

 12. Participants will report to the show ring, in 4-H uniform, at 11:30 a.m., Saturday, July 15th, to receive 

ribbons. 

 13. All pies and the top placing muffins will be auctioned off in the show ring. All other muffins will be for 

sale by donation after the auction. The money will be deposited in the 4-H fund to be used for programs, awards, 

and events. 

CLASS: 34001 Discovery/Junior Muffin Baking 

CLASS: 34002 Intermediate/Senior Pie Baking 
 

BEST OF IOWA   

Entries are due by June 15 to the Extension office or on Fair Entry. 

Contest is 11:30 a.m.  Wednesday July 12th in the commercial building 

1. Best of Iowa is open to all 4-H members (4-12th grade) in Shelby County.  Participants may work alone or 

in teams of up to three. 

2. Participants will select a recipe containing Iowa fruits, vegetables, grains, proteins (meat or legumes) and 

dairy, depending on age division, to prepare in front of the judge and an audience.   

3. Junior and Intermediate participants will be given 20 minutes preparation time. Senior participants will be 

given 30 minutes preparation time. Preparation time does NOT include baking.  Following preparation, the 

participants will serve the judge the finished product.   

4.  Judging will be based on team work, taste, preparation style, culinary skills, sanitation and use of Iowa 

grown products. 

5.  Junior 4-Hôer recipes must contain a vegetable or fruit grown in Iowa.  Intermediate 4-Hôer recipes must 

contain a protein (meat/legume) grown in Iowa.   Senior 4-Hôer recipes must contain Iowa grown foods 

from all four food groups (fruit/veggies, grain, protein, and dairy) Senior 4-Hôer recipes do not necessarily 

need to be one dish; could be multiple dishes that complement each other. 

6. Exhibitors should be able to identify the Iowa grown product(s). 

CLASS: 34101 Junior Best of Iowa  

CLASS: 34102 Intermediate Best of Iowa  

CLASS: 34103 Senior Best of Iowa  
 

2017 SHELBY COUNTY FAIR PARADE 
Thursday, July 13 ï 6:30 p.m.  

 

Committee:  Darren Goshorn, Bob Klein,  

        Chris Schwieso, and Dean Klein 

                                     

1. Open to all residents of Shelby County and surrounding area. 

2. Floats should follow the theme of the parade 

3. For safety, no candy can be thrown from moving vehicles. 

4. Line up for the parade begins at 5:00 PM.  Parade order will be determined by the order parade entries 

arrive. 

5. Each youth organization that participates will receive $20.00 

6. Entries will not be judged. 

 
THEME:  ñA Timeless Tradition!ò 

  


    50 

OPEN CLASS DOG SHOW 
Sunday, July 9 ï 2:00 p.m.  

(Commercial Building)  

Superintendent: Linda Heflin, 712-744-3660 

RULES OF SHOW: 

1. Dogs must be currently immunized against rabies, distemper and parvovirus. Certificate will be asked for! 

2. Dogs must be checked in by 1:00 p.m. the day of the show. The show will be held in the Commercial Building 

at 2:00 p.m. or immediately following the 4-H Dog Show. 

 3.  4-H Dogs may be shown in Open Class! 

 4.  Dogs must be owned by exhibitor or exhibitorôs family. 

5. The veterinary inspector in charge shall order any dogs when found to be infected with any contagious disease 

or infections to be removed from fair or exhibition. 

 6.  The show rules are not consistent with AKC. 

 7.  A $2.00 entry fee will be charged for the show-per entry-per class. 

8. Best in Show Class will be held if 3 dogs are eligible from Conformation Classes. The Best in Show Class will 

receive a Ribbon only. 

 9.  Dogs must be under control at all times. A dog that growls or snaps at the judge will be disqualified. 

 10.  In conformation, groups will be split if entries are sufficient. 

 11.  If there is enough interest, a Good Citizen Test will be held. 

CLASS 1ïCONFORMATION - AKC DOGS 

 1st 2nd 3rd 

 a. Sporting Breeds ............................................................................. 2.00 1.50 1.00 

 b. Hound Breeds ................................................................................ 2.00 1.50 1.00 

 c. Working Breeds ............................................................................. 2.00 1.50 1.00 

 d. Terrier Breeds ................................................................................ 2.00 1.50 1.00 

 e. Toy Breeds ..................................................................................... 2.00 1.50 1.00 

 f. Non-Sporting Breeds ...................................................................... 2.00 1.50 1.00 

 g. Herding Breeds .............................................................................. 2.00 1.50 1.00 

 h. Best In Show (if 3 dogs are eligible from above classes) ............. RIBBON ONLY 

Class IIïPuppy Class AKC all breeds 

 a. (4 months to 1 yr. old) ................................................................... 2.00 1.50 1.00 
 

Class IIIïObedience (Mixed breed and AKC) 

 a. Pre-Novice: for dogs never shown in obedience. Shown on leash. Includes heel 

 on leash, figure 8, stand for examination, recall, long sit (1 min.),  

 long down (3 min.) ............................................................................ 2.00 1.50 1.00 

 b. Novice: Shown on leash for heel, shown off leash for heel, on leash and figure 8, 

 stand for examination, recall, long sit (1 min.),  long down (3 min.) 2.00 1.50 1.00 

 c. Grad Novice: off lead heel, figure 8, stand for exam, recall with drop,  

 out of sight sit (3 min.), out of sight down (5 min.) ........................... 2.00 1.50 1.00 

 d. Open: off lead heel, figure 8, retrieve on flat, retrieve over high jump, 

 broad jump recall with drop, out of sight sit (3  min.), out of sight  

 down (5 min.) .................................................................................... 2.00 1.50 1.00 

 e. Utility: signal exercises (off lead heeling with only hand signals, stand stay, 

 down, sit, come) scent discriminations (leather & metal articles), directed retrieve, 

 directed jumping, group exam (all articles provided by exhibitor) .... 2.00 1.50 1.00 

 f. Jr. Handling (Showmanship) .......................................................... 2.00 1.50 1.00 

 g. Sr. Handling (Showmanship) ........................................................ 2.00 1.50 1.00 


    51 

OPEN CLASS MARKET LAMB SHOW 
Saturday, July 15 ï 6:00 p.m. 

Superintendent:  Trent Heimerman 579-9634 

UNLOAD AT DOCK / SCA LE ONLY ï failure to comply will mean DISQUALIFICATION.  

RULES FOR SHOW: 

 1. All lambs must be slick shorn before the day of the show 

 2. Entry Fee ï $10.00 ï 100% payback of entry fees as part of premiums. 

 3. Weigh in 3:30 ï 5:00 p.m. 

 4. Lambs must be born after Jan. 1, 2017. 

 5. Weight classes will be determined the day of the show. 

 6. Lambs will be released immediately following the show. 

 7. Pens furnished the day of the show, if available. 

 8. No visible Fungus or open wounds will be allowed. 

 9. Premium money will be announced later. 

    For further information call: 744-3335. 

 
OPEN CLASS Youth Bucket/Bottle Calf, Lamb and Kid Goat Show 

Thursday, July 13 - 2:30 p.m. 

Superintendent: Mark Petersen 712-579-1233 

ENTER & VET CHECK  

Calves, Lambs & Kid Goats ï Thursday, July 13th, 9:00 a.m.-9:30 a.m. 

GUIDLINES  

 1.  The project is open to youth ages 5-11.   

2.  Any newborn or orphan calf - bull, steer, or heifer; dairy, beef, or crossbred - calved January through May.  

Lambs and Kid Goats should be born after February 1 of the current year.  Must be purchased and in possession 

of exhibitor within 2 weeks of birth.  Call the Superintendent or the fair office (755-3335) to register by July 12th.  

 3.  Animal must be bucket or bottle fed.  (No nursing permitted.) 

 4.  An exhibitor is limited to one animal and CANNOT be IDôed by a 4-H member. 

 5.  Animal will be shown with halters or lead ropes. 

 6. Youth will lead their animals through the show ring. 

7.  Best decorated pen will be awarded. 

8.  Enter at specified times above.  Unloaded at the dock and inspected by a veterinarian.  Be sure to have food 

and water for them while they are at the fairgrounds.  We will have pens available.   

 9.  At 2:00, interviews with all participants will be held by the show ring. 

 

OPEN CLASS STEER & HEIFER SHOW & FEEDER CALF SHOW 
(Sanctioned for points by Iowa Junior Beef Breeds) 

Sunday, July 9th ï 11:00 a.m. 

Superintendent: Tatum Lange,712-579-2256 

IJBBA SANCTIONED SHOW  

RULES FOR SHOW: 

 1.  All rules according to Iowa Junior Beef Breeds Association. 

 2.  Entry fee is $35 for steers and heifers and $25 for feeder calves. 100% payback of entry fee.   

 Bedding fee included. 

 3.  Market steers will show by breeds. 

 4.  Classes for steers will be broken by weight. 

 5.  Heifers will show by breed and will be further broken down by age. 

6. Registration papers required for cattle to show in breed classes, otherwise they show in the crossbred. 

 7.  Enter and check in between 7:00 a.m. and 9:00 a.m. 


    52 

 8.  Show order:  steers, heifers, feeders. 

9. NO BUTT FANS ALLOWED . Fans are to be hung at front of animal in barns. Portable generators are 

acceptable. 

 10.  Not responsible for accidents. 

 11.  State health regulations apply. 

 12.  Use of hemp hair or other materials added to the animalôs body will not be allowed. 

 

HORSE DEPARTMENT 
Saturday, July 15 - 9:00 a.m. 

Superintendents: Rowly Burton, 712-782-3203  rburton@fmctc.com 

Gabe Hanson, Karl Hanson, and Dave Schwarte 

RULES OF SHOW: 

1.  Make entries on the day of the show at the entry stand.  Entry fee is $4.00 per class per horse with payback of 

$3.00 to first four places of each class at 40%, 30%, 20% and 10% respectively 

2.  Application for stalls must be made to the superintendent. Health papers will be required for horses staying 

in the stalls or will need to be checked in through the 4-H Vet check on Thursday. 

 3.  Each exhibitor will provide their own bedding and clean the stalls before leaving the fairgrounds. 

4.  The day of reckoning will be January 1 of the current year when the horse, pony, or mule is foaled. The day of 

reckoning will be the day of the show for the exhibitor. 

5.  A horse or pony may exhibit in as many classes as eligible.  Unless otherwise specified a horse will be considered 

57ò and over and ponies 56ò and under. 

6.  Exhibitors are encouraged but not required to wear an ASTM/SEI approved protective headgear when mounted 

and riding and driving. 

 7.  Unless otherwise specified here or by the judge, the show will follow AQHA rules. 

 8.  The committee reserves the right for last minute changes.  Judges decision is Final. 

CLASSES: 

1. Weanling & Yearling Mare Horses at Halter 

2. 2, 3, &  4 year old Mare Horses at Halter 

3. Aged Mare Horses at Halter 

Grand & Reserve Champion Mare 

4. Weanling & Yearling Stallion & Gelding Horses at Halter 

5. 2, 3 & 4 year old Gelding Horses at Halter 

6. Aged Gelding Horses at Halter 

Grand & Reserve Champion Gelding 

7. 2, 3 & 4 year old Stallion Horses at Halter 

8. Aged Stallion Horses at Halter 

Grand & Reserve Champion Stallion 

9. Mules at Halter ï all ages 

10.   Showmanship at Halter ï exhibitor 19 years old & over 

11.   Showmanship at Halter ï exhibitor 14 ï 18 years old 

12.   Showmanship at Halter ï exhibitor 13 & under 

13.   Ponies at Halter 47ò ï 56ò ï Weanling & Yearling Mares 

14.   Ponies at Halter 47ò - 56ò ï 2, 3 & 4 year old Mares 

15.   Ponies at Halter 47ò - 56ò ï Aged Mares 

Ponies at Halter 47ò - 56ò ï Grand & Reserve Champion Mare 

16.   Ponies at Halter 47ò - 56ò ï Weanling & Yearling Stallions & Geldings 

17.   Ponies at Halter 47ò - 56ò ï 2, 3 & 4 year old Geldings 

18.   Ponies at Halter 47ò - 56ò ï Aged Gelding 

Ponies at Halter 47ò - 56ò ï Grand & Reserve Champion Gelding 

19.   Ponies at Halter 47ò - 56ò ï 2, 3 & 4 year old Stallions 

20.   Ponies at Halter 47ò - 56ò ï Aged Stallions 

Ponies at Halter 47ò - 56ò ï Grand & Reserve Champion Stallion 

21.   Ponies at Halter 47ò ï 56ò ï Produce of Dam (2 colts any age) (1 entry fee & 1 payback per pair) 

22.   Ponies at Halter 47ò ï 56ò ï Get of Sire (2 colts any age) (1 entry fee & 1 payback per pair) 

23.   Ponies at Halter 46ò and Under ï Weanling & Yearling Mares 

mailto:rburton@fmctc.com


    53 

24.   Ponies at Halter 46ò and Under ï 2, 3 & 4 year old Mare 

25.   Ponies at Halter 46ò and Under ï Aged Mares 

Ponies at Halter 46ò and Under ï Grand & Reserve Champion Mares 

26.   Ponies at Halter 46ò and Under ï Weanling & Yearling Stallions & Geldings 

27.   Ponies at Halter 46ò and Under ï 2, 3 & 4 year old Geldings 

28.   Ponies at Halter 46ò and Under ï Aged Geldings 

Ponies at Halter 46ò and Under ï Grand & Reserve Champion Geldings 

29.   Ponies at Halter 46ò and Under ï 2, 3 & 4 year old Stallions 

30.   Ponies at Halter 46ò and Under ï Aged Stallions 

Ponies at Halter 46ò and Under ï Grand & Reserve Champion Stallions 

31.   Ponies at Halter 46ò and Under ï Produce of Dam (2 colts any age) (1 entry fee & 1 payback per pair) 

32.   Ponies at Halter 46ò and Under ï Get of Sire (2 colts any age) (1 entry fee & 1 payback per pair) 
 

Shelby County Queen Contest will be held at approximately 1:00 p.m. 

(Girls must be a resident of Shelby County, must be appropriately attired in Queen Western Apparel.  Age groups 

will be judged by Iowa State Fair Rules.  The candidates will be judged by the regular show judge.  One candidate 

from each age group will be sponsored by the Shelby County Saddle Club.  Jr. Queen must be 10 years of age & not 

over 15 on August 1, 2017.  Sr. Queen must be 16 years of age and not over 26 on August 1, 2017 & can be married.  

60% beauty, 40% horsemanship.  Same horse may be ridden in both classes.  Girls may only represent the Shelby 

County Saddle Club once in each age division at the State Fair.) 

33.   Yearling Lunge Line 

34.   Lead Line, exhibitor 8 years and underðexhibitor not eligible for any other performance classes 

35.   Beginner Rider Walk Trot (Rider not eligible for any lope/canter class) 

36.   Bareback Pleasure 

37.   Single Hitch Pony ï pony 46ò and under 

38.   Single Hitch Horse or Mule 

39.   English Pleasure 

40.   English Equitation  

41.   2 & 3 year old Horse Walk-Trot ï judged as a pleasure class 

42.   Adult Walk-Trot ï rider 19 & over, horses 4 years and over ï judged as a pleasure class 

43.   Youth Walk-Trot ï rider 18 & under, horses 4 years and over ï judged as a pleasure class 

44.   Pony Pleasure ï pony 56ò and under 

45.   Junior Pleasure Horse ï horse 5 years & under 

46.   Team Hitch ï ponies 46ò & under 

47.   Team Hitch ï horse or mule 

48.   Adult Pleasure Horse ï rider 19 years & over 

49.   Youth Pleasure Horse ï rider 14 ï 18 years old 

50.   Youth Pleasure Horse or Pony ï rider 13 years old & under 

51.   Mule Pleasure 

52.   Single Hitch Pony ï pony 47ò ï 56ò 

53.   Western Horsemanship ï rider 19 years & over 

54.   Western Horsemanship ï rider 14 ï 18 years old 

55.   Western Horsemanship ï rider 13 years old & under 

56.   Team Hitch ï ponies 47ò ï 56ò 

57.   Matched Pair (1 entry fee & 1 payback per pair) 

58.   Egg Race ï rider 18 & under 

59.   Egg Race ï rider 19 & over 

60.   Open Pony Trail Class 

61.   Open Horse Trail Class 

62.   Pole Bending ï ponies 

63.   Pole Bending ï rider 18 & under 

64.   Pole Bending ï rider 19 & over 

65.   Barrel Race ï ponies 

66.   Barrel Race ï rider 18 & under 

67.   Barrel Race ï rider 19 & over 

 


    54 

AGRICULTURE DEPARTMENT 
Located in Commercial Building 

Superintendent: Elaine Baughman, 712-766-3219 

DEPARTMENT RULES:  

 1. Entry day is Wednesday, July 12, from 4:00 p.m. to 6:30 p.m. 

 2. Judging will begin at 7:00 p.m. on Wednesday, July 12. 

 3. Exhibits will be released on Sunday, July 16, from 5:00-6:00 p.m.  All premium checks not picked up during 

release time will become property of the Shelby County Fair. 

 4. All products of the soil must have been grown by the exhibitor during the present year, except as otherwise stated. 

If found in violation, all premiums will be forfeited. 

