

Christian County Agricultural Fair

Taylorville, Illinois
July 18th – 22nd, 2023
Phone: 217-824-3100

Christian County Fair Association
P.O. Box 714, Taylorville, Illinois 62568
www.ChristianCountyFair.com

2023 Officers:

President..... Craig Paulek
First Vice President..... Chuck Dyer
Second Vice President..... Jim Olive
Third Vice President.....Ron Flemming
Secretary..... Lee Meteer
Treasurer..... Larry Budd

2023 Directors:

Jim Olive	Brent West	Chuck Dyer	Dustin Cruitt
Ed DelValle	Ron Fleming	Lee Meteer	Craig Paulek
Mike Bliler	Jason Dugan	Josh Snyder	Austin Kuntz
Kyle Kocurek	Matt Rincker	Spencer Curtin	Bob DeClerck
Ben Morman	Adam Swinger	Curt Micenheimer	Jeremy Tucker
Justin Ostermeier	Larry Budd	Jim Micenheimer	Mitch Ringler
Jeff Dugan	Glenn Sherman III	Matt DeClerck	

2023 Superintendents:

Beef Cattle	Lee Meteer / Mark Stephens
Goats	Craig Paulek / Mitch Ringler
Sheep	Dustin Cruitt
Swine	Matt Rincker
ITPA Tractor Pull	Kyle Kocurek, Mike Bliler
Little Miss Christian County	Jenny Swinger
Jr. Miss/Miss Christian County	Jenny Swinger
Sound System	Audio Technical Services Inc.
Expo Building	Angela Ohl-Masters
Exhibits, Vendors, & Food Stand	Jim Micenheimer
Beer Tent	Justin Ostermeier
Agricultural Products	Tara Clawson
Culinary, Textiles & Arts	Tara Clawson
Horse Show	Danita Drake
4-H Show	Sara Martin
FFA Show	Sue Schafer
Sound System	Audio Technical Services Inc.

FAIR ADMISSION PRICES

General Public, **Exhibitors & Stall Fees**

Gate: FREE

Grandstand Prices: Reserved Season Ticket for all.....\$60.00

General Seating: Tuesday, Wed, Thu, Friday, Saturday \$10.00 (per night)

Reserved Seating: Tuesday, Wed, Thu, Friday, Saturday - \$15.00 (per night)

Infield Seating: Friday, Saturday.....\$20.00 (Everyone per night)

Exhibitors Ticket: Dept's A, F, G, H, U ..\$5.00

Departments J, K, L, M, O ...\$2.00

Camping Spots... 50 spots available..... \$40 per day. If you use a slide out that extends past your camping spot, you will be charged for two camping spots.

All entries are due by July 18, 2023

Special Note to all exhibitors: At the present time, the State of Illinois, Bureau of County Fairs may reduce funds for premium appropriations. The Christian County Agricultural Fair Association reserves the right to reduce the premiums listed in the 2023 Christian County Fair book and the website by a like percentage prior to the CCAF shows and exhibitions. Also, the 72 hour rule is to be observed unless otherwise notified by a fair official due to weather, space, or other pertinent reasons.

Entries:

Entries in Livestock Department close on July 18th, 2023 and it shall be optional with the CCAF Livestock Supt. (Lee Meteer) to accept entries after that date. Early entries are appreciated by the CCAF and all Livestock Superintendents.

Stall Fees:

Entries in Livestock Department close on July 18th, 2023 and it shall be optional with the Association to accept entries after that date. Early entries are appreciated by the Christian County Fair Association.

Cattle stall (1 head)...\$7.00 Bark / Wood shavings provided

Swine pen (6' x7')...\$10.00

Sheep pen (7' x7' pen)...\$10.00

Goat pen (7' x 7')...(\$10.00

Disclaimer: Although we believe the information in this county fair book to be complete and accurate, we cannot guarantee it to be free of any mistakes, misprints or oversight. We also cannot take responsibility of any changes made after this material has been printed and circulated.

Livestock Shows:

Tuesday, July 19th

8:00 am - FFA Shows – Swine barn

Wednesday, July 20th

8:30 am.....4-H Swine Show---Swine Barn

Approx. 10:30 am 4-H Sheep and Goat Show—Sheep Barn

Approx. 1:00 pm 4-H Dairy, Bucket Calf and Beef Show---Show Arena

After Beef Show; Illinois Farm Bureau Master Showmanship Contest—Beef show Arena

Friday, July 21st

9:00 am..... Junior and Open Sheep Show----Sheep Barn

Following Open Show - Wether Show - Open and Junior

Saturday, July 22nd

8:00 am.....The " IKE HEDDEN MEMORIAL SWINE SHOW"

Open and Junior Swine-Breeding & Barrows ---Swine Barn

8:30 am..... Junior and Open Beef Show -----Beef Show Barn

10:30 am.....Open & Junior Goat Show--- Sheep Barn

Flower, Garden & Culinary Shows:

Tuesday July 19th

1:00 pm.....Culinary Arts, Textiles & Fine Arts; Jr. General Projects---EXPO Building

Wednesday July 20th

1:00 pm.....Ag Products, Horticulture, and Floral Show----EXPO Building

Grandstand Events

Tuesday, July 19th

6:00 pm Little Miss Christian County

7:00 pm Jr. Miss and Miss Christian County

Wednesday, July 20th

11:00 am Senior Citizens Appreciation Dinner-Beer Tent/ Sponsored by Neal Tire Service

7:00 pm Stock Car Races

Thursday, July 21st

6:00 pm 4-H Auction-Show Ring

7:00 pm Stock Truck Pull

Friday, July 22nd

7:00 pm ITPA Tractor Pull

Saturday, July 23rd

9:00 am Western Horse Show- Infield Arena

12:00 pm Illinois State Champion Chili Cook Off - Beer tent

5:00 pmPower Wheel Demolition Derby

6:00 pm Demolition Derby

For Health Requirement Information:

Illinois Department of Agriculture
Bureau of Animal Health and Welfare
State Fairgrounds P.O. Box 19281
Springfield, IL 62794-9281
Phone (217) 782-4944

2023 Exhibition Livestock Health Requirements

County Fairs

GENERAL REQUIREMENTS

1. Exhibitors are required to familiarize themselves with all rules applicable to their exhibits.

All out-of-state animals shall require an entry permit. Entry permit numbers are available by calling the Illinois Department of Agriculture, Monday through Friday from 8:00 AM to 4:30 PM, at 217-782-4944. Permits may also be obtained online at: <http://www.agr.state.il.us/AnimalHW/animalregistry/login.php>
2. All animals, except as noted, shall be accompanied by a Certificate of Veterinary Inspection (CVI) which shows that the animal meets all health requirements for the State of Illinois. CVI's shall be made available to Bureau of Animal Health Personnel on request. CVI means a legible record made on an official form from the state of origin which has been issued, signed and dated by an accredited veterinarian and which shows the name and address of the animal's owner or exhibitor and the results of all required tests or vaccinations. A CVI shall list only one animal identification per line; shall be presented on the form on which it was initially issued; and shall not be corrected, changed or altered in any manner.
3. All animals shall be officially identified. The animal(s) official identification shall be recorded on the CVI.
4. If animals are from tuberculosis accredited, brucellosis certified, pseudorabies qualified, or brucellosis validated herds, the identifying herd number(s) along with the date of the last herd test(s) shall appear on the CVI.
5. CVI for out-of-state livestock shall be void thirty (30) days after issuance.
6. CVI for Illinois-origin livestock shall be void ninety (90) days after issuance.
7. All livestock shall be subject to examination upon entry to any Illinois fair or exhibition. Any animal showing evidence of infectious, contagious or communicable diseases shall be immediately withdrawn and held in quarantine at the owner's risk and expense until properly treated and recovered, or until the animal is released to return to the owner's premise.
Any livestock infected with scabies, mange, active lesions of ringworm, sore mouth, or multiple warts which are easily visible without close examination shall not be permitted to exhibit and are subject to quarantine or removal from the fairgrounds.
Sheep and goats with caseous lymphadenitis as evidenced by draining abscesses shall not be exhibited and are subject to immediate quarantine or removal from the fairgrounds.
8. Illinois Department of Agriculture personnel or designee may collect blood, tissue, milk or urine samples from any animal being exhibited and/or raced at any Illinois fair to test for the presence of illegal drugs or banned substances. New examination techniques, such as ultrasound, may also be used at any time while the animals are on the grounds of any Illinois fair or exhibit. The Illinois Department of Agriculture or designee may collect urine, blood, tissue or other test samples from exhibition animals at the time of slaughter.
9. All exhibitors of animals at any Illinois fair or exhibition shall comply with the provisions of the Illinois Humane Care for Animals Act. If violations are observed, the animal(s) will be excused from exhibition and ordered removed from the grounds with all awards being forfeited.