 5. Exhibitors are limited to one entry per class. 

 6. Exhibitors should bring fruits and vegetables on a sturdy paper or plastic plate. 

    7.  All fruits and vegetables are desired to be in prime edible condition. 

 8. Read the premium list carefully to see how many specimens or what quantity is required in each class. Follow 

these specifications to the letter. (Figure following product indicates minimum to be exhibited.) 

 9. Falsification of entry will result in forfeit of premium and ribbon! 

 10. Put variety names and planting date on all entries. 

 11. All entries must be accompanied by a completed entry form. 

 12. This department is open to all Shelby County residents and residents of counties adjoining Shelby County, which 

are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

 13. A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

 14. A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  This 

award cannot be won by the same person two years in a row! 

 15. A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the judge.  

This award cannot be won by the same person two years in a row! 

J-Junior (12 yrs. old & Under)  Y-Youth (13-17 yrs. old)  A-Adult (18 yrs. old & Over)  

DIVISION 1 ï CORN 

1. Tallest Stalk of Corn, 2017 (Roots enclosed in plastic bag) ......... 3.50 2.50 1.50 

2. Tallest stalk of Novelty Corn, 2017 (Roots in plastic bag)ééé3.50       2.50       1.50 

3. Best Stalk of Corn, 2017  (Roots enclosed in plastic bag) ............ 3.50 2.50 1.50 

4. Best 20 ears of 2016 yellow .......................................................... 3.50 2.50 1.50 

5. Best 10 ears of 2016 yellow .......................................................... 3.50 2.50 1.50 

6. Best single ear of 2016 ................................................................. 2.00 1.25 .75 

7. Freak ear of corn, 2016 ................................................................. 2.00 1.25 .75 

8. Biggest ear of corn, 2016 (Length x Circumference midway)...... 2.00 1.25 .75 

9. Longest ear of corn, 2016 ............................................................. 2.00 1.25 .75 

10. Best 10 ears of sweet corn, 2017, husked ................................... 2.50 1.50 1.00 

11. Best 10 ears of popcorn, white, 2016 .......................................... 2.50 1.50 1.00 

12. Best 10 ears of popcorn, yellow, 2016 ........................................ 2.50 1.50 1.00 

13. Best 10 ears of popcorn, strawberry, 2016 ................................. 2.50 1.50 1.00 

14. Best 5 ears of Indian corn, 2016 ................................................. 2.00 1.25 .75 

DIVISION 2 ï GRAIN & FORAGE  
  At least 1/2 peck must be exhibited. The bundle of Alfalfa-Clover-Brome Grass & Sudan must be at least 3" in 

diameter at center-band. Tie with 3 strands. 

1. Rye, 2017 ...................................................................................... 1.25 1.00 .75 

2. Oats, 2017 ..................................................................................... 1.25 1.00 .75 

3. Wheat, 2017 .................................................................................. 1.25 1.00 .75 

4. Soybeans, 2016 ............................................................................. 1.25 1.00 .75 

5. Red Clover Seed, 2016 ................................................................. 1.25 1.00 .75 

6. Alfalfa Seed, 2016 ........................................................................ 1.25 1.00 .75 

7. Sweet Clover Seed, 2016 .............................................................. 1.25 1.00 .75 

8. Brome Grass Seed, 2016............................................................... 1.25 1.00 .75 

9.  Other Seed, 2016 éééééééééééééééééé.. 1.25       1.00         .75 

10. Best Sheaf of Reed Canary Grasséé.ééééééééé    1.25        1.00        .75 

11. Best Sheaf of Alfalfa, fresh ........................................................ 1.25 1.00 .75 


    55 

12. Best Sheaf of Brome Grass ......................................................... 1.25 1.00 .75 

13. Best Sheaf of Red Clover, fresh.................................................. 1.25 1.00 .75 

14. Best Sheaf of Hybrid Forage ...................................................... 1.25 1.00 .75 

15. Best Sheaf of Rye ....................................................................... 1.25 1.00 .75 

17. Best Sheaf of Wheat in Straw ..................................................... 1.25 1.00 .75 

18. Best Sheaf of Oats ...................................................................... 1.25 1.00 .75 

19. Best Sheaf of Barley ................................................................... 1.25 1.00 .75 

20.  Best Sheaf of Flax ...................................................................... 1.25 1.00 .75 

21. Any other sheaf ........................................................................... 1.25 1.00 .75 

22. Baled Hay (Standard size 18x22 but only 10-12" in length) ...... 3.50 2.50 1.50 

DIVISION 3 ï APPLES 

First Place - $1.25, Second Place $0.75, Third Place $0.50 

1. Three varieties of Summer Apples (4) 6.  Golden Delicious Apples (4) 

2. Three varieties of Fall Apples (4) 7.  Red Delicious Apples (4)  

3. Three varieties of Winter Apples (6) 8.  Jonadel Apples (4)         

4. Crab Apples  (4)                                         9. Yellow Harvest Apples (4) 

5. Jonathan Apples (4) 10. Any other variety (4)   

DIVISION 4 ï OTHER FRUITS  

1. Plate of Pears (4)........................................................................... 1.25 .75 .50 

2. Plate of Peaches (4) ...................................................................... 1.25 .75 .50 

3. Plate of Concord Grapes (2 bunches) ........................................... 1.25 .75 .50 

4. Plate of Niagara Grapes (2 bunches) ............................................ 1.25 .75 .50 

5. Plate of Wild Grapes (2 bunches) ................................................. 1.25 .75 .50 

6. Plate of Plums (4) ......................................................................... 1.25 .75 .50 

7. Plate of Red Raspberries (12) ....................................................... 1.25 .75 .50 

8. Plate of Black Raspberries (12) .................................................... 1.25 .75 .50 

9. Plate of Blueberries (12)éééééééééééééééé..1.25        .75         .50 

9. Plate of Gooseberries (12) ............................................................ 1.25 .75 .50 

10. Plate of Sour Cherries (12) ......................................................... 1.25 .75 .50 

11. Plate of Sweet Cherries (12) ....................................................... 1.25 .75 .50 

12.  Plate of Apricots (4) .................................................................. 1.25 .75 .50 

13. Blackberries (12) ........................................................................ 1.25 .75 .50 

14. Any other fruité.éééééééééééééééééé.1.25          .75         .50 

15. Fruit Caricatures, with or without accessories ............................ 1.25 .75 .50 

16. Fruit Collection  

 (Best display of 3 kinds of fruit, 3 specimens of each) .............. 3.00 2.00 1.00 

DIVISION  5 ï VEGETABLE  

1. One Head Cabbage, Round ........................................................... 1.25 .75 .50 

2. One Head Cabbage, Flat ............................................................... 1.25 .75 .50 

3. One Head Cabbage, Red ............................................................... 1.25 .75 .50 

4. Egg Plant (1) ................................................................................. 1.25 .75 .50 

5 Parsnips (4) .................................................................................... 1.25 .75 .50 

6. Muskmelon (1) ............................................................................. 1.25 .75 .50 

7. Plate of Ground Cherries .............................................................. 1.25 .75 .50 

8. Carrots (4) ..................................................................................... 1.25 .75 .50 

9. Peppers, Red (4) ........................................................................... 1.25 .75 .50 

10. Peppers, Green (4) ...................................................................... 1.25 .75 .50 

11. Peppers, Banana (4) .................................................................... 1.25 .75 .50 

12. Peppers, Jalapeno (4) .................................................................. 1.25 .75 .50 

13. Squash, Zucchini (2) ................................................................... 1.25 .75 .50 

14. Squash, any other variety (2) ...................................................... 1.25 .75 .50 

15. Cucumbers for slicing (4) ........................................................... 1.25 .75 .50 

16. Cucumbers for pickling (4) ......................................................... 1.25 .75 .50 

17. Rhubarb (6 stalks) ....................................................................... 1.25 .75 .50 

18. Plate of Peas (8) .......................................................................... 1.25 .75 .50 

19. Plate of Edible Pods (8) .............................................................. 1.25 .75 .50 


    56 

20. Plate of Pod or Bush Beans, green (8) ........................................ 1.25 .75 .50 

21. Plate of Pod or Bush Beans, yellow (8) ...................................... 1.25 .75 .50 

22. Turnips, Summer (4) ................................................................... 1.25 .75 .50 

23. Kohlrabi (4) ................................................................................ 1.25 .75 .50 

24. Beans, Lima (8) .......................................................................... 1.25 .75 .50 

25. Beans, Pole (8) ............................................................................ 1.25 .75 .50 

26. Beets for table use (4) ................................................................. 1.25 .75 .50 

27. Broccoli (1 head) ........................................................................ 1.25 .75 .50 

28. Cauliflower (1 head) ................................................................... 1.25 .75 .50 

29. Onions, Winter (4) ...................................................................... 1.25 .75 .50 

30. Onions, White (4) ....................................................................... 1.25 .75 .50 

31. Onions, Yellow (4) ..................................................................... 1.25 .75 .50 

32. Onions, Red (4)........................................................................... 1.25 .75 .50 

33. Tomatoes, Red (4) ...................................................................... 1.25 .75 .50 

34. Tomatoes, Yellow (4) ................................................................. 1.25 .75 .50 

35. Leeks (4)éééééééééééééééééééééé1.25        .75         .50 

36. Tomatoes, Cherry (5) .................................................................. 1.25 .75 .50 

37. Tomatoes, Roma (4) ................................................................... 1.25 .75 .50 

38. Vegetable Caricatures-Animals, people or other objects made with vegetables, 
    with or without accessories ........................................................ 1.25 .75 .50 

39. Largest Zucchini (determined by weight) ................................... 1.25 .75 .50 

40. Fattest Zucchini (greatest circumference) ................................... 1.25 .75 .50 

41. Tallest Zucchini (greatest length excluding stem) ...................... 1.25 .75 .50 

42. Garlic Bulbs (3) .......................................................................... 1.25 .75 .50 

43. Radishes (4) ................................................................................ 1.25 .75 .50 

45. Any other variety peppers ........................................................... 1.25 .75 .50 

46. Any other variety vegetableéééééééééééééé..1.25         .75         .50 

47. Vegetable Collection (Best display of 5 or more different           3.00        2.00      1.00 

       varieties ï at least 1 of each variety, with more than 1 sample of each variety preferred)  

DIVISION 6 ï POTATOES 

First Place - $1.25, Second Place $0.75, Third Place $0.50 

1. Potatoes, Norland (4) 4. Potatoes, Yukon Gold (4)   

2. Potatoes, Russet (4) 5. Potatoes, Sweet (4)  

3. Potatoes, Kennebec (4) 6. Any other variety (4)  

DIVISION 7 ï HERBS 

A collection of 3 stems in a clear glass container with water unless otherwise stated.  Specimens should be clean and 

fresh.  Stem length should be in pleasing proportions, not to exceed18ò  

First Place - $1.25, Second Place  - $.75, Third Place - $.50 

1.Basil                                                        8.Marjoram                                            15.Thyme                   

2.Chives                                                     9.Mint                                                    16.Yarrow 

3.Dill                                                         10.Oregano                                             17.Other herb 

4.Fennel                                                    11.Parsley                                                18.3-5 herbs, arrangement 

5.Lambs Ear                                              12.Rosemary                                           19.Container herbðheight 12ò + 

6.Lavender                                                13.Sage                                                    20.Container herbðunder 12ò 

7.Lemon Balm                                          14.Tarragon 

                                                
ART DEPARTMENT 

(located in Morgan Hall) 

Superintendent:  Kris Olson-Harmon 

For further information call: 712-755-3335 

DEPARTMENT RULES:  

1.  Entry day is Wednesday, July 12, between 11:30 a.m. and 6:30 p.m. at Morgan Hall. 

2.  Judging will begin at 8:30 a.m. on Thursday, July 13.  

3.  Entries will be released on Sunday, July 16, from 5:00-6:00 p.m.  All premium checks not picked up during 

release time will become property of the Shelby County Fair. 

4.  All entries must be the work of the exhibitor, done within the last year and must not have been exhibited at any 


    57 

previous Shelby County Fair. 

5.  This department is not open to professional craftsmen or artists, teachers or others who make over 50 per cent of 

their livelihood from sales of such articles. 

6.  This department is open to all Shelby County residents and residents of counties adjoining Shelby County, which 

are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

7.  Exhibitors are limited to ONE ENTRY per class except where otherwise stated. 

8.  ENTRIES MUST BE SUBMITTED WITH WI RE ON THE BACK APPROPRIATE FOR HANGING.  IT WILL BE 

THE JUDGEôS DISCRETION IF THE ART WORKôS FRAMING IS APPROPRIA TE FOR THE PIECE.    
9.  Falsification of entry will result in forfeit of premium and ribbon! 

10.  METHOD PAINTING should be entered in Division 7. METHOD PAINTING is the result of the use of an 

instructional book which gives the artist assistance with color mixing, color placement, composition, etc., whether 

the picture was copied in part or in whole. This category also includes paintings resulting from classroom 

instruction .  

11.  The management will take every precaution to insure the safety of articles, but in no case will be responsible for 

any loss or damage that may occur. 

12.  Space being limited, the Fair management reserves the right to screen entries to fit available facilities. 

13.  The management will not be responsible for any plants in any of the classes. 

14.  All entries must be accompanied by a complete entry form.  

15.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

16.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  

This award cannot be won by the same person two years in a row! 

17.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the judge 

in Divisions 1-14. This award cannot be won by the same person two years in a row!  
 

J-Junior (12 yrs. old & Under)  Y-Youth (13-17 yrs. old)  A-Adult (18 yrs. old & Over) 

DIVISION 1 ï OIL  

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 4.  Still Life 7.  Floral & Fruit  

2.  Seascapes 5.  Portraits & Figures 8.  Other 

3.  Animals & Birds 6.  Modern Art 

DIVISION 2 ï WATERCOLOR  

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 4.  Still Life 7.  Floral & Fruit 

2.  Seascapes 5.  Portraits & Figures 8.  Other 

3.  Animals 6.  Modern Art 

DIVISION 3 ï ACRYLICS  

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 4.  Still Life 7.  Floral & Fruit 

2.  Seascapes 5.  Portraits & Figures 8.  Other 

3.  Animals 6.  Modern Art 

DIVISION 4 ï PASTELS 

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 4.  Still Life 6.  Modern Art 

2.  Seascapes 5.  Portraits & Figures 7.  Other 

3.  Animals  

DIVISION 5 ï PEN, PENCIL, INK & CHARCOAL  

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 4.  Still Life 6.  Modern Art 

2.  Seascapes 5.  Portraits & Figures 7.  Other 

3.  Animals  

DIVISION 6 ï MIXED MEDIA (define ï when two or more medias are used*) 

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 4.  Still Life 6.  Modern Art 

2.  Seascapes 5.  Portraits & Figures 7.  Other 

3.  Animals  


    58 

DIVISION 7 ï METHOD PAINTING  

(See Department Rule 11 for Definition of Method Painting) 

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Landscapes 3.  Animals 5.  Portraits & Figures 

2.  Seascapes 4.  Still Life 6.  Other 

DIV ISION 8 ï GRAPHIC ARTS  

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1. Design  3.  Enhancement    

2.  Advertisements    4.  Other 

DIVISION 9 ï POTTERY (ceramics is not clay it is a craft) 

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Clay Sculpture Originals (created by molding) 2.  Utilitarian Clay Originals  

DIVISION 10 ï SCULPTURE ï 3D ART 

First Place-$2.00, Second Place-$1.50, Third Place-$1.00 

1.  Wood (carving, NO kits) 6.  Paper 

2.  Metal  7.  Mixed Media (define*) 

3.  Fibers  8.  Other 

DIVISION 11 ï YOUTH  DIVISION -2D 

(Youthï13 to 17 years) 

First Place-$1.00, Second Place-$.75, Third Place-$.50 

1.  Drawing (color or black/white) 3.  Collage (media cut and pasted to made an artistic image) 

2.  Painting  4.  Other  

  

DIVISION  12 ï YOUTH  DIVISION ï 3D 

(Youthsï13 to 17 years) 

First Place-$1.00, Second Place-$.75, Third Place-$.50 

1.  Mixed media  3.  Pottery (ceramics is not clay it is a craft) 5.  Other 

2.  Wood Sculpture 4.  Clay Sculpture (product created by molding)   

DIVISI ON 13 ï JUNIOR DIVISION ï 2D 

(Juniorsï12 years & Under) 

First Place-$1.00, Second Place-$.75, Third Place-$.50 

1.  Drawing (color or black/white) 3.  Collage 

2.  Painting  4.  Other 

 DIVISION 14 ï JUNIOR DIVISION ï 3D 

(Juniorsï12 years & Under) 

First Place-$1.00, Second Place-$.75, Third Place-$.50 

1.  Mixed media  3.  Pottery 5.  Other 

2.  Wood Sculpture 4.  Clay Sculpture 
 

CANNING DEPARTMENT 
Located in Morgan Hall 

Superintendents: Lile Petersen, 712-766-3300 

DEPARTMENT RULES:  

 1.  Entry date is Wednesday, July 12, from 11:30 a.m.-6:30 p.m. 

 2.  Judging will begin on Thursday, July 13, at 8:30 a.m. 

 3.  Exhibits open to public (see daily fair program for hours). 

4.  Exhibits will be released on Sunday, July16, from 5:00-6:00 p.m.  All premium checks not picked up during 

release time will become property of the Shelby County Fair. 

5.  All entries in this department must be the product of the exhibitor, made in the home kitchen, and is not a 

means of livelihood. 