Any practice or deviation from normal, accepted care, including physical, medical or mechanical application, shall constitute a violation of show rules and may result in the animal(s) disqualification and removal from the fairgrounds.
10. Any Illinois cattle, bison, cervidae or goats being exhibited in non-accredited free states must be isolated from the remainder of the herd/flock upon return to Illinois and retested for tuberculosis 60-120 days post-entry.

CATTLE

Identification - Individual identification of each animal shall be either a fully healed and legible tattoo, approved official ear tag, registration number (can only be used if the tattoo is recorded on the registration certificate or for breeds where pictures are acceptable), or individual brands, if brand is recorded on the registration certificate.

ILLINOIS CATTLE

Brucellosis - Illinois is a Bovine Brucellosis Class-Free State. Brucellosis testing is not required for Illinois cattle.

Tuberculosis - Illinois is an Accredited Tuberculosis- Free State. Tuberculin testing is not required for Illinois cattle.

Please note: Illinois calves under 6 months of age, and Illinois steers are not required to have a Certificate of Veterinary Inspection.

Out-of-State-Cattle

All out-of-state cattle are to be accompanied by an entry permit. Entry permit numbers are available by calling the Illinois Department of Agriculture, Monday through Friday from 8:00 AM to 4:30 PM, at 217-782-4944. Permits may also be obtained online at: <http://www.agr.state.il.us/AnimalHW/animalregistry/login.php>

Brucellosis -

1. Female cattle six (6) months of age and older and bulls eighteen (18) months of age and older shall be negative to an official test for brucellosis within thirty (30) days prior to entry, unless exempt by one (1) of the following:
 - A. Originate directly from a certified brucellosis-free herd.
 - B. Officially vaccinated of dairy breeds under twenty (20) months of age or officially vaccinated of beef breeds under twenty-four (24) months of age.
 - C. Animal originated from a "Class Free" state (if entire state is so classified)
 - D. Steers and spayed heifers are not required to be tested for brucellosis.
2. The negative brucellosis test shall be conducted at a state or federal laboratory within 30 days prior to exhibition.

Tuberculosis -

1. Accredited Tuberculosis Free States
 - A. No tuberculin test required. All cattle, including steers, originating from an Accredited Tuberculosis Free State, may enter Illinois for exhibition when accompanied by a CVI issued by an accredited veterinarian within 30 days.
2. Non-Accredited Tuberculosis Free Areas or States (Not TB Free)
 - A. Cattle must originate from a herd where a complete herd test was conducted within the past year.
 - B. The individual animals entering Illinois must be negative to an additional tuberculin test conducted within 30 days prior to exhibition.
 - C. Cattle that enter Illinois for exhibition and remain in Illinois (animal does not return to the state of origin within 30 days) must be isolated and retested for TB 60-120 days from the last official TB test date.

ILLINOIS SWINE

- Identification** - 1. Swine shall be identified by an official ear tag, tattoo or recognized breed ear notch.
2. Ear notch identification is acceptable for barrows, crossbred gilts and breeding swine.

(Note: Ear notch identification of crossbred swine does not satisfy USDA identification requirements for interstate movement or official testing.)

Brucellosis - Brucellosis testing is not required for Illinois swine.

Pseudorabies - *Pseudorabies testing is not required for Illinois swine.*

Out-of-State Swine

All out-of-state swine are to be accompanied by an entry permit. Entry permit numbers are available by calling the Illinois Department of Agriculture, Monday through Friday from 8:00 AM to 4:30 PM, at 217-782-4944. Permits may also be obtained online at: <http://www.agr.state.il.us/AnimalHW/animalregistry/login.php>

- Identification** - 1. Individually identified by an official ear tag, tattoo or recognized breed ear notch.
2. Ear notch identification is not acceptable for crossbred animals.