 6.  All products must have been canned since 2016 Shelby County Fair. 

 7.  All articles that do not comply with all rules will be disqualified. 

8.  Current  USDA and/or Iowa State University guidelines for home food preservation methods must be 

used. (Check at Extension Office for recommended practices.) 

9.  Canned products should be displayed in regulation jars (quart or pint) with proper vacuum and with 

rings left on, with the date canned. 


    59 

 10.  Products canned in the microwave will not  be accepted. 

 11.  No coloring of any type permitted. 

 12.  Two-quart jars, tall slender jars, or bottles are not acceptable. 

 13.  Jelly must be entered in 1/2 pint or pint jars. 

 14.  All jellies and jams need to be hot water bathed a minimum of 10 minutes. 

 15.  When deemed necessary, canned goods may be opened by judge. 

16.  All entries must be labeled before bringing to the fair. Use a regular jar label and place across the center of 

the jar. 

 17.  Any item showing spoilage will be disqualified. 

 18.  Exhibitors are limited to 1 entry per class except as otherwise stated. 

19. Exhibitors are to bring 2 jars per class in preserves, butters, jellies and jams. One will be opened and judged, 

the other will be left for display. 

20. This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

 21.  Falsification of entry will result in forfeit of premium and ribbon! 

22. All entries must be accompanied by a completed entry form. The judge needs to know the source of the 

recipe. 

 23. All recipes to be included, procedures followed, with date canned. This will be enforced. 

24.The Fair Manager will use diligence to insure the safety of articles after their arrival and placement, but in no 

case will they be held responsible for any loss or damage that may occur. 

25. A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

26. A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  

This award cannot be won by the same person two years in a row! 

27. A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the 

judge.  This award cannot be won by the same person two years in a row!   

  

J-Junior (12 yrs. old & Under)  Y-Youth (13-17 yrs. old)  A-Adult (18 yrs. old & Over)  

DIVISION 1 ï CANNED VEGETABLES (quart or pint jars)  

SCORE CARD: Appearance-25, Selection-35, Pack-30, Container-10; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Corn (whole or creamed) 7.  Greens (any kind) 13.  Mixed Vegetables (for soup) 

 2.  String Beans (green) 8.  Asparagus 14.  Mixed Vegetables (with meat) 

 3.  Yellow Wax Beans 9.  Tomatoes (whole or pieces) 15.  Mixed Vegetables 

 4.  Peas 10.  Tomato Soup 16.  Shelled Beans 

 5.  Beets (whole) 11.  Carrots 17.  Spinach 

 6.  Beets (sliced or cut) 12.  Kraut 18.  Any Other 

DIVISION 2 ï PICKLES & CONDIMENTS   (quart, pint, or half pint jars)  

SCORE CARD: Appearance-80, Package-20; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Bread and Butter 10.  Pear 19.  Pickled Peppers 

 2.  Ripe Cucumber 11.  Beet 20.  Piccalilli 

 3.  Green Cucumber 12.  String Beans 21.   Chili Sauce 

 4.  Dill Pickle 13.  Watermelon 22.  Zucchini 

 5.  Lime Pickle 14.  Picante 23.  Taco Sauce 

 6.  Sweet Pickle 15.  Spaghetti Sauce 24.   Mixed 

 7.  Pickle Relish 16.  Pizza Sauce 25.  Other Variety Not listed 

 8.  Crabapple 17.  Salsa 

 9.  Peach 18.  Tomato Catsup    

DIVISION 3 ï CANNED FRUITS   (quart or pint jars)  

SCORE CARD: Pack-20, Appearance-25, Selection-20, Preparation-20, Container-15; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Apples (whole pieces) 8.  Raspberries (red) 15.  Applesauce 

 2.  Peaches 9.  Gooseberries 16.  Cherries (white) 

 3.  Pears 10.  Strawberries 17.  Bing Cherries 

 4.  Apricots 11.  Plums 18.  Crab Apples 


    60 

 5.  Cherries (red) 12.  Pineapple 19.  Fruit Pie Filling 

 6.  Blackberries 13.  Rhubarb (cold water pack)  

 7.  Raspberries (black) 14.  Fruit Cocktail 

DIVISION 4 ï FRUIT PRESERVES 

(1/2 pint jars or pint jars - 2 jars per class - NO PARAFFIN ON TOP) 

Preserves contain pieces of fruit that remain whole in thick transparent syrup. All jellies and jams need to be 

hot water bathed a minimum of 10 minutes. 

SCORE CARD: Appearance of Pack-60, Package-15, Selection of Product-25; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Apricot 6.  Tomato 11.  Raspberry (red) 

 2.  Gooseberry 7.  Watermelon 12.  Raspberry (black) 

 3.  Peach 8.  Pineapple 13.  Blackberry 

 4.  Plum 9.  Cherry 14.  Ground Cherries 

 5.  Strawberry 10.  Pear 15.  Any Other Variety 

DIVISION 5 ï FRUIT BUTTER  

(1/2 pint jars or pint jars - 2 jars per class - NO PARAFFIN ON TOP) 
Butters are made by cooking fruit pulp and sugar to a rather thick consistency. Less sugar is used than jam. 

SCORE CARD: Flavor-25, Color-20, Consistency & Texture-35, Container-15, Label-5; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Apple 4.  Plum 7.  Any Other Variety 

 2.  Apricot 5.  Pear 

 3.  Grape 6.  Peach 

DIVISION 6 ï JELLIES  

(1/2 pint jars or pint jars - 2 jars per class - NO PARAFFIN ON TOP) 

Jelly-beauty color, translucent, tender enough to cut easily with a spoon, yet firm enough to hold its shape 

when turned from the glass.  All jellies need to be hot water bathed a minimum of 10 minutes 

SCORE CARD: Appearance-25, Consistency-35, Flavor-25, Container-15; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Apple 8.  Strawberry 15.  Beet 

 2.  Currant 9.  Plum 16.  Corncob  

 3.  Grape (dark) 10.  Gooseberry 17.  Wine  

 4.  Grape (light) 11.  Currant (red) 18.  Combination of fruit 

 5.  Blackberry 12.  Crabapple 19.  Any Other Variety Not Listed 

 6.  Raspberry (red) 13.  Cherry  

 7.  Raspberry (black) 14.  Rhubarb  

DIVISION 7 ï JAM  

(1/2 pint jars or pint jars - 2 jars per class - NO PARAFFIN ON TOP) 

Jam contains the whole fruit slightly crushed and same brilliance and color of jelly, but softer in texture. All jams need 

to be hot water bathed a minimum of 10 minutes 

SCORE CARD: Flavor-25, Color-25, Consistency and Texture-35, Container-15; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Apricot 7.  Strawberry 13.  Cherry 

 2.  Gooseberry 8.  Blackberry 14.  Orange 

 3.  Peach 9.  Grape 15.  Any Combination 

 4.  Raspberry (red) 10.  Pineapple 16.  Any Other Variety Not Listed 

 5.  Raspberry (black) 11.  Rhubarb   

 6.  Plum 12.  Tomato 

DIVISION 8 ï JUICES  (quart or pint jars)  

SCORE CARD: Color-25, Clearness-25, Consistency-25, Quality and Appropriateness-25; Total 100. 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Tomato 3.  Apple 5.  Sauerkraut 

 2.  Grape 4.  Pineapple 6.  Any Other Variety Not Listed 

DIVISION 9 -SYRUP 

SCORE CARD:  Color-25, Clearness-25, Consistency-25, Quality and Appropriateness-25; Total-100. 

First Place $1.00, Second Place $ .75, Third Place $ .50 

 1.  Maple 2.   Fruit 


    61 

DIVISION 10 ï DRIED FOODS 

First Place $1.00, Second Place $.75, Third Place $.50 

 1.  Fruit 3.  Jerky 

 2.  Vegetables 4.  Leather 

DIVISION 11 ï COLLECTION OF FOOD  

Any three jars of food that would be used in one meal.  Include menu using these three foods. 

SCORE CARD: Appearance-25, Selection-30, Nutritive Value-30, Menu-15; Total 100. 

First Place $2.00, Second Place $1.50, Third Place $1.00 

 1.  Collection of Food (3 jars) 

FLORICULTURE DEPARTMENT  
Located In Morgan Hall 

Superintendent: Sheri Oakes 712-755-2736 or 712-216-0614 

DEPARTMENT RULES:  

 1.  Entry day is Wednesday, July 12, from 11:30 a.m. to 6:30 p.m. 

 2.  All entries must be accompanied by a completed entry form. 

 3.  Judging will begin at 8:30 a.m., Thursday, July 13. Exhibits will be judged by accredited judges. 

4.  Exhibits will be released on Sunday, July 16, from 5:00-6:00 p.m.  All premium checks not picked up 

during release time will become property of the Shelby County Fair. 

5. This department is open to residents of Shelby and adjoining counties of Cass, Pottawattamie, Harrison, 

Crawford and Audubon. The show will maintain the standards, and meet the requirements and further the 

objectives of accredited judges. 

6.  Exhibitors may enter only one design in each class. An exhibitor may have more than one entry in Horticulture 

in any division; however, each must be a different class. 

 7.  Falsification of entry will result in forfeit of premium and ribbon! 

8.  The Fair Management will take every precaution against loss and breakage, or theft, but will not be responsible 

should such occur. All properties must be marked inconspicuously with the name and address of the owner. 

9.  Exhibitors must furnish their own clear glass containers.  Specimens should have long stems.  Use bottles 

appropriate for exhibits and that will keep the exhibits upright.  You can use saran wrap around the top.   

10.  The management reserves the right to remove any unsightly or deteriorated entry, or to refresh the same, for 

the duration of the show. None will be touched or moved before judging is completed.  

 12.  Awards will be determined by accredited judges. 

 13.  No noxious weeds permitted in exhibits. 

              PRIMARY NOXIOUS WEEDS   SECONDARY NOXIOUS WEEDS 

Buckthorn - Rhamnus Buchorn platain - Plantago Ianceolata 

Bull thistle - Cirsium vulgare Cocklebur - Xanthium strumarium  

Canada thistle - Cirsium arvense Wild sunflower - Helianthus annus 

Field bindweed - Convolvulus arvensis Curly dock - Rumex crispus 

Hoary cress - Cardaria draba Poison hemlock - Conium maculatum 

Horsenettle - Solanum carolinense Puncturevine - Tribulus terrestris  

Leafy spurge - Euphorbia esula Red sorrel - Rumex acetosella 

Musk thistle - Carduus nutans Smooth dock - Rumex altissimus 

Perennial sowthistle - Sonchus arvensis Teasel - Dipsacus 

Quackgrass - Argopyron repens Velvetleaf - Abutilon theophrasti 

Russian knapweed - Centaurea repens Wild carrot - Daucus carota 

Tall thistle - Cirsium altissimum Wild mustard - Brassica kaber 

14.  A ñDIVISION WINNERò ribbon will be given in each division where there are enough entries to justify 

the award or the judge thinks an exhibit warrants the award. 

15.  A ñSPECIAL AWARDò RIBBON will be awarded for the exceptional merit Junior by Judgeôs decision in 

Division 14 through 17. This award cannot be won by the same person in two consecutive years. 

16.  A ñBEST OF SHOWò RIBBON WILL BE GIVEN TO AN ADULT by Judgeôs decision from the 

following divisions: Division 1 through 10. This award cannot be won by the same person in two consecutive 

years. 

17.  A separate ñBEST OF SHOWò RIBBON WILL BE GIVEN TO AN ADULT by Judgeôs decision from the 

following design divisions: Division 11 through 13. This award cannot be won by the same person in two 

consecutive years. 

 


    62 

HORTICULTURE  

1.  Must have been grown by the exhibitor and labeled as to variety, if possible, for educational purposes. 

Conditioning (clean, prune, and arrange) before entering for show.  

2.  Foliage must be attached where so grown (no extra foliage to be added) and leaves on plants have to be out 

of water and presented properly.  

3.  Container grown plants must have been grown by the exhibitor for at least three months. These must 

be cleaned and pruned where needed. 

4.  Exhibitor must furnish own clear glass containers. Specimens should have long stems. Use bottle 

appropriate for exhibits and one that will keep the exhibit upright. Can use saran wrap around the top of the 

glass container to stabilize the stems, and to float a flower.   

 5.  Where 3 blooms, stems, sprays or etc. are specified, have them the same color and the same size. 

6.  Do not use over-blown flowers, roses should be 1/3 open to exhibit, and the stamens on lilies should not be 

removed (only remove them when used in a table centerpiece or design category.). 

7.  All cacti should be in a small container to stay in proportion. This is true with all plants ï keep container 

relative to size. 

8.  Lilies must be in right categoryðthere is a difference between daylily and bulb lily.   

A-Adult (18 yrs. old & over) Y-Youth (13-17 years) J-Junior (12 years & under)  

  

DIVISION 1 ï ROSES 

First Place $1.00, Second Place $.60, Third Place $.40 

(Please name your rose if you know its official name.) 

All hybrid teas are to be shown disbudded, with 1 set of 5 leaflet leaves need to be present. 

1.  Hybrid Tea - White (1 bloom) 10. Hybrid Tea - Any other color (1 bloom)                                                                                     

2.  Hybrid Tea - Yellow (1 bloom) 11.  Floribunda - Eutin (1 spray) 

3.  Hybrid Tea - Yellow Blend (1 bloom) 12.  Floribunda - Any Color (1 spray) 

4.  Hybrid Tea - Orange (1 bloom) 13.  Grandiflora - Any Color (1 spray) 

5.  Hybrid Tea - Orange Blend (1 bloom) 14.  Small - Any Color (1 spray) 

6.  Hybrid Tea - Pink (1 bloom) 15.  Shrub (1 spray)                                                                                     

7.  Hybrid Tea - Pink Blend (1 bloom) 16.  David Austin                 

8.  Hybrid Tea - Red (1 bloom) 17.  Any other (1 bloom or spray) 

9.  Hybrid Tea - Red Blend (1 bloom) 18.  Miniature - Any Color 
 

DIVISI ON 2 ï ANNUAL  

First Place $1.00, Second Place $.60, Third Place $.40 

1.  Bachelor Buttons - 3 stems 12.  Petunias ï single (1 spray) 
2.  Snapdragons (1 spike) (no bush) 13.  Petunias - double (1 spray)  

3.  Cosmos - 3 stems 14.  Petunias ï Ruffled (1 spray)  

4.  Zinnia ï small, under 2ò, 3 blooms ï 1 color 15.  Larkspur 

5.  Zinnia ï large, 3 blooms ï 1 color  16.  Nasturtium ï 3 blooms 

6.  Marigold ï French type, small (1 spray) 17.  Calendula ï 3 blooms 

7.  Marigold ï large 3ò or over (3 blooms) 18.  Ageratum (1 spray) 

8.  Marigold ï small, under 3ò (3 blooms) 19.  Geranium ï 1 bloom w/foliage  

9.  Impatiens ïsingle (l stem) 20.  Pansies ï 3 blooms 

10.  Impatiens ï double (1 stem) 21.  Any Other 

11.  Salvia ï 1 spike 

DIVISION 3 ï PERENNIAL  

First Place $1.00, Second Place $.60, Third Place $.40 

(Name the daylilies if possible) 

1.  Dianthus ï 3 stems 16.  Hermerocallis (daylily) ï yellow ï 1 scape  

2.  Delphinium ï 1 spike 17.  Hermerocallis (daylily) ï orange ï 1 scape 

3.  Scabiosa ï 3 stems 18.  Hermerocallis (daylily) ï blend ï 1 scape 

4.  Phlox ï Perennial (1 spray) 19.  Monarda (any color) ï 3 blooms ï B Bomb 

5.  Platycodon (Balloon Flower) ï 1 stem 20.  Forget-Me-Not ï 1 spray             

6.  Babyôs Breath ï Fresh (1 spray) 21.  Coreopsis -3 stems 

7.  Clematis ï 1 stem 22.  Liatris ï 1 spike 

8.  Coneflower ï Pink ï 3 stems w/foliage 23.  Gaillardia ï 1 stem 


    63 

9.  Coneflower ï White ï 3 stem w/foliage 24.  Sweet Pea ï Perennial ï 3 stems   

10.  Coneflower ï Any other color ï 3 stem w/foliage 25.  Yarrow (3 blooms) (Coronation Gold) 

11.   Coral Bells ï 3 stems 26.  Wild Flower                

12.   Shasta Daisy (3 stems).   27.  Blooming Vine   

13.   Gloriosa Daisy (rudbeckia) ï (3 stems)   28.  Any Other 

14.   Hermerocallis (daylily) ï red ï 1 scape                             

15.  Hermerocallis (daylily) ï pink ï 1 scape 
 

DIVISION 4 ï BULBS, CORMS & TUBERS 

First Place $1.00, Second Place $.60, Third Place $.40 

(Name the lilies if possible) 

1.  Tuberous Begonias ï 1 may be floated 7.  Caladium ï 1 leaf stalk 

2.  Dahlias ï 1 bloom, Dinner Plate 8.  Tiger Lily ï 1 spike 

3.  Dahlias ï 1 bloom, Miniature 9.   Lilies ï 1 spike, Asiatic Lily 

4.  Dahlias ï 1 bloom, Other 10. Lilies ï 1 spike, Oriental Lily 

5. Gladiolus ï 1 spike 11. Lilies ï 1 spike, Peruvian Lily (alstroemeria)  

6.  Calla ï 1 spike  12.  Any Other 
 

DIVISION 5 ï CONTAINER -GROWN PLANTS 

First Place $1.00, Second Place $.60, Third Place $.40 

African Violets must have only one crown 

1.  African Violet - single, any color (1 plant) 20.  Baby Toes   

2.  Succulent - Jade & Related Family ï Hens & Chicks, etc    

3.  Philodendrons 21.  Shamrock  
4.  Croton 22.  Snake Plant 

5.  Prayer Plant 23.  Bromeliad   

6.  Cacti - single 24.  Dish Garden-5 or more plants (must be compatible) 

7.  Cacti - Five or more varieties (1 container) 25.  Coleus (1 plant) 

8.  Geraniums 26.  Any Other - non-blooming 

9.  Hoya - Plain 27.  Any Other - blooming 

10.  Hoya - Variegated 28.  Fairy Garden-Miniature landscape in 6òcontainer 

11.  Fern - Asparagus Nanas        or less in depth. Must include minimum of five       

12.  Fern - Any Other        different plants. 

13.  Swedish Ivy 29.  Dish Garden-Miniature landscape in  6òcontaine r      

14.  Begonia ï Tuberous, Rooted         or less in depth. Must contain minimum of five      

15.  Begonia - Fibrous, single         differ plants. Accessories are permitted.  

17.  Begonia - Fibrous, double 30.  Terrarium glass container of choice (no hanging    

16.  Begonia - Ornamental Leaves         containers) Must contain minimum of five  

18.  Begonia ï floated         compatible plants.       

19.  Baby Tears   

DIVISION 6 ï HANGING PLANTS  

First Place $1.00, Second Place $.60, Third Place $.40 

 Å One or more plants of same variety in each hanging planter. 