- Brucellosis** - 1. Breeding swine 4 months of age and older shall be negative to an official test for brucellosis within 30 days prior to exhibition unless exempt by one (1) of the following:
 - A. Originate immediately and directly from a validated brucellosis-free herd.
 - B. Originate directly from a validated brucellosis-free state.
2. Swine brucellosis tests for exhibition shall be conducted at a state or federal laboratory.

Pseudorabies - 1. Swine originating from a Pseudorabies Stage IV or V state are exempt from the pseudorabies testing requirement.

1. Swine originating from a Pseudorabies Stage III state shall be negative to an official test for pseudorabies conducted within thirty (30) days prior to entry or originate immediately and directly from a qualified pseudorabies negative herd.
2. Swine originating from a Pseudorabies Stage I or II state shall be negative to an official test for pseudorabies conducted within the 10 days prior to entry.
3. Barrows and females in market classes must meet the same requirements as breeding swine.

SHEEP

Identification - Individual identification of each animal shall be by an ear tattoo or official metal or plastic tag. A microchip ID is acceptable if the owner provides the reader. Ear tattoos may be used when a registration certificate, listing the tattoo number, accompanies the animal. When using ear tags, the tag must indicate the premises ID and state of origin. The tag number must be assigned by a state or APHIS representative and recorded in the Scrapie Record Database

Market Lambs

All wethers must be slick shorn (show ring ready) before weigh-in so that show lamb fungus can be identified.

ILLINOIS SHEEP

1. Sheep originating from a flock that has previously been classified as either an infected or source flock can be exhibited in Illinois upon the completion of an approved flock plan.
2. For any animal born after 1-1-2002, the CVI must include the flock of birth and the flock of origin, if different.

Out-of-State Sheep

All out-of-state sheep are to be accompanied by an entry permit. Entry permit numbers are available by calling the Illinois Department of Agriculture, Monday through Friday from 8:00 AM to 4:30 PM, at 217-782-4944. Permits may also be obtained online at: <http://www.agr.state.il.us/AnimalHW/animalregistry/login.php>

1. Sheep originating from a flock that has previously been classified as either an infected or source flock can be exhibited in Illinois upon the completion of an approved flock plan.
2. For any animal born after 1-1-2002, the CVI must include the flock of birth and the flock of origin, if different.

GOATS

Identification

Individual identification of each animal shall be by an ear tattoo or official metal or plastic tag. A microchip ID is acceptable if the owner provides the reader.

Tattoos may be used when a registration certificate, listing the tattoo number, accompanies the animal.

When using ear tags, the tag must indicate the premises ID and state of origin. The tag number must be assigned by a state or APHIS representative and recorded in the Scrapie Record Database.

Ears should be used for tattooing when possible. If there is no space in the ear, the flank or tail fold may be used.

ILLINOIS GOATS

1. Goats originating from a herd that has previously been classified as either an infected or source herd can be exhibited in Illinois upon the completion of an approved herd plan.
2. For any animal born after 1-1-2002, the CVI must include the flock of birth and the flock of origin, if different.

Out-of-State Goats - All out-of-state goats are to be accompanied by an entry permit. Entry permit numbers are available by calling the Illinois Department of Agriculture, Monday through Friday from 8:00 AM to 4:30 PM, at 217-782-4944. Permits may also be obtained online at: <http://www.agr.state.il.us/AnimalHW/animalregistry/login.php>

1. Goats originating from a herd that has previously been classified as either an infected or source herd can be exhibited in Illinois upon the completion of an approved herd plan.
2. Tuberculosis- Goats from areas or states that are not Accredited Bovine Tuberculosis Free, must be accompanied by a CVI indicating that the goats originated from a herd where a complete negative herd test has been conducted within the past twelve (12) months and the individual animals are negative to a tuberculin test conducted within thirty (30) days prior to entry. For any animal born after 1-1-2002, the CVI must include the flock of birth and the flock of origin, if different.

DEPARTMENT A - BEEF CATTLE / OPEN CLASS / JACKPOT SHOW

Premiums Offered: Entry Fees Jackpotted for Premiums (MAX PAID 1, 2, 3, 4)

Heifer Show Champion Premiums Paid: \$ 750.

Steer Show Champion Premiums Paid: \$ 900.

TOTAL Champion Premiums Offered: \$ 1,650.