 Å The hangers used for hanging plants are also a consideration for award by the judges. 

1.  Hanging Plant ï Blooming 2.  Hanging Plant ï Non- Blooming  
  

DIVISION 7 ï FOLIAGE -CUT SPECIMEN 

First Place $1.00, Second Place $.60, Third Place $.40 

1.  Coleus (1 stem)  3.  Coral Bell Leaf 

2.  Coleus (3 or more stems, each from different plant) 4.   Any Other 
 

DIVISION 8 ïHOSTAS 

First Place $1.00, Second Place $.60, Third Place $.40 

(Measure width of leaf) 

1.  GiantðOver 8ò, 1 leaf 5. Miniatureð1ò but less than 2ò, 1 leaf    

2.  Largeð6òbut less than 8ò, 1 leaf 6.  DwarfðLess than 1ò, 1 leaf  

3.  Mediumð4ò but less than 6ò, 1 leaf 7.  3 Different Leaves named 

4.  Smallð2ò but less than 4ò, 1 leaf   


    64 

DIVISION 9 - SHRUBS 

First Place $1.00, Second Place $.60, Third Place $.40 

1.  Wisteria 3.  Hydrangea  

2.  Holly 4.  Snowball 
 

DIVISION 10 ï PATIO PLANTS  

First Place $1.00, Second Place $.60, Third Place $.40 

1.  Patio Plant ï Blooming 2.  Patio Plant ï Non-Blooming 
 

DIVISION 11 ï CREATIVE DESIGN  

First Place $1.00, Second Place $.60, Third Place $.40 

 Fresh plant material used in the Design Division need not have been grown by the exhibitor, but the entry must 

be the work of the exhibitor. No artificial flowers, foliage, or fruit permitted. No flags, birdôs nests, or birdôs feathers 

are permitted ï no soil.  

All fresh plant material. One or more accessories may be used. 

1.  Fiesta Time   3.  Champagne Elegance 

2.  Beautiful Harvest   4.  High School Reunion 

 

DIVISION 12 ï TRAY SETTING DESIGN  

First Place $1.00, Second Place $.60, Third Place $.40 

Tray is moveable and easily carried, not to exceed 21ò x 14ò 

1.  Shades of Pink 3.  Lakeside Leisure 

2.  Patriotic Burst 4.  International Delight 
 

DIVISION 13 ï TABLE SETTING DESIGNS  

First Place $1.00, Second Place $.60, Third Place $.40 

1 Table Setting using Fresh and/or Dried Material and/or Treated Plant Material.  

Table setting design for big table but only bring 1 setting 

With or without other components. NO Silverware.  

1.  Graceful Glam   3.  Tropical Paradise 

2.  Halloween Hoots   4.  Neon Lights 
 

DIVISION 14 ï JUNIOR ï ANNUALS (12 YEARS AND UNDER) 

(No restrictions on accessories. Use fresh plant material.) 

First Place $1.00, Second Place $.60, Third Place $.40 

Prefer no adult participation. 

1.  Snapdragons 4.  Marigold small- 1 spray  7.  Petunias 

2.  Cosmos 5.  Marigold large- 1 spray  8.  Bachelor Buttons 

3.  Zinnia ï 3 blooms, 1 color 6.  Impatiens   9.  Any Other 
 

DIVISION 15 ï JUNIOR - PERENNIALS (12 YEARS AND UNDER)  

First Place $1.00, Second Place $.60, Third Place $.40 

1.  Phlox 6.  Liatris  10.  Platycodon (Balloon Flower) 

2.  Clematis 7.  Gaillardia  11.  Hosta 

3.  Daisy 8.  Lilies  12.  Cactus 

4.  Daylily 9.  Coneflowers  13.  Any other 

5.  Yarrow 

DIVISION 16 ï JUNIOR CONTAINER ï GROWN PLANTS (12 YEARS AND UNDER) 

First Place $1.00, Second Place $.60, Third Place $.40 

1.  Dish Garden ï Miniature landscape in  3.  Blooming plant 

     container 6ò or less in depth.  Must include  4.  Non-Blooming plant 

     five different plants.   5.  Terrarium ï in glass container of choice 

2.  Fairy Garden ï Miniature landscape in        (no hanging containers). Must include 

     container 6ò or less in depth.  Must include        minimum of five compatible plants.     

     five different plants.  Must include a fairy.   

     Accessories are permitted. 

 

 
 


    65 

DIVISION 17 ï JUNIOR DESIGN   (12 YEARS AND UNDER) 

(No restrictions on accessories. Use fresh plant material.) 

First Place $1.00, Second Place $.60, Third Place $.40 

Prefer no adult participation. 

1.  Technology Rules! 2.  Sun and Stars   3.  Celebrate Iowa Life 

 

GENEALOGY DEPARTMENT 
(Located in Floral Hall) 

Superintendent:  Kathy Goede 7112-755-3394 

DEPARTMENT RULES:  

 1.  Entry day is Wednesday, July 12, from 11:30 a.m. to 6:30 p.m 

 2.  Judging will begin at 8:30 a.m. on Thursday, July 13. 

3.  Exhibits will be dismissed on Sunday, July 16, from 5:00-6:00 p.m. Superintendents and other fair  

management will not be responsible for items left after that time.  All premium checks not picked up at release 

time will become property of the Shelby County Fair. 

4.  This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

 5.  Exhibitors are limited to one entry per class. 

6.  Each entry should include a description of how the exhibit is related to the exhibitor on a 3" by 5" card. 

Entries must be 50 years or older in senior and junior divisions. 

 7.  In an ñAntique Collection Displayò at least one item must be related to the exhibitor.  A written article must 

accompany the display. 

 8.  Exhibits which have won premiums in previous years may not be entered again in the same class. 

9.  Diligence will be used to insure the safety of articles after their arrival and placement, but, in no case, will 

the management be responsible for any loss or damage that may occur. 

 10.  Superintendents reserve the right to reclassify exhibits if necessary. 

 11.  Falsification of entry will result in forfeit of premium and ribbon! 

 12.  All entries must be accompanied by a completed entry form. 

13.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

14.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  

This award cannot be won by the same person two years in a row! 

15.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the 

judge.  This award cannot be won by the same person two years in a row! 

  

***Special Feature ClassðChristmas Figurine or Ornament***  

3 prizes of $1, $2, and $3 Awarded 

J-Junior (12 yrs. old & Under)  Y-Youth (13-17 yrs. old)  A-Adult (18 yrs. old & Over)  

DIVISION 1 ï PICTURES & CHARTS  

First Place $1.00, Second Place $.75, Third Place $.50 

(Pictures may be originals or copies) 

1.  Ancestral Portrait, at least 9"x12"  10.  Individual History  

2.  Small Ancestral Photograph/Portrait 11.  Baby Pictures   

3.  Family Photo Album 12.  Computerized Genealogical Compilation  

4.  Old Ancestral Album 13.  Family Tree Chart   

5.  Military Picture 14.  Miscellaneous Picture   

6.  School Group Picture, Ancestral 15.  Miscellaneous Genealogy Chart  

7.  Family Group Picture 16.  Wedding Pictures   

8.  Ancestral Home 17.  Children's Pictures   

9.  Pictorial Family History  

DIVISION 2 ï BOOKS & LEGAL DOCUMENTS  

First Place $1.00, Second lace $.75, Third Place $.50 

(Classes 7-13 may be originals or photocopies) 

1.  Family Bible, with records 13.  Old Confirmation Certificate 

2.  Family Genealogy Book, compiled by Entrant/  14.  Old Will and Testament 

     compiled by someone else 15.  Old Land Grant Deed 


    66 

3.  Genealogical Scrapbook 16.  Old Military Record  

4.  Keepsake Scrapbook (Misc. scrapbook  17.  Baby book 

     compiled by ancestor) 18.  Old Legal Documents other than above 

5.  Old Diary 19.  Old Schoolbooks of Ancestor  

6.  Autograph Book 20.  D.A.R. & G.A.R. Material 

7.  Old Cookbook 21.  Maps  

8.  Old Letters 22.  Atlases  

9.  Old Postcards 23.  School day Keepsakes  

10.  Old Marriage Certificate 24.  School Documents  

11.  Old Baptismal Certificate 25.  Childrenôs books 

12.  Personal Record Book 26.  Miscellaneous 

  

DIVISION 3 ï FAMILY HEIRLOOMS  

First Place $1.00, Second Place $.75, Third Place $.50 

1.  China 10.  Religious Item  

2.  Pottery 11.  Toy   

3.  Glassware 12.  Jewelry Item  

4.  Old Stoneware 13.  Quilt 

5.  Small Household Item 14.  Lace Trims    

6.  Coat-of-Arms 15.  Dolls 

7.  Needlework 16.  Military Clothing 

8.  Small Tool 17.  Miscellaneous 

9. Personal Item  

DIVISION 4 ï GENEALOGICAL ARTWORK  

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Artwork made by Ancestor 3.  Miscellaneous Art Project  

2.  Artwork made by Entrant  

DIVISION 5 ï HISTORICAL ITEMS  

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Cemetery Research 4.  Local Area Historical Photograph with History 

2.  Family Stone Rubbing 5.  Business Advertising 

3.  Family Stone Photograph 6.  Miscellaneous 

DIVISION 6 ï GENERAL  

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Any Worthy Item 

DIVISION 7 ï DISPLAY  

First Place $3.00, Second Place $2.00, Third Place $1.00 

1.  Best Display of Items, any category, One Family (6 pieces minimum)  

DIVISION 8 ï YOUTH DEPARTMENT  

(Ages 13-17) 

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Genealogical Chart made by Exhibitor 11.  Old Books  

2.  An Old Photo or Picture 12.  Old Letters 

3.  Family Record Book compiled by the Exhibitor 13.  Old Postcards 

4.  Needlework made by an Ancestor 14.  Autograph Book 

5.  Stone Rubbing 15.  Jewelry 

6.  A Family Heirloom 16.  Old Ancestral Photo Album  

7.  Toy 17.  China or Glassware  

8.  Local Area Historical Photograph with History 18.  Dolls 

9.   Old Certificate 19.  Miscellaneous 

10.  School day Keepsakes of an Ancestor 

DIVISION 9 ï JUNIOR DEPARTMENT  

(Ages 12 and Under) 

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Genealogical Chart made by Exhibitor 11.  Old Books  

2.  An Old Photo or Picture 12.  Old Letters 


    67 

3.  Family Record Book compiled by the Exhibitor 13.  Old Postcards 

4.  Needlework made by an Ancestor 14.  Autograph Book 

5.  Stone Rubbing 15.  Jewelry 

6.  A Family Heirloom 16.  Old Ancestral Photo Album  

7.  Toy 17.  China or Glassware  

8.  Local Area Historical Photograph with History 18.  Dolls 

9.  Old Certificate 19.  Miscellaneous 

10.  School day Keepsakes of an Ancestor 

DIVISION 10 ï SPECIAL FEATURE  

3 Prizes of $1, $2, and $3 

1. Christmas Figurine or Ornament 

 
 

 

HOBBY CRAFT DEPARTMENT 
(Located in Morgan Hall) 

Superintendents: Laurie Allen, 712-773-5872; Jenny Zaiger, 712-744-4895 

DEPARTMENT RULES:  

 1.  Entry day is Wednesday, July 12, from 11:30 a.m. to 6:30 p.m. 

 2.  Judging will begin at 6:30 p.m. on Wednesday, July 12. 

3.  Exhibits will be released on Sunday, July 16, from 5:00-6:00 p.m.  All premium checks not picked up during 

release time will become property of the Shelby County Fair. 

4.  All entries should be the work of the exhibitor, done within the last year and MUST NOT have been 

exhibited at any previous fair or show. 

5.  This department is not open to professional craftsmen or artists, teachers or others who make over 50 per 

cent of their livelihood from sales of such articles. 

6.  This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

 7.  Exhibitors are limited to ONE ENTRY per class except where otherwise stated. 

 8.  All framed pictures must have wire on back for hanging. 

 9.  All plaques and wall decorations must have a fixed hanger. 

 10.  All signatures must be covered. 

 11.  Kits are accepted by JR. entries only, except as otherwise stated. 

 12.  Falsification of entry will result in forfeit of premium and ribbon! 

13.  The management will take every precaution to insure the safety of articles, but in no case will be 

responsible for any loss or damage that may occur. 

14.  Space being limited, the Fair Management reserves the right to screen entries to fit available facilities. 

 15.  All entries must be accompanied by a completed entry form. 

 16.  Junior entries should have age of the exhibitor on the tag. 

17.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

18.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry, picked by the judge.  

This award cannot be won by the same person two years in a row! 

19.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry, picked by the 

judge, in Divisions 1-24, except divisions 21, 22, and 24.  A separate ñBEST OF SHOWò ribbon will be 

awarded in Woodworking (Division 24).  These awards cannot be won by the same person two years in a row! 

 

JUNIOR (6 yrs. old & under)  JUNIOR (7 to 12 yrs. Old) YOUTH  (13 to 17 yrs. old)       

ADULT (18 yrs. old and over)   

 

DIVISION 1 ï CALLIGRAPHY  

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Completed Piece (framed w/fixed hanger) 2.  Other (in protective cover) 

DIVISIO N 2 ï CANDLES 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Container 2.  Free Standing  3.  Other 


    68 

DIVISION 3 ï INK STAMPING  

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Card 2.  Scrapbook Pages  3.  Bookmark 4. Other 

DIVISION 4 ï SCRAPBOOKS 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Yearly One 2.  Wedding 3.  Family history/heritage 4. Other 

DIVISION 5 ï SCRAPBOOK PAGES 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Holiday 3.  Vacations 5.  Other 

2.  Pets 4.  Family 

 

DIVISION 6 ï PAPER ITEM  

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Quilling 2.  Folding or Origami 3.  Homemade paper 4.  Other 

DIVISION 7 ï DOLLS 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Crocheted 3.  Constructed  5.  Outfit 

2.  Fabric 4.  Heritage (such as pillowcase) 6.  Other 

 

DIVISION 8 ï OTHER ART 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Other 

DIVISION 9 ï FABRIC  

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Sewing 3.  Tieing 5.  Other 

2.  Stenciled 4.  Purses 

DIVISION 10 ï MODELS 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Glued 3.  Snap Together 5.  Other  

2.  Painted 4.  Rebuilt 

DIVISION 11 ï MAGNETS 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Picture 2.  Clay  3.  Beads  4.  Other 

DIVISION 12 ï METAL CRAFT  

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Tin Can Craft  4.  Tin Punching   7.  Liquid or Lead 

2.  Metal Tooling  5.  Leaded Stained Glass-Kits 8.  Other 

3.  Cooper  6.  Leaded Stained Glass-Originals  

DIVISION 13 ï BOXES 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Paper Mache  2.  Painted  3.  Other 

DIVISION 14 ï ANGELS 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Crochet  2.  Fabric  3.  Other 

DIVISION 15 ï TEE OR SWEATSHIRT AR T 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Tye Dye 3.  Photo  5.  Other 

2.  Appliqué 4.  Silk Screening   

DIVISION 16 ï SCULPTURE 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Soft ( fabric) 2.  Plaster of Paris  3.  Clay  4.  Other 

DIVISION 17 ï PAINTED  ART 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Animal Picture 3.  Abstract 5.  Other 

2.  Scenic 4.  Ceramic 

 


    69 

DIVISION 18 ï JEWELRY  

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Bracelets 3.  Earrings 5.  Other 

2.  Necklaces 4.  2 piece set 

DIVISION 19 ï FRAMED  ART 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Photo 2.  Artwork 3.  Other 

DIVISION 20 ï RECYCLED/REPURPOSED 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Wood  4.  Tin/Metal  7. Windows 

2.  Plastic  5.  Cloth/Fabric  8.  Other 

3.  Cardboard  6.  Glass  

DIVISION 21 ï JUNIORS ONLY, AGES 6 AND UNDER 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Candles 9.  Clay  17.  Duct Tape 

2.  Rubber Stamping 10.  Woodworking 18.  Tye Dye 

3.  Scrapbooking Pages 11.  Paint 19.  Legos                 

4.  Fabric 12.  Foam Art 20.  Modge Podge  

5.  Models 13.  Bead Art 21.  Recyled 

6.  Magnets 14.  Jewelry 22.  Other 

7.  Boxes 15.  Other Original Art  

8.  School Project   16.  Scrapbook 

DIVISION 22 ï JUNIORS ONLY, AGES 7 TO 12 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Candles 9.  Clay  17.  Duct Tape 

2.  Rubber Stamping 10.  Woodworking 18.  Tye Dye 

3.  Scrapbooking Pages 11.  Paint 19.  Legos                 

4.  Fabric 12.  Foam Art 20.  Modge Podge  

5.  Models 13.  Bead Art 21.  Recyled 

6.  Magnets 14.  Jewelry 22.  Other 

7.  Boxes 15.  Other Original Art  

8.  School Project   16.  Scrapbook 

DIVISIO N 23 ï YOUTH  ONLY, AGES 13-17 

First Place-$1.50, Second Place-$1.00, Third Place-$.50 

1.  Candles  8.  School Project 15.  Other Original Art 

2.  Rubber Stamping  9.  Clay 16.  Scrapbook 

3.  Scrapbooking Pages 10.  Woodworking  17.  Duct Tape 

4.  Fabric  11.  Paint 18. Tie Dye 

5.  Models  12.  Foam Art 19.  Modge Podge   

6.  Magnets  13.  Bead Art 20.  Recycled 

7.  Boxes  14.  Jewelry   21.  Other 
DIVISION 24 ï WOODWORKING  (Woodcarving in Art Department) 

Include brief description of project concerning how it was constructed. 