Superintendent: W. Lee Meter - CELL # 217-565-0645

Open Beef Jackpot Entry Fee: \$ 20.00 on all entries to be paid prior to the show on all classes

Stall Rent: \$ 7.00 per stall

1. Stall Rent Fees, Exhibitor Ticket Fee, and Clean Up Fees must be paid for when entries are made.
2. Registration papers or proof of breeding must be produced if requested by the Beef Supt.
3. Cattle shown in Junior / Open Jackpot by Juniors may be combined for pair of females
4. Entries close July 18, 2023. No entries accepted late without permission of the Beef Supt.
5. No Cattle Trailers allowed in the Track Infield. Exhibitors must bring tie out gates if required!
6. Stalls are assigned by Beef Supt. / Exhibitors must Check-In in the office prior to making stalls
7. No More than one fan per animal! (Tanbark will be provided)
8. Registration papers may be checked by the Beef Supt. to verify age and ownership.

Bulls: Two Bull classes (Each Breed) – Bulls caved between Jan 1, 2022 – March 31, 2023

HEIFERS: Early Jr. Yearling Heifer: calved between Jan. 01, 2022 - February 28, 2022

Late Jr. Yearling Heifer: Calved between March 01, 2022 - April 30, 2022

Early Summer Yearling Heifer: Calved between May 01, 2022 - June 30, 2022

Late Summer Yearling Heifer: Calved between July 01, 2022 - August 31, 2022

Senior Heifer Calf: Calved between Sept. 01, 2022 - October 31, 2022

Winter Heifer Calf: Calved between Nov. 01, 2022 - December 31, 2022

Spring Heifer Calf: Calved after Jan. 01 2023

Angus

- | | |
|--|--|
| 1. Bull | 13. Calved May 1, 2022 – June 30, 2022 |
| 2. Bull | 14. Calved March 1, 2022 – April 30, 2022 |
| 9. Calved after Jan 1, 2023 | 15. Calved Jan 1, 2022 – Feb 1, 2022 |
| 10. Calved Nov 1, 2022 – Dec 31, 2022 | 16. Champion Female (\$100.00) |
| 11. Calved Sept 1, 2022 – Oct 31, 2022 | 17. Reserve Champion Female (\$50.00) |
| 12. Calved July 1, 2022 – Aug 31, 2022 | 18. 2 Females, any age, owned by exhibitor |

Shorthorn

- | | |
|--|--|
| 23. Bull | 35. Calved May 1, 2022 – June 30, 2022 |
| 24. Bull | 36. Calved March 1, 2022 – April 30, 2022 |
| 31. Calved after Jan 1, 2023 | 37. Calved Jan 1, 2022 – Feb 1, 2022 |
| 32. Calved Nov 1, 2022 – Dec 31, 2022 | 38. Champion Female (\$100.00) |
| 33. Calved Sept 1, 2022 – Oct 31, 2022 | 39. Reserve Champion Female (\$50.00) |
| 34. Calved July 1, 2022 – Aug 31, 2022 | 40. 2 Females, any age, owned by exhibitor |

Horned / Polled Hereford

- | | |
|---------------------------------------|--|
| 45. Bull | 57. Early Summer Yearling Heifer |
| 46. Bull | 58. Late Junior Yearling Heifer |
| 53. Calved after Jan 1, 2023 | 59. Early Junior Yearling Heifer |
| 54. Calved Nov 1, 2022 – Dec 31, 2022 | 60. Champion Female (\$100.00) |
| 55. Senior Heifer Calf | 61. Reserve Champion Female (\$50.00) |
| 56. Late Summer Yearling Heifer | 62. 2 Females, any age, owned by exhibitor |

Cross-Bred / All Other Breeds

- | | |
|----------------------------------|---|
| 89. Bull | 101. Early Summer Yearling Heifer |
| 90. Bull | 102. Late Junior Yearling Heifer |
| 97. Spring Heifer Calf | 103. Early Junior Yearling Heifer |
| 98. Winter Heifer Calf | 104. Champion Female (\$100.00) |
| 99. Senior Heifer Calf | 105. Reserve Champion Female (\$50.00) |
| 100. Late Summer Yearling Heifer | 106. 2 Females, any age, owned by exhibitor |

Simmental

- | | |
|----------------------------------|---|
| 111. Bull | 123. Early Summer Yearling Heifer |
| 112. Bull | 124. Late