First Place-$2.50, Second Place-$2.00, Third Place-$1.50 

1.  Lamps 7.  Jewelry Box 13.  Country 

2.  Candleholders 8.  Woodburring 14.  Furniture 

3.  Wall Sconces 9.  Bowls 15.  Basket 

4.  Picture Frames 10.  Shelves 16.  Scroll Item 

5.  Clock 11.  Stands or Tables 17.  Closed Vessel 

6.  Birdhouses 12.  Toys 18.  Other 
 

 
 
 
 
 


    70 

HOLIDAY, ETC. (any seasonal items) 
Located in Morgan Hall 

Superintendents: Kathy Voge 755-2327 and Rosalie Andersen 755-1336 

DEPARTMENT RULES:  

 1.  Entry day is Wednesday, July 12, from 11:30 a.m. to 6:30 p.m. at Morgan Hall. 

 2.  Judging will begin at 8:30 a.m. on Thursday, July 13. 

3.  Entries will be released on Sunday, July 16, from 5:00-6:00 p.m.  Premium checks not picked up          

during release time will become property of the Shelby County Fair. 

 4.  All entries must be the work of the exhibitor, completed within the last year. 

5.  This department is not open to professional craftsmen or artists, teachers, or others who make over   50 per 

cent of their livelihood from sales of such articles. 

 6.  Exhibitors are limited to ONE entry per class, except where otherwise stated. 

 7.  Kit or pre -selected materials must be so stated. 

 8.  All framed pictures must have wire on back for hanging. 

 9.  All plaques and wall decorations must have a fixed hanger. 

       10.  It must be noted if quilting is done by someone else other than the exhibitor. 

 11.  Falsification of entry will result in forfeit of premium and ribbon! 

12.  The management will take every precaution to insure the safety of articles, but in no case will be 

responsible for any loss or damage that may occur. 

 13.  All entries must be accompanied by a completed entry form. 

14.  This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass.   

15.  Junior entries should have age of exhibitor on the tag. 

 16.  All entries must have entrantôs name covered up if on the exhibit. 

17.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify 

the award or the judge thinks an exhibit warrants the award. 

18.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit Junior entry selected by the 

judge.  This award cannot be won by the same person two years in a row! 

19.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit Youth or Adult entry selected by 

the judge. This award cannot be won by the same person two years in a row! 

  

A-Adult (18 years & Over) Y-Youth (13-17 years) J-Junior (12 years & under) 

Please place appropriate letter next to the class number. 

First Place $2.00, Second Place $1.50, Third Place $1.00 

 

DIV ISION 1 ï CROCHETING  

1. Wall hanging 8.  Afghan - adult 15.  Hairpin Lace 
2. Picture (framed) 9.  Afghan - baby 16.  Ornament  

3. Table Cloth                    10.  Lap Robe 17.  Stocking 

4. Doily                            11.  Rug                         18.  Tree Skirt 

5.  Pillow                          12.  Clothing - adult 19.  Original Design 

6.  Pillow Case edging (pair)       13.  Clothing - children  20.  Other                       

7.  Handkerchief edging (3)       14.  Scarf, hat or mittens 

DIV ISION 2 ï KNITTING  

1.  Pillow 6.  Clothing - adult                 11.  Tree Skirt  

2. Afghan - adult 7.  Clothing - children           12.  Original Design 

3.  Afghan - baby                 8.  Scarf, hat or mittens         13.  Other 

4.  Lap Robe                      9.  Ornament                   

5.  Machine Knitting 10.  Stocking 

DIVISION 3 ï LATCH HOOK  

1.  Wall Hanging 3.  Rug 5.  Other  

2.  Pillow 4.  Original Design 

DIVISION 4 - EMBROIDERY  

1. Wall hanging 7.  Pillow  13.  Machine Embroidery 

2. Picture (framed) 8.  Pillow Cases (pair) 14.  Ornament    

3. Table Cloth  9.  Tea Towels (6) 15.  Stocking 


    71 

4. Table Topper               10.  Candle Wicking 16.  Tree Skirt 

5.  Table Runner                  ` 11.  Crewel 17.  Original Design 

6.  Doily                            12.  Silk Ribbon 18.  Other 

DIVISION 5 - NEEDLEPOINT  

1. Wall hanging 5.  Long Stitch 8.  Tree Skirt 

2. Picture (framed) 6.  Ornament 9.  Original Design  

3. Pillow 7.  Stocking                       10.  Other 

4. Plastic Canvas  

DIVISION 6  ï STAMPED CROSS STITCH 

1. Wall hanging 6.  Pillow 10.  Stocking 

2. Picture (framed) 7.  Pillow Cases (pair) 11.  Tree Skirt 

3. Table Cloth 8.  Tea Towels (6) 12.  Original Design 

4.  Table Topper 9.  Ornament 13.  Other 

5.  Table Runner 

DIVISION 7 ï COUNTED CROSS STITCH 

1. Wall hanging 6.  Pillow 10.  Tree Skirt  

2. Picture (framed) 7.  On Perforated Paper 11.  Original Design  

3. Table Cloth 8.  Ornament 12.  Other 

4.  Table Topper 9.  Stocking 

5.  Table Runner 

DIVISION 8 ï THREADWORK  

1. Tatting   2.  Hardanger 3.  Huck Toweling 4. Other 

DIVISION 9 ï QUILTS/QUILTING  

1. Wall Hanging         9.  Tied Bed Quilt                17.  Machine Quilted by Exhibitor  

2. Picture (framed)            10.  Foundation Pieced Bed Quilt   18.  Hand Quilted by Exhibitor      

3. Table Cloth                   11.  Foundation Pieced Item          19.  Ornament 

4.  Table Topper                  12.  English Paper Pieced Bed Quilt     20.  Stocking 

5.  Table Runner                   13.  English Paper Pieced Item          21.  Tree Skirt 

6.  Pillow                          14.  Appliqued Bed Quilt                 22.  Pot Holder                            

7.  Lap Robe                       15.  Appliqued Item  23.  Other 

8.  Pieced Bed Quilt               16.  Mixed Techniques (combination of applique, pieced, embroidery, etc) 

DIVISION 10 ï FABRIC  

1. Wall Hanging 6.   Pillow 11.  Stocking  

2. Picture (framed) 7.   Pillow Cases (pair) 12.  Tree Skirt  

3. Table Cloth 8.   Chair Pad 13.  Original Design  

4.  Table Topper 9.   Braided Rug 14.  Pot Holder  

5.  Table Runner                                10.  Ornament                        15.  Other    

DIVISION 11 ï WOOL  

1. Wall Hanging 4.  Candle Mat 7.  Stocking 

2.  Table Topper 5.  Pillow 8.  Tree Skirt 

3.  Table Runner 6.  Ornament 9.  Other  

DIVISION 12 ï PUNCH NEEDLE 

1. Wall Hanging 4.  Pillow             7.   Other 

2.  Picture (framed) 5.  Ornament 

3.  Table Topper 6.  Stocking 

 DIVISION 13 - WOOL RUG HOOKING  

1.Wall Hanging                     2. Pillow                            3. Rug               4. Other 

DIVISION 14 ï WEAVING  

1. Basket  2.  Wheat                 3.  Other 

DIVISION 15 ï TABLE CENTERPIECE  

1.  Silk 3.  Dried Floral  5.  Other  

2.  Fabric  4.  Fresh Floral 

 DIVISION 16 ï WREATHS/TREES 

1. Pine Cone 4.  Straw  7.  Ceramic  

2. Evergreen (real or artificial) 5.  Dried Floral  8.  Other 

3. Fabric 6.  Vine  


    72 

DIVISION 17 ï FELT/FOAM  

1.  Centerpiece                     2.  Ornament             3.  Stocking        4.  Other 

DIVISION 18 ï BEAD WORK  

1.  Ornament                       2.  Cross                 3.  Jewelry    4.  Other 

DIVISION 19 ï PAPER 

1.  Greeting Card 3.  Stationary  5.  Other 

2.  Ornament 4.  Scrapbook Page 

   DIVISION 20 - CORNHUSK 

1.  Centerpiece 3.  Animal  5.  Other 

2.  Doll 4.  Ornament  

DIVISION 21 ï WOOD 

1. Woodworking 2.  Wood Carving  3.  Other 

DIVISION 22 ï METAL CRAFT  

1.   Copper  2.   Tin Punching  3.  Other 

DIVISION 23 ï PAINTING  

1.  Stenciling 4.  Acrylics  7.  Other 

2.  Tole Painting 5.  Oil   

3.  Liquid Tube Paint 6.  Watercolor 

DIVISION 24 ï KILN ART  

1.  Ceramics 2.  China Painting  3.  Other 

                                       DIVISION 25 ï YOUTH (13 ï 17 years of age) 

1. Crocheting 10.  Fabric 19.  Paper 

2. Knitting 11.  Wool 20.  Cornhusk  

3. Latch  hook 12.  Punch Needle 21.  Wood 

4. Embroidery 13.  Wool Rug Hooking 22.  Metal Craft 

5. Needlepoint 14.  Weaving 23.  Painting   

6. Stamped Cross Stitch 15.  Table Centerpiece 24.  Kiln Art 

7. Counted Cross Stitch 16.  Wreaths/Trees 25.  Other 

8. Threadwork 17.  Felt/foam    

9.  Quilts/Quilting 18.  Bead work 

                                           DIVISION 26 ï JUNIOR (12 years and under) 

1. Crocheting 10.  Fabric 19.  Paper 

2. Knitting 11.  Wool 20.  Cornhusk  

3. Latch hook 12.  Punch Needle 21.  Wood 

4. Embroidery 13.  Wool Rug Hooking 22.  Metal Craft 

5. Needlepoint 14.  Weaving 23.  Painting   

6. Stamped Cross Stitch 15.  Table Centerpiece 24.  Kiln Art 

7. Counted Cross Stitch 16.  Wreaths/Trees 25.  Other 

8. Threadwork 17.  Felt/foam    

9.  Quilts/Quilting 18.  Bead work  

 
 
 

NEEDLEWORK DEPARTMENT 

(located in Morgan Hall) 

Superintendents: Vickie Andersen, 712-799-4738; Sandi Petsche 712-755-7157 

DEPARTMENT RULES:  

 1. Entry day is Wednesday, July 12, from 11:30 a.m. to 6:30 p.m. 

 2. Exhibits open to public (see daily fair program for hours). 

3. Judging of quilts in divisions 19 to 26 will begin at 6:30 p.m. on Wednesday, July 13.  Judging of on 

needlework in divisions 1 to 18 will begin at 8:30 a.m. on Thursday, July 13. Divisions #1-18 and quilt 

divisions #19-26 will be judged separately. 

4. Exhibits will be released on Sunday, July 16, from 5:00-6:00 p.m.  Any premium checks not picked up during 

release time will be forfeited to the Shelby County Fair. 

5. This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 


    73 

 6. NO entry fee will be charged. 

 7. Items entered must be entered in personôs name that made them. 

8. All exhibits must be completed pieces and not shown before and be complete with a hanger if a picture. 

9. Exhibits must have been completed within the last year and not exhibited at a previous Shelby County Fair.  

Exception to this is Division 25 & 26-Advanced Divisions.  Quilts in Divisions 25 & 26 can be made within 2 

years due to competition time restraints. 

10. Professionals or any person owning a shop are barred from this department, except for Divisions 25 & 26 ï 

advanced quilts. 

 11. All exhibits must be made by the exhibitor and shown in a clean, well-pressed condition. 

 12. Exhibitors are limited to one entry per class. 

13. The management will use diligence to insure the safety of articles after arrival and placement, but in no case 

will be responsible for any loss or damage that may occur. 

 14. If class is not specified when project is entered, project may be rejected. 

 15. Quilts to be judged on complete quilt, including the quilting. 

 16. All pillows must be complete with stuffing and ready to use. 

 17. Falsification of entry will result in forfeit of premium and ribbon! 

 18. All entries must be accompanied by a completed entry form. 

 19. Junior entries should have age of the exhibitor on the tag.  

20. For Divisions 25 and 26, advanced quilters are those who have earned awards or ribbons in a state or 

national quilt show or earned over $200 income within the quilting industry during the previous year. The quilts 

in this division will be considered for a separate Best of Show award, considering their talents as advanced 

quilters.  We encourage entries in this division for their quality and expertise in the field of quilting.   

21.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

22.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  

This award cannot be won by the same person two years in a row! 

23.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the 

judge in Divisions 1-18.  A separate ñBEST OF SHOWò ribbon will be awarded in Divisions 19-24.  A separate 

ñBEST OF SHOWò ribbon will also be awarded in Divisions 25-26.  If Best of Show is won by a Shelby 

County resident, then Farm Bureau Women will award a $10 monetary prize.. These awards cannot be won by 

the same person two years in a row!  
  

JUNIOR (12 yrs. old & under)   YOUTH (13-17 yrs. old)    ADULT (18 yrs. old & over) 

Firstï$2.00     Secondï$1.50 Third ï$1.00 

DIVISION 1 ï CROCHETING  

1.  Doll Clothes 12.   Pillow Cases, pair (edge or inset) 23.  Picture-professionally framed 

2.  Wall Hanging 13.  Hot Pad Holder (2  24.  Handkerchief Edges (3) 

3.  Cap 14.  Afghan ï standard  25.  Baby Shawl or Crib Cover for 

4.  Chair Set 15.  Afghan - baby         Baby Bed (standard size) 

5.  Dresser Set or Scarf 16.  Vest, Sleeveless Sweater  26.  Fashion Accessory 

6.  Pillow/pillow sham 17.  Sweater with Sleeves               27.  Baby Accessory  

          (Finished) 18.  Doily (up to 14 inches)  28.  Home Accessory   

7.  Booties (1 pair) 19.  Large Doily (over 14 inches)  29. Scarf, cap, or mittens 

8.  Dress  20.  Poncho  30.  Dish Clothes 

9.  Shawl (adult or child) 21.  Bedspread    31.  Other 

10.  Baby Sweater Set (2 or more pieces) 

11.  Table Cloth 22.  Picture-framed by exhibitor    

DIVISION 2 ï KNITTING  

 NOTE: Any machine knit item will be put in an ñAò Class. 

1.  Baby Item 8.  Doily (up to 14 inches)  15.  Doll Clothes  

2.  Childôs Sweater 9.  Scarf or Cap  16.  Fashion Accessory 

3.  Menôs Sweater 10. Gloves or Mittens    17.  Home Accessory 

4.  Afghan - standard 11.  Booties, pair  18.  Pot Holders (2)  


    74 

5.  Afghan - baby 12.  Baby Shawl or Crib Cover for Baby Bed (standard size) 19.  Dish Clothes 

6.  Bedroom Slippers, pair 13.  Shawl or Vest (child or adult)  20.  Other 

7.  Ladiesô Sweater 14.  Pillow/pillow sham (finished)   

DIVISION 3 ï EMBROIDERY  

1.  Lunch or Table Cloth 6.  Crewel Kits  11.  Silk Ribbon 

2.  Pillow Case, pair 7.  Picture (complete)-framed by exibitor 12.  Table Runner  

3.  Hot Pad Holder (2) 8.  Picute (complete)-professionally framed 13.  Felt Work 

4.  Dresser Scarf 9.  Pillow/pillow sham (complete)  14.  Crewel 

5.  Tea Towels (6) 10.  Liquid-tube (painted)  15.  Other 

DIVISION 4 ï STAMPED CROSS STITCH 

1.  Lunch Cloth  6.   Scarf Sets 

2.  Table Cloth (45 inches or over)  7.  Tea Towels (6) 

3.  Wall Hanging or Picture (framed by exhibitor) 8.  Table Runner  

4.  Wall hanging or Picture (professionally framed) 9.  Other 

5.  Pillowcases (pair) 

DIVISION 5 ï COUNTED CROSS STITCH 

1.  Pillow/pillow sham  4.  Wall Hanging 7.  Clothing Item 

2.  Picture (framed by exhibitor) 5.  Afghan/Throw 8.  Other 

3.  Picture (professionally framed) 6.  Baby Item 
 

DIVISION 6 ï TATTING  

1.  Tatted Handkerchief Edges (3)         3.  Doily 

2.  Pillow Case Edges, pair                    4.  Other 

  

DIVISION 7 ï NEEDLEPOINT  

1.  Pillow Tops  4.  Originals 7.  Other 

2.  Pictures (framed or not) 5.  Longstitch  

3.  Pictures (professionally framed) 6.  Plastic Canvas 
 

DIVISION 8 ï BOYS OR MEN ONLY  

1.  Knit Sweater 3.  Complete Pillow/pillow sham 5.  Wall Hanging 

2.  Knit Poncho 4.  Pictures (framed or not) 6.  Other 
 

DIVISION 9 ï HARDANGER  

1.  Table Cover 2.  Doily 3.  Other 
 

DIVISION 10 ï LATCH HOOK  

1.  Wall Hangings 2.  Pillow/pillow sham (complete) 3.  Originals 4.  Other 
 

DIVISION 11 ï RUGS 

1.  Braided (Wool or Cotton)  3.  Hooked 5.  Other  

2.  Crocheted  4.  Woven (not machine)  

  

DIVISION 1 2 - SMOCKING  

1,  Adult Garment               2.  Childôs Garment 3.  Accessory  4.  Other 

DIVISION 13 - DUPLICATE STITCH  

1.  Adult Garment 2.  Childôs Garment 3.  Other 

DIVISION 14 ï  LACE MAKING  

1. Table Cover                  2.  Edging (Handkerchief/pillowcase)   3.  Doily               4.  Other 


    75 

DIVISION 15 ï WOOL  

1.  Wall Hanging  3.  Candle Mat 5.  Table Runner  7.  Other 

2.  Pillow 4.  Table Cover 6.  Table Topper 

DIVISION 16 ï PUNCH NEEDLE 

1.  Wall Hanging  3.  Table Topper 5.  Other               

2.  Pillow 4.  Picture 

DIVISION 17 ï WOOL RUG HOOKING  

1.  Wall Hanging  2.  Pillow/pillow sham 3.  Floor Rug  4.  Other  

DIVISION 18 ï MACHINE EMBROIDARY  

1.  Thread Painting             2.  Computerized Design 

DIVISION 19 ï QUILTS (BEGINNERS)  

(Quilters who have been quilting less than 3 years) 

1.  Pieced  9.  Crib Quilt (appliqué)   18.  Quilted Pillow 25.Other 

2.  Appliqué  10.  Crib Quilt (pieced)   19.  Quilted Garment  

3.  Sampler Quilt  11. Crib Quilt (embroidered or cross-stitch)      

4.  Scrap Quilt (at least 25 fabrics) 12.  Tied Comforter   20.  Quilted Fashion Accessory 

5.  Embroidered or Cross-Stitch 13.  Wall Quilt (pieced)   21.  Miniature Quilt  

6.  Mixed Technique (combination 14.  Wall Quilt (appliqué)   22.  Rescue Quilt  

     of appliqué, pieced, etc.) 15.  Wall Quilt (scrap)   23.  Block of the month Quilt 

7.  Whole Cloth Quilt                   16. Wall Quilt (mixed technique)   24.  Kit Quilt 

8.  Memory Quilt (any technique) 17. Table Topper/Table Runner   25.  Group Project 

DIVISION 20 ï HAND QUILTED QUILTS  

(Piecing & quilting done by same individual) 

1.  Pieced  10.  Crib Quilt (pieced)    20. Quilted Pillow  

2.  Appliqué  11.  Crib Quilt (embroidered or cross-stitch)    

3.  Sampler Quilt  12.  Crib Quilt (whole cloth)    21. Quilted Garment 

4.  Scrap Quilt (at least 25 fabrics) 13.  Miniature Quilt    22.  Quilted Fashion Accessory 

5.  Embroidered or Cross-Stitch 14.  Wall Quilt (pieced)    23.  Rescue Quilt  

6.  Mixed Technique (combination 15.  Wall Quilt (appliqué)    24.  Block of the Month Quilt  

     of appliqué, pieced, etc.) 16.  Wall Quilt (scrap)    25.  Kit Quilt 

7.  Whole Cloth Quilt                  17.  Wall Quilt (mixed technique)    26.  Other 

8.  Memory Quilt (any technique)      18.  Bed Runner 

9.  Crib Quilt (appliqué)                     19.  Table Topper/Table Runner  

 

DIVISION 21 - MACHINE QUILTED QUILTS  

(Piecing and quilting done by the same individual) 

1.  Pieced 9.  Crib Quilt 18.  Miniature Quilt 

2.  Appliqué 10.  Wall Quilt (pieced) 19.  Rescue Quilt 

3.  Sampler Quilt 11.  Wall Quilt (appliqué) 20.  Block of the Month Quilt 

4.  Scrap Quilt (at least 25 pieces) 12.  Wall Quilt (mixed technique)          21.  Kit Quilt 

5.  Embroidered or Cross-stitch 13.  Wall Quilt (scrap-at least 25 fabrics) 22.  Bed Runner 

6.  Mixed Technique (combination 14.  Table Topper/Table Runner  23.  Other 

    of appliqué, pieced, etc.) 15.  Pillow  

7.  Whole Cloth Quilt 16.  Garment 

8.  Memory Quilt 17.  Fashion Accessory 

 

 


    76 

DIVISION 22 ï HAND QUILTED TEAM QUILTS  

 (Made by more than one person) 

1.  Pieced 9.  Crib Quilt (appliqué)  18.  Fashion Accessory 

2.  Appliqué 10.  Crib Quilt (pieced)  19.  Rescue quilt 

3.  Sampler Quilt 11.  Crib Quilt (embroidered or cross-stitch)  

4.  Scrap Quilt (at least 25 fabrics) 12.  Wall Quilt (pieced))                20.  Group Project 

5.  Embroidered Quilts 13.  Wall Quilt (appliqué)           21.  Block of the Month  

6.  Mixed Technique (combination  14.  Wall Quilt (scrap-min. 25 fabrics)           Quilt 

    of appliqué, pieced, etc.) 15.  Wall Quilt (mixed technique)           22.  Kit Quilt    

7.  Whole Cloth Quilt 16.  Table Topper/Table Runner  23.  Bed Runner  

8.  Memory Quilt 17.  Pillow  24.  Other 

DIVISION 23 - MACHINE QUILTED TEAM QUILTS  

(Made by more than one person) 

1.  Pieced 9.  Crib Quilt  18.  Group Project  

2.  Appliqué 10.  Wall Quilt (pieced) 19.  Block of the Month Quilt  

3.  Sampler Quilt 11.  Wall Quilt (appliqué)  20.  Kit Quilt 

4.  Scrap Quilt (at least 25 pieces) 12.  Wall Quilt (mixed technique)  21. Bed Runner 

5.  Embroidered or Cross-stitch 13.  Wall Quilt (scrap-at least 25 fabrics) 22.  Other 

6.  Mixed Technique (combination 14.  Table Topper/Table Runner  

      of appliqué, pieced, etc.)  15.  Pillow 

7.  Whole Cloth Quilt 16.  Fashion Accessory 

8.  Memory Quilt 17.  Rescue Quilt 

DIV ISION 24 ï TIED QUILTS  

1.  Pieced 4.  Table Topper/Table Runner 7.  Block of the Month Quilt 

2.  Whole Cloth Quilt 5.  Mixed Technique 8.  Kit Quilt   

3.  Crib Quilt 6.  Rescue Quilt 9.  Other 

DIVISION 25 ï QUILTS (ADVANCED)  

Advanced quilters are those who have earned awards or ribbons in a state or national quilt show or earned 

over $200 income within the quilting industry during the previous year.  We encourage entries in this division 

for their quality and expertise in the field of quilting.  Quilts in this division may be made within 2 years due 

to the competition time restraints.   

Workmanship done by same person 

1.  Pieced 9.  Bed Runner  

2.  Appliqué 10.  Crib Quilt 18.  Fashion Accessory 

3.  Sampler Quilt 11.  Wall Quilt (pieced) 19.  Miniature4. Scrap Quilt (at    least 

25 pieces) 12.  Wall Quilt (appliqué) 20.  Rescue Quilt 

5.  Embroidered or Cross-stitch 13.  Wall Quilt (mixed technique) 21.  Block of the Month Quilt 

6.  Mixed Technique (combination 14. Wall Quilt (scrap-at least 25 fabrics) 22.  Kit Quilt 

     of appliqué, pieced, etc.) 15.  Table Topper/Table Runner 23.  Group Project 

7.  Whole Cloth Quilt 16.  Pillow 24.  Other 

8.  Memory Quilt 17.  Garment 

DIVISION 26 ï QUILTS (ADVANCED)  

Advanced quilters are those who have earned awards or ribbons in a state or national quilt show or earned 

over $200 income within the quilting industry during the previous year.   

We encourage entries in this division for their quality and expertise in the field of quilting.   

Quilts in this division may be made within 2 years due to the competition time restraints.   

Workmanship done by more than one person 


    77 

1.  Pieced 9.  Bed Runner 17.  Garment 

2.  Appliqué 10.  Crib Quilt 18.  Fashion Accessory 

3.  Sampler Quilt 11.  Wall Quilt (pieced) 19.  Miniature 

4.  Scrap Quilt (at least 25 pieces) 12.  Wall Quilt (appliqué) 20.  Rescue Quilt 

5.  Embroidered or Cross-stitch 13.  Wall Quilt (mixed technique) 21.  Block of the Month Quilt 

6.  Mixed Technique (combination 14. Wall Quilt (scrap-at least 25 fabrics) 22.  Kit Quilt  

     of appliqué, pieced, etc.) 15.  Table Topper/Table Runner 23.  Group Project 

7.  Whole Cloth Quilt 16.  Pillow 24.  Other 

8.  Memory Quilt 

 

 

OVEN PRODUCTS DEPARTMENT 
Located in Morgan Hall 

Superintendents: Cindy Hanson 712-766-3339; Betty Leuck, 712-755-2294 

DEPARTMENT RULES:  

 1. Entry day is Wednesday, July 12 from 11:30 a.m. to 6:30 p.m. 

2. This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

 3. Judging of oven products will begin at 8:30 a.m. on Thursday, July 13. 

4. Exhibits will be dismissed on Sunday, July 16, from 5:00-6:00 p.m.  All premium checks not picked up during 

release time will become property of the Shelby County Fair. 

 5. The whole product will be left on display. 

6. Junior family members using same recipe mixture of cookies and bread should be discouraged. Decision will be 

left up to judge whether to judge items or not. Encourage Juniors to try different types of cookies, etc. 

 7. The same recipe cannot be used in different categories, e.g. butterhorn & cloverleaf. 

8. All items may contain any type of shortening, but must state specifically what type and correct amount of 

each if more than one type is used. 

 9. Exhibitors are limited to one entry per class. 

10. All entries must be homemade which eliminates commercial or box mixes with exception of Division 12 - 

NEW IDEAS FROM A COMMERCIAL MIX ADDITION. 

11. Each entry must be in a CLEAR PLASTIC BAG, accompanied by the COMPLETE RECIPE and attached to 

the cardboard. DO NOT PUT YOUR NAME ON RECIPE.  All exhibits should be on a disposable 

plate/cardboard or in a disposable container.  NO GLASS containers will be allowed for ANY exhibit! 

12. Butter cakes may be unfrosted or frosted with icing (recipe included) per Iowa State rules.  Frosting will be 

made with meringue powder OR with powdered sugar, milk, and flavoring OR Cream cheese frosting made with 

at least 4 cups of powdered sugar per 8 ounces or less of commercially available cream cheese.  Not acceptable:  

frosting made with raw eggs or whipped cream cheese without powdered sugar.  Sponge or angel cakes may not 

be frosted.  

13. All loaves of bread, nut breads, tea-rings, coffee cakes, and all other cakes should be left whole. Failure to 

comply by the rules, food will be rejected. 

 14. Diabetic recipes may be entered in any class by putting a "D" in front of the class number.  

 15. All cakes, tea-rings and breads are to go on a cardboard surface. Cupcakes MUST contain 6 cupcakes on a       

PAPER PLATE.  Pies are to be in disposable pie tins.  NO GLASS containers will be allowed for ANY exhibit. 

 16. Each cookie & bar exhibit MUST consist of six (6) cookies or bars on a PAPER PLATE. 

 17. All rolls, muffins & biscuits are to be exhibited three (3) on a PAPER PLATE. 

 18. The purpose of this event is to further encourage use of agriculture products, to encourage more homemakers 

to try their hand at using all agriculture products, and what can be saved, earned, and learned by doing it from 

scratch. Women and men all over are always interested in new recipes and seeing the delicious outcome. 

 19. Falsification of entry will result in forfeit of premium and ribbon! 

 20. All entries must be accompanied by a completed entry form. 

 21.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

  22.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  

This award cannot be won by the same person two years in a row! 


    78 

 23.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the 

judge.  This award cannot be won by the same person two years in a row! If Best of Show is won by a Shelby 

County resident, then Farm Bureau Women will award a $10 monetary prize. 

 

ï RED STAR YEAST PROGRAM  ï 

 RED STAR Yeast and coupons will be available to all contestants in any of the food classes. RED STAR will 

provide a RED STAR gift, to be awarded to the winner of division 6. 

 

J-JUNIOR (12 yrs. old & under)    Y-YOUTH (13-17 yrs. old)    A-ADULT (18 yrs. old & over) 

DIVISION 1 ï PIE SHELL  

First Place $1.00, Second Place $.75, Third Place $.50 

1. Baked Pie Shell 

DIVISION 2 ï PIES  

First Place $2.00, Second Place $1.50, Third Place $1.00   

(no cream pies allowed) 

1.  Apple                                3.  Rhubarb                             5.  Berry                             7. Other 

2.  Cherry                              4.  Peach                                  6.  Raisin                                                                             

DIVISION 3 ï CAKES 

First Place $2.00, Second Place $1.50, Third Place $1.00 

1.  Chocolate 5.  Carrot 9.  Angel Food (not frosted)  

2.  White 6.  Spice 10.  Sponge (not frosted) 

3.  Yellow 7.  Banana 11.  Cupcakes (6 cupcakes) 

4.  Applesauce 8.  Bundt 12.  Other  

DIVISION 4 ï COOKIES 

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Sugar 4.  Chocolate Chip 7.  Refrigerator 

2.  Peanut Butter 5.  Ginger 8.  Any Other 

3.  Oatmeal 6.  Kringla  

DIVISION 5 ï BARS 

First Place $1.00, Second Place $.75, Third Place $.50 

1.  Chocolate Brownies 4.  Gingerbread 7.  Chocolate 

2.  Blonde Brownies 5.  Fruit Bars 8.  Chocolate Chip 

3.  Lemon Bars 6.  Butterscotch 9.  Any other 

DIVISION 6 ï YEAST BREAD & ROLLS  

1.  White Bread ............... 2.00 1.50 1.00 10.  Other Yeast Bread .... 2.00 1.50 1.00 

2.  Whole Wheat Bread ... 2.00 1.50 1.00 11.  Cinnamon Rolls ....... 1.50 1.00 .75 

3.  Rye Bread .................. 2.00 1.50 1.00 12.  Pecan Rolls .............. 1.50 1.00 .75 

4.  Oatmeal Bread ........... 2.00 1.50 1.00 13.  Other Sweet Rolls .... 1.50 1.00 .75 

5.  Raisin Bread .............. 2.00 1.50 1.00 14.  Parkerhouse Rolls .... 1.50 1.00 .75  

6.  Foreign Bread ............ 2.00 1.50 1.00 15.  Cloverleaf Rolls ....... 1.50 1.00 .75 

7.  Holiday Bread ............ 2.00 1.50 1.00 16.  Butterhorn Rolls ....... 1.50 1.00 .75 

8.  Swedish Tea Ring ...... 2.00 1.50 1.00 17.  Other Yeast Rolls ..... 1.50 1.00 .75 

9. Coffee Cake ................ 2.00 1.50 1.00 

DIVISION 7 ï QUICK BREADS  

1.  Nut Bread ................... 1.50 1.00 .75 7.  Quick Coffee Cake .......... 1.50 1.00 .75 

2.  Zucchini Bread .......... 1.50 1.00 .75 8.  Bran Muffins ................... 1.00 .75 .50 

3.  Fruit Bread ................. 1.50 1.00 .75 9.  Other Muffins ................. 1.00 .75 .50 

4.  Pumpkin Bread .......... 1.50 1.00 .75 10.  Baking Powder Biscuits .. 1.00 .75 .50  

5.  Banana Bread ............. 1.50 1.00 .75 11.  Other Breads ................... 1.00 .75 .50 

6.  Corn Bread ................. 1.50 1.00 .75 

DIVISION 8 ï LARD PRODUCTS 

1.  Biscuits ...................... 1.00 .75 .50 4.  Yeast Rolls ................... 1.50 1.00 .75 

2.  Pie Crust .................... 1.00 .75 .50 5.  Cake ............................. 2.00 1.50 1.00 

3.  Cookies ...................... 1.00 .75 .50             6.  Other ............................ 1.00 .75 .50 

DIVISION 9 ï HONEY PRODUCTS 

1.  Cookies ...................... 1.00 .75 .50 4.  Cake ............................. 2.00 1.50 1.00 


    79 

2.  Yeast Rolls ................. 1.50 1.00 .75 5.  Other ............................ 2.00 1.50 1.00 

3.  Yeast Bread ............... 2.00 1.50 1.00 

DIVISION 10 ï DECORATED CAKES  

(AMATEURS ONLY. Decoration must be edible. Base may be styrofoam, inverted pan, etc.) 

1.  Holiday or Seasonal ........ 2.00 1.50 1.00 5.  Ugliest Cake ...................... 2.00 1.50 1.00 

2.  Childôs Party ................... 2.00 1.50 1.00 6.  Any Other ......................... 2.00 1.50 1.00 

3.  Birthday .......................... 2.00 1.50 1.00 7.  Decorated Cupcakes .......... 1.50 1.00 .75 

4. Anniversary or Wedding.. 2.00 1.50 1.00 8.  Gingerbread Houseséé...2.00 1.50 1.00 

                                                                  DIVISION 11 ï MICROWAVE  

1.  Yeast Bread ............... 2.00 1.50 1.00 6.  Bars .............................. 1.00 .75 .50 

2.  Cakes ......................... 2.00 1.50 1.00 7.  Muffins ........................ 1.00 .75 .50 

3.  Yeast Rolls ................. 1.50 1.00 .75 8.  Biscuits ........................ 1.00 .75 .50 

4.  Quick Breads ............. 1.50 1.00 .75 9.  Any Other .................... 1.00 .75 .50 

5.  Cookies ...................... 1.00 .75 .50 

 

 

DIVISION 12 ï NEW IDEA FROM A COMMERCIAL MIX ADDITION  

1.  Other .......................... 1.75 1.25 .75 

 

                                                       DIVISION 13 ï BREAD MACHINE  

                                        First Place $2.00, Second Place $1.50, Third Place $1.00 

1.  White Bread      2.  Dark Bread                                    3. Other 

 

                                                        DIVISION 14 ï CANDIES 

                    SCORE CARD: Flavor - 40, Texture - 30, Shape - 15, Uniformity - 15 

                              First Place $1.00, Second Place $.75, Third Place $.50 

1.  Divinity (5 pieces on a plate)             5.  Any other kind (5 pieces on a plate) 

2.  Fudge (5 pieces on a plate)             6.  Popcorn Balls (3 on a plate enclosed in plastic bag) 

3.  Mints (5 pieces on a plate)             7.  Party Mix (1 standard pint jar with lid, unsealed) 

4.  Peanut Brittle (5 pieces on a plate)  

 
PHOTOGRAPHY DEPARTMENT 

(located in Floral Hall) 

Superintendents: Noreen Shannon 712-782-3448 

DEPARTMENT RULES:  

1. Professional photographers are not eligible to enter. Anyone who earns $450.00 or more a year through 

photography will be considered a professional. AMATEURS ONLY! 

2. Entry day is Wednesday, July 12 from 11:30 a.m. to 6:30 p.m. Photographs will not be received after 6:30 

p.m. and will not be judged. 

3. Judging will begin at 8:30 a.m. on Thursday, July 13. Exhibit building opens after judging is completed.  

4. Entries will be released on Sunday, July 16 from 5:00-6:00 p.m. and MUST be picked up during this time.  All 

premium checks not picked up during release time will become property of the Shelby County Fair. 

 5. No entry fee is required. 

6. This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

7. All entries must be accompanied by a completed entry form, and must have the name, address and phone 

number of exhibitor attached on the back for identification. 

 8. Composition must be the work of the exhibitor; however, photographs may be processed by others. 

9. Any given photograph may be submitted for competition in this Fair only once and may not be submitted 

again for competition in any other year. 

10. Divisions 1and 2 (adult), 6 and 7 (youth), and 11 and 12 (junior) must have no color changing or no digital 

manipulation of images after exposure, except for cropping.  Changing a picture from color to black & white is 

not allowed. 

 11. Exhibitors may submit only one entry per class in each Division.   

 12. Miscellaneous is defined as anything that does not fit in another Class. 

13. All photographs in the Adult and Youth Divisions must be mounted on 11 x 14 mat boards. Please, do not 


    80 

use foam core. The size of each print is limited to the size of the mat board (11 x 14), but may not be smaller 

than an 8ò x 10ò. Please make sure pictures are attached to mat board well, as the humidity is hard on them.  NO 

FRAMES ALLOWED. 

14. Photographs in the Junior Division must be on mat board, 4 x 6 up to 11 x 14. (Mounting on wood, foam core 

or construction paper is not acceptable.) 

15. Entries will be judged on 1) composition, 2) clarity, 3) neatness of mounting and 4) conformance to category 

and class. 

16.  The judgeôs determinations, as well as interpretation of these rules, will be final and not subject to review. 

 17. Falsification of entry will result in forfeit of premium and ribbon! 

 18. Rules that apply to divisions 4 and 5 (adult), 9 and 10 (youth), and 14 and 15 (junior) only are:   

a. Pictures must be taken and enhanced by exhibitors 

b. A small photo or photos of original image must be supplied on back of enhanced photo. 

c. Story boards must be 11 x 14 with a minimum of three (3) pictures. 

d. Sizes of photos and other rules will be the same as photography rules above. 

19.  The Fair Management will use diligence to insure the safety of articles in the show, but in no case will they 

be responsible for any loss or damage that may occur. 

20.  A ñSPECIAL AWARDò ribbon will be given in the Junior Division to the photograph of exceptional merit 

as selected by the judges for divisions 11, 12, and 13 combined.  This award cannot be won by the same person 

two years in a row. 

21.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the 

judge for Divisions 1, 2, 3, 6, 7, and 8 combined.  A separate ñBEST OF SHOWò ribbon may be awarded for 

Divisions 4, 5, 9, and 10 combined.  The ñBest of Showò awards cannot be won by the same person two years in 

a row. 

 ADULT (18 years & Older)      YOUTH (13-17 years old)   JUNIOR (12 years old & under) 

First Place - $2.00       Second Place - $1.50      Third Place - $1.00 

DIVISION 1 ï ADULT DIVISION  

FILM and DIGI TAL (color), non-enhanced 

1.  People 4.  Flowers, Plants & Insects 7.  Action Pictures 

2.  Scenic & Landscape 5.  Animals & Birds 8.  Things/Still Life 

3.  Life in Iowa 6.  Miscellaneous 9.  Structures 

DIVISION 2 ï ADULT DIVISION  

FILM and DIGITAL (black an d white), non-enhanced 

1.  People 4.  Flowers, Plants & Insects 7.  Action Pictures 

2.  Scenic & Landscape 5.  Animals & Birds 8.  Things/Still Life 

3.  Life in Iowa 6.  Miscellaneous  9.  Structures 

DIVISION 3 ï ADULT DIVISION  

Holidays 

(Theme Class for 2017) 

 1.  All entries 

DIVISION 4 ï ADULT DIVISION  

CONTEMPORARY/CREATIVE PHOTOGRAPHY  

(Any type of manipulated image) 
1.  All entries 

DIVISION 5 ï ADULT DIVISION  

STORYBOARD 

1.  All entries 

DIVISION 6 ï YOUTH DIVISION  

FILM and DIGITAL (color), non -enhanced 

1.  People 4.  Flowers, Plants & Insects 7.  Action Pictures 

2.  Scenic & Landscape 5.  Animals & Birds 8.  Things/Still Life 

3.  Life in Iowa 6.  Miscellaneous 9.  Structures 

DIVISION 7 ï YOUTH DIVISION  

FILM and DIGITAL (black and white), non -enhanced 

1.  People 4.  Flowers, Plants & Insects 7.  Action Pictures 

2.  Scenic & Landscape 5.  Animals & Birds 8.  Things/Still Life 

3.  Life in Iowa 6.  Miscellaneous  9.  Structures 


    81 

DIVISION 8 ï YOUTH DIVISION  

Holidays 

(Theme Class for 2017) 

 1.  All entries 

DIVISION  9 ï YOUTH DIVISION  

CONTEMPORARY/CREATIVE PHOTOGRAPHY  

(Any type of manipulated image) 
1.  All entries 

DIVISION 10 ï YOUTH DIVISION  

STORYBOARD 

1.  All entries 

 

DIVISION 11 - JUNIOR DIVISION  

FILM and DIGITAL (color), non -enhanced 

1.  People 4.  Flowers, Plants & Insects 7.  Action Pictures 

2.  Scenic & Landscape 5.  Animals & Birds 8.  Things/Still Life 

3.  Life in Iowa 6.  Miscellaneous 9.  Structures 

DIVISION 12 - JUNIOR DIVISION  

FILM and DIGITAL (black and white), non -enhanced 

1.  People 4.  Flowers, Plants & Insects 7.  Action Pictures 

2.  Scenic & Landscape 5.  Animals & Birds 8.  Things/Still Life 

3.  Life in Iowa 6.  Miscellaneous  9.  Structures 

DIVISION 13 ï JUNIOR DIVISION  

Holidays 

(Theme Class for 2017) 

 1.  All entries 

DIVISION 14 ï JUNIOR DIVISION  

CONTEMPORARY/CREATIVE PHOTOGRAPHY  

(Any type of manipulated image) 
1.  All entries 

DIVISION 15 ï JUNIOR DIVISION  

STORYBOARD 

1.  All entries 

 

Rules for Division 4, 5, 9, 10, 14, and 15:   

a. Pictures must be taken and enhanced by exhibitors. 

b. A small photo or photos of original image must be supplied on back of enhanced photo. 

c. Story boards must be 11 x 14 with a minimum of three (3) pictures. 

d. Sizes of photos and other rules will be the same as photography rules above. 

 

 

SEWING DEPARTMENT 
(Located in Morgan Hall) 

Superintendents: Joanne Christensen, 712-744-3160 Marilyn Andersen 712-799-4201 

DEPARTMENT RULES:  

 1. Entry Day is Wednesday, July 12, from 11:30 a.m. to 6:30 p.m. 

 2. Judging will begin at 8:30 a.m. on Thursday, July 13. 

3. Entries will be released on Sunday, July 16, from 5:00-6:00 p.m.  All premium checks not picked up during 

release time will become property of the Shelby County Fair. 

4. This department is open to all Shelby County residents and residents of counties adjoining Shelby County, 

which are Pottawattamie, Harrison, Audubon, Crawford, and Cass. 

 5. NO entry fee charged. 

 6. All entries must be the work of the exhibitor, and done within the last year. 

 7. All items must be complete entries, and ready to use. 

 8. Professionals are barred from this department. 

 9. Exhibitors are limited to one entry per class. 


    82 

10. The management will take every precaution to insure the safety of articles, but in no case will be responsible 

for any loss or damage that may occur. 

 11. Falsification of entry will result in forfeit of premium and ribbon. 

 12. All entries must be accompanied by a completed entry form. 

 13. Junior entries should have age of the exhibitor on the tag. 

 14. Garment entries are to be brought on a hanger covered with a clear bag for display. 

15.  A ñDIVISION WINNERò ribbon will be given in each division when there are enough entries to justify the 

award or the judge thinks an exhibit warrants the award. 

16.  A ñSPECIAL AWARDò ribbon will be awarded for the exceptional merit junior entry picked by the judge.  

This award cannot be won by the same person two years in a row! 

 17.  A ñBEST OF SHOWò ribbon will be awarded for the exceptional merit youth or adult entry picked by the 

judge.  This award cannot be won by the same person two years in a row! 

 

JUNIOR (12 yrs. old & under)  YOUTH (13-17 yrs. old)    ADULT (18 yrs. old & over) 

First -$2.00 Second-$1.50 Third -$1.00 

DIVISION 1 - Childrenôs Clothing - Girls (Made for girls through 17 years of age) 

1.  Dresses 6.  Shorts, skirt, or pants 11.  Swimwear  15.  Machine embellished 

2.  Wedding/formal 7.  2-piece outfit 12.  Costume         or embroidered 

3.  Jumper 8.  Knitwear 13.  Vest  16.  Recycled item 

4.  Jumpsuit 9.  Outerwear 14.  Fleece item 17.  Other 

5.  Blouse, shirt, or top         10.  Pajamas 

DIVISION 2 - Childrenôs Clothing - Boys (Made for boys through 17 years of age) 

1.  Dress Clothes 4.  Outerwear 7.  Costume  10.  Machine embroidered 

2.  Play Clothes 5.  Pajamas 8.  Vest  11.  Recycled item 

3.  Knitwear 6.  Swimwear 9.  Fleece item  12.  Other 

DIVISION 3 - Womenôs Clothing (Made for women 18 years and older) 

1.  Dress 7.  Outerwear 12.  Fleece item  

2.  Blouse 8.  Wedding/Formal                13.  Machine embroidered 

3.  Skirt 9.  2 Piece Suit                        14.  Recycled item  

 4.  Pants 10.  Knitwear                          15.  Apron  

5.  Shorts                                11.  Vest 16.  Other 

6.  Nightwear (nightgown, robe, pajamas) 

DIVISION 4 - Menôs Clothing (Made for men 18 years and older) 

1. Any Clothing item 2.  Recycled item 3. Fleece item   

 DIVISION 5 - Clothing Accessories 

1.  Scarf 4.  Tie 7.  Machine embroidered 10.  Other 

2.  Belt 5.  Hats 8.  Recycled item 

3.  Apron 6.  Fleece item 9.  Purse 

DIVISION 6 ï Fleece Projects 

1.  Scarf 4.  Sewn or Pieced Item  7.  Other 

2.  Appliqued Throw 5.  Machine embroidered Item  

3.  Tied or Knotted Throw 6.  Pillow 

DIVISION 7 - Home Accessories 

1.  Doll Clothes 6.  Table Runners or Toppers 11.  Potholders  16.  Pillowcase(s) 

2.  Stuffed Dolls 7.  Table Cloths 12.  Pincushions  

3.  Stuffed Animals 8.  Placemats 13.  Napkins  

4.  Pillows 9.  Wall Hangings 14.  Window Coverings 

5.  Bed Runner 10.  Lap Robe 15.  Recycled Items 

DIVISION 8 - Original Designs 

1.  Girls 3.  Womens 5.  Fleece item  7.  Other 

2.  Boys 4.  Mens 6.  Recyled item 

 

 

 


    83 

 

 

 

 

 

 

 

 

 

   

 

 

 

 

BABY CONTEST  

Saturday, July 15  

By Harlan Area MOPS 

(Mothers of PreSchoolers) 

Registration 8:30 a.m.; Contest 9:00 a.m. 

                 Both age groups judged at 9:00 a.m. (2 sets of judges used) 

 

Baby must be a  Shelby County  Resident  

Two age groups: 6-12 months & 12-18 months 

$1.00 entree fee per contestant 

Seven Categories: 

 1. Male physique 4. Least Hair 6. Most hair 

 2. Chubbiest Cheeks 5. Most feminine 7. Sweetest smile 

 3. Prettiest eyes ï Longest eyelashes 

 

Sunday, July 16 - 3:00 p.m. 
Rules 

1. Officialôs decisions on rules will be final.   

2. Pull can be resumed if foot slips off pedal.  

3. No standing up to pedal.  

4. No hooking feet under pedals. 

5. No backing up and jerking chain 

6. Tractor leaving boundary ends pull. 

7.  Entrants use only tractors and skids provided. 

First and second place winners for ages 4 through 11 qualify for the Iowa State 

Pedal Tractor Pull held in September at Swea City, Iowa. 

Sponsored by Shelby County Farm Bureau 


    84 

OPEN CLASS  

APPLE PIE CONTEST  
Saturday, July 15 ï 8:30 a.m. 

Superintendent:  Lorie Knudsen 

        

GENERAL RULES:  

 1. Open to ALL AGES! 

 2. Have pies at the Tent by 8:30 a.m., Saturday, July 15. 

 3. NO MIXES can be used! 

 4. The apple pies will be served to the Senior Citizens following the judging. 

 5. PRIZES will be awarded to the 1st & 2nd place pies. 

Sponsored by Shelby County State Bank 

 

 

 

 

 

 

PEE WEE COOKIE  

DECORATING CONTEST  
Saturday, July 15, 2:30 p.m. - Morgan Hall  

First Place $1.00, Second Place $.75, Third Place $.50 

 

Open to all children, eight (8) and under.  

Each contestant will receive one (1) cookie to be judged. 

Decorating materials will be furnished. Each contestant will be allowed 15 minutes to decorate 

for judging. Contestants should be there before 2:30 p.m.  

Sponsored by Shelby County Farm Bureau 

 

 

 

 

 

 


    85 

21th ANNUAL SHELBY COUNTY FAIR 

Show and Shine 

ANTIQUE TRACTOR & MACHINERY SHOW 
JULY 15 and 16, 2017 

 
 

Full-time security on duty. 

*Tractor Ride at 9AM on Saturday, July 15th ï  

Line up by Antique Tractors & Machinery 

 

Call Chad Heilig, 402-960-2656 or Shelby County Fair Office, 712-755-3335 

 

 

BILL RILEY TALENT SHOW  

Friday, July 14th at 6:00 PM 

Shelby County Fairgrounds 

Age Divisions:  

1. Sprouts: 2 through 12 years  
2. Seniors: 13 through 21 years  

For complete list of rules visit: 

http://www.iowastatefair.org/competition/bill-riley-talent-search/ 

 

Sponsored by HMU and Harlan Dance & Tumbling  

For more information, contact Sherri at 712-269-9550 

Watch it on         

http://www.iowastatefair.org/competition/bill-riley-talent-search/


    86 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 STUFFED ANIMAL PET SHOW  
Open to all youth 8 years and under 

Registration 12:30 Saturday July 15th at the show ring. Show will begin immediately following 

the pie & muffin auction. 

1. Participants will present their favorite stuffed animal, telling the judge what makes their 

stuffed animal special.   

 2. Participation ribbons will be awarded to all participants. Premium money will not be 

awarded. 

Sponsored by the Shelby County 4-H Youth Council 


    87 

 


    88 

2017 FAIR PROGRAM 
(Program Subject to change) 

SUNDAY, JULY 9 
7:00-9:00a.m. ........ Enter & Weigh Open Class Steers, Heifers, and Feeder Calves  
9:00 a.m. ............... Enter 4-H/FFA Dogs 
9:30a.m ................. Judge 4-H/FFA Dogs 
11:00a.m ............... Open Class Steer, Heifer and Feeder Calf Show 
1:00p.m ................. Enter Open Class Dogs 
2:00p.m ................. Open Class Dog Show 

 

TUESDAY, JULY 11  
9:00a.m ................. Enter & Judge 4-H Static Exhibits - 4-H & Morgan Hall Buildings close at 5:00 p.m. 

10:00a.m ............... 4-H Baked Goods & Garden Sale  
 

WEDNESDAY, JULY 12    
6:30-8:30a.m ......... Enter & Weigh 4-H/FFA Swine - All livestock is to unload at dock and be inspected by 

veterinarian. 

8:00a.m. éééé..Opening Flag Raising Ceremony - Front Gate 
9:00-10:00a.m. ...... Enter & Weigh 4-H/FFA Sheep and Goats - All livestock is to unload at dock and be 

inspected by veterinarian 

11:30a.m. .............. Best of Iowa Contest - Commercial Building 
11:30a.m.-6:30p.m Enter Open Class Non-Livestock Exhibits  
1:00p.m. ................ 4-H Booths to be finished 
4:30-7:00p.m ......... Enter & Weigh 4-H/FFA Market Beef, Breeding Beef, & Dairy - All livestock is to 

unload at dock and be inspected by veterinarian. 

5:00-11:00p.m ....... American Carnival Entertainment - Arm Band Night  
6:00p.m ................. GRANDSTAND:  Tractor & Garden Tractor Pull  
7:00-8:00 p.m. ....... Enter 4-H/FFA Poultry and Rabbits  
 

THURSDAY, JULY 13 
7:00-8:00a.m. ........ Enter & Weigh 4-H/FFA Beef Breeding Heifers, Beef Cows/Calves, Feeder 

Calves, Dairy Heifers & Cows in Production - All livestock is to unload at dock and be 

inspected by a Veterinarian. 

8:30a.m ................. Enter 4-H/FFA Small Pets and Cats 
8:30a.m. ................ Judge 4-H/FFA Poultry 
8:30a.m. ................ Judge Open Class Non-Livestock Departments (see department rules for actual judging 

times) 

9:00a.m ................. Judge 4-H/FFA Cats & Small Pets    
9:00-9:30a.m ......... Enter Bottle Calves, Sheep, & Kid Goats ï All livestock is to unload at dock and be 

inspected by a Veterinarian. 

9:30a.m. ................ Judge 4-H/FFA Feeder Calves, Beef Cow/Calves, Beef Breeding, and Dairy 
Cattle  
10:00a.m ............... Scan 4-H/FFA Derby Swine and market lambs 
10:30a.m ............... Pie & Muffin Baking  
1:00p.m ................. Judge 4-H/FFA Bottle Bucket Calf Show 
2:30p.m ................. Open Class Bottle Show 
4:00p.m. ................ Commercial Building opens to the public 
4:30-5:30p.m ......... 4-H/FFA Horses will be checked in - All livestock must be inspected by the vet before going 

to stall. 

5:00-11:00p.m ....... American Carnival Entertainment - Arm Band Night  
6:30p.m ................. Shelby County Fair PARADE - Theme - ñA Timeless Traditionñ 
8:00p.m ................. Show Ring:  Crowning of 2017 Shelby County Fair Queen and Hall of Fame 

Recognition 
4-H & Open Class Buildings open following judging to 10:00p.m. 


    89 

Commercial Building opens 4:00 p.m. - 10:00 p.m., Nishna Valley Model Railroad Building open from 4:00p.m. - 
9:00p.m 
 

FRIDAY, JULY 14 
7:45a.m ................. Swine Exhibitors Meeting 
8:00a.m ................. Judge 4-H/FFA Swine 
9:00a.m ................. 4-H Working Exhibits ï Tent 
10:00a.méééé. Chain Saw Carver ï Papa Bear Carving 
11:00a.m ............... Judge 4-H/FFA Horses 
1:00p.méééééScavenger Hunt and Bubbles (outside of 4-H office) 
2:00p.m ................. 4-H Table Setting 
3:00-4:00p.m ......... Poppinô Penelope Balloon Creation Show 
5:00p.m. ................ 4-H Style Show, Fashion Revue, Clothing Selection & $15 Challenge- tent  
5-11:00p.mééé...American Carnival Entertainment - Arm Band Night 
5:00p.m ................. Poppinô Penelope Show 
6:00p.m ................. Bill Riley Talent Search by Harlan Dance & Tumbling 

6:30p.m ................. Registration for Mutton Busting - Starts at 7:30 p.m. - Show Ring 
8:00-9:00p.m.é.éPoppinô Penelope Balloon Creation Show  
Duskéééé ....... Fireworks Show ï Shooting off North of Grandstands 

4-H & Open Class Buildings open 10:00a.m. to 9:00p.m. 
Commercial Building open 4:00 p.m. ï 9:00 p.m., Nishna Valley Model Railroad Building open 1:00 p.m. - 9:00 p.m. 
 

SATURDAY, JULY 15 
8:00a.m ................. Sheep, goat and rabbit Exhibitors Meetings 
8:00a.m ................. Open Class Saddle Horses and Ponies in place 
8:30a.m ................. Judge 4-H/FFA Sheep, Goats & Rabbits 
8:30a.m ................. APPLE PIE MORNING - Senior Citizen Morning (Open Class Apple Pie 
Contest) - Tent 
8:30a.m ................. Registration for Shelby County Baby Contest - Cement slab by Morgan Hall, $1 entry 

fee (Starts at 9:00a.m.) 

9:00a.m.-4:00p.m. . Antique Tractor/Machinery Show  
9:00a.méééééTractor Ride - Line up by Antique Tractors 
9:00a.m ................. Open Class Horse/Pony Show 
9:00a.m.-1:00p.méShow & Shine Car Show 
10:00-11:00a.mé. Poppinô Penelope Balloon Creation Show 
10:00a.m-4:00p.m. Chain Saw Carver - Papa Bear Carving 
10:30a.m ............... Kidsô Contests (Ages 3 & 4) 
11:00a.m ............... Kidsô Contests (Ages 5 & 6) 
11:30a.m ............... Kidsô Contests (Ages 7, 8 & 9) 
12:00 noon ............ Poppinô Penelope Show  
12:00 noon ............ Pie/ Muffin Auction - Show Ring 
12:30p.m ............... Stuffed Animal Show (Start time will follow Pie/Muffin Auction) - Show Ring 
1:00-11:00p.méé American Carnival Entertainment - Arm Band Night  
1:30p.m ................. Ag Olympics - Show Ring (following Stuffed Animal Show) 
2:00-3:00p.m ......... Poppinô Penelope Balloon Creation Show 
2:30p.m ................. Pee Wee Cookie Decorating Contest 
3:00p.m ................. 4-H Presentations - Exhibit Building 
3:00-5:00p.m ......... Enter & Weigh Open Class Market Lambs 
3:30p.m ................. Harlan Community Band Performance - Tent  
4:00p.méééé... Shelby County Cattlemanôs Cook-Off Contest 
4:30p.méééé... Pablo & His Dancing Horses - Horse Arena (following Horse Show) 
6:00p.m ................. Open Class Lamb Show 


    90 

6:30p.m ................. GRANDSTAND: Auto Races 
4-H & Open Class Buildings open 10:00a.m. -  9:00p.m. 

Commercial Building open 10:00 a.m. ï 9:00 p.m., Nishna Valley Model Railroad Building open 1:00p.m. - 9:00p.m. 
 

SUNDAY, JULY 16 

7:30a.m ................. Market Beef Exhibitors Meeting 
8:30a.m ................. Judge 4-H/FFA Market Beef  
9:00a.m ................. Church Service by Harlan and Monroeôs First United Methodist Church - 
Tent 
9:00a.m.-4:00p.m. . Antique Tractor/Machinery Show 
10:00-11:00a.m ..... Poppinô Penelope Balloon Creation Show 
12:00 noon ............ Poppinô Penelope Show 
12:00-5:00p.méé.American Carnival Entertainment - 10 Rides for $10  
1:00p.m ................. Share the Fun, public speaking and extemporaneous speaking - Tent 
1:00p.m ................. 4-H Rabbit Agility ï Show Ring 
2:00-3:00p.m ......... Poppinô Penelope Balloon Creation Show 
2:30p.méééééChainsaw Carving Auction - Show Ring 
3:00p.mééééé4-H Robotics Round-up (tent) 
3:00p.méééééIce Cream Social sponsored by 4-H committee (tent) 
3:00p.m. ................ Pedal Tractor Pull 
5:00p.m ................. GRANDSTAND:  Figure 8 Races 
5:00-6:00p.m ......... Release 4-H/FFA Static Exhibits (must be removed by 6:00p.m.) 
 ............................. Release Open Class Exhibits (must be removed by 6:00p.m.) 
 ............................. Release 4-H/FFA Horses and all Livestock not being sold 

4-H & Open Class Buildings open 12:00 noon - 5:00 p.m. 
Commercial Building open 12:00 noon ï 5:00 p.m., Nishna Valley Model Railroad Building open 1:00 p.m. - 5:00 p.m. 

 

MONDAY, JULY 17 
5:00p.m ................. 4-H/FFA Livestock Auction  

  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


    91 

 

   

2017 Corporate 

Sponsors   

 Grandstand Sponsors ($500 or more) 

 ADM Grain Co.  Farm Service Cooperative  Nelson Farm Supply 

 Ahrenholtz Construction  Harlan Municipal Utilities  Robinson Implement 

 Bank Iowa  Horizon Equipment  Scoular 

 Channel Seeds  Independent Inputs LLC  Shopko 

 Coca Cola  Kirkman Farms  Sorensen Equipment 

 Cyclone Application Services  KNOD   State Farm-EJ Leinen 

 Cyclone Seed & Chemicals  KSOM  Titan Machinery Inc of Avoca 

 Essentia  Midstates Bank  United Bank of Iowa 

 Farm Bureau  Monogram Prepared Meats   

 Purple Ribbon Sponsors ($250-$499) 

 A & E Electric  Hy-Vee  Quality Truck Service 

 Agriland FS  IWCC  R & S Waste, Inc 

 Ahrenholtz & Sons  Irwin Locker & Catering  Remington Seeds 

 Border Fare Restaurant  JP Electric  

Shelby County Farmers Mutual 

Insurance 

 Casey's General Store  Keast Auto Center  Shelby County State Bank 

 Cogdill Farm Supply Inc  

Kloewer Plumbing & 

Heating  Shelby Veterinary Clinic 

 Crees Garden Center  Mike's Welding  Smitty Bee 

 Dr. Jay's Family Eye Care  My Nest  Stabilt 

 Fareway  Myrtue Medical Center  State Farm - Clark Ahrenholtz 

 Farm Credit Services of America Nishna Valley Crop Services  Stowe Red-e-Mix  

 FMCTC  Osborn Auction LLC  Subway 

 

Farmers Trust & Savings 

Bank  

OSG Crop Insurance-Chris 

Schwieso TC Roofing 

 Gawley Tire & Repair  Pauley Jones Funeral Home  The Juice Bar & Grill 

 Goshorn Seed & Ag Supply  

Pexton Health Mart 

Pharmacy  Total Contracting 

 Harlan Do It Best Hardware  

Pioneer Hi-Bred - Alex 

Beatty  Vetter Equipment  

 Harlan Veterinary Clinic  Pitts Chiropractic   

 Holtz Kawasaki  Pizza Ranch   

 Blue Ribbon Sponsors ($100-$249) 

 Bomgaars  Harlan Vision Clinic  Petersen Motors LLC 

 Bonsal TV  Hockett Trucking Inc  Pete's Auto 

 Bruhn Seed  HTS Ag  Rusty's Shoe Repair 

 CDS  Iowa Wines & More  Schmitz Insurance Agency 

http://www.adm.com/en-US/Pages/default.aspx
http://www.fscoop.com/
http://www.nelsonfarmsupply.com/
http://www.ahrenholtzconstruction.com/
http://www.harlannet.com/
http://www.robinsonimplement.com/
https://www.bankiowabanks.com/
http://www.horizonequip.com/
https://www.scoular.com/
http://www.channel.com/Pages/default.aspx
http://www.independentinputs.com/
http://www.shopko.com/
http://www.atlanticbottling.com/
http://www.sorensenequipment.com/default.htm
http://www.knodfm.com/
https://www.statefarm.com/agent/US/IA/Harlan/Ej-Leinen-ZT1S8705CAK
http://cycloneseed.com/
http://965ksom.com/
http://www.titanmachinery.com/
http://essentiaproteins.com/en
http://www.midstatesbank.com/#/home
http://www.unitedbk.com/
https://www.fbfs.com/
http://www.monogramfoods.com/
https://www.hy-vee.com/stores/detail.aspx?s=67
https://www.facebook.com/pages/Quality-Truck-Service/159747900712741
http://www.iwcc.edu/shelby_county_center/
http://www.rswaste.com/
https://www.facebook.com/Irwin-Locker-Catering-1611827952430265/
https://www.facebook.com/Border-Fare-Resturant-217604315003454/
http://www.shelbycountymutualinsurance.com/
http://www.shelbycountymutualinsurance.com/
https://www.caseys.com/
http://www.keastford.com/
https://www.scsbnet.com/site/personal/
http://www.cogdillfarmsupply.com/
http://shelbyvetclinicpc.com/
https://www.facebook.com/pages/Crees-Garden-Center/100360773386205
http://www.smittybeehoney.com/
http://drjays2020.com/
http://www.mynestgreenhouse.com/
http://sta-bilt.com/
https://www.fareway.com/
http://myrtuemedical.org/
https://www.statefarm.com/agent/US/IA/Harlan/Clark-Ahrenholtz-25DPG23C000
https://www.fcsamerica.com/
http://www.fmctc.com/
http://www.osbornauction.com/
http://www.subway.com/subwayroot/default.aspx?rdr=Banners:GooglePlaces:SubwayCom
http://www.ftnsbank.net/
http://www.ftnsbank.net/
http://www.tcroofingia.com/
http://www.pauleyjones.com/
https://www.facebook.com/pages/The-Juice-Bar-And-Grill/193329587411986
https://stores.healthmart.com/PextonPharmacy/stores.aspx
https://stores.healthmart.com/PextonPharmacy/stores.aspx
http://denisondoitbest.com/
http://www.pioneer.com/landing
http://www.pioneer.com/landing
http://www.vetterequip.com/
http://www.myharlanvet.com/
http://www.pittsfamilychiro.com/
http://www.holtzservice.com/
http://www.pizzaranch.com/menus/HARLAN


    92 

 Concerned Inc  John Kloewer Pumping  Shelby Mini Storage 

 Complete Automotive  Keith's Pest Control  Signs by Pudge 

 Creative Concepts, LLC  

Kirk Petersen Cert. Appraisal 

Service Spark & Brake Shop Plus 

 Danish Mutual Insurance Assn  Knudson Service Station  Swanson Automotive 

 Dave's Body Shop  Kwik-RX-Pharmacy  Terry Knapp Real Estate 

 Defiance State Bank  Leinen Construction  The Agency 

 E4 Sons  Manilla Insurance Agency  The Lounge 

 Express Lube and Tire, LLC  

Markham Family Dental 

Associates Tom's Electric & Grain Equipment 

 Floral Elegance  Marne Elk Horn Telephone  Ultra No Touch Carwash 

 Four Seasons Travel  Molded Products  West Irwin Agency 

 

Greenridge Steam & Gas 

Show  Nishnabotna Valley REC  Western Engineering Company 

 Harlan Auto Mart  Ouren Real Estate  Western Iowa Medical 

 Harlan Dance & Tumbling  Panama Transfer  Wilwerding Electric, Inc. 

 Harlan Dental LLC  Pash & Associates   

 Red Ribbon Sponsors (up to $100) 

 Cain Financial  Fajen Lumber  Panama Welding 

 Back Alley Cuts  Flower Barn  Petersen Bros 

 Bauer's Shoe Store  

Landmark  Insurance 

Agency  Rasmussen Auto 

 Brooks Commodities Inc  

Muxfeldt Associates, CPA, 

PC  Secret Serenity 

 Edward Jones  Norma Jean's   
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

      

  


    93 

      

      

      

      

      

      

      

      

      

  

      

      

      

     

      

      

      

      

     

      

      

     

      

      

      

      

      

  

      

      

      

      

      

      

      

     

      

      

      

      


    94 

     

     

      

      

      

      

      

      

  

      

      

      

      

      
 

 

 

 

 

 


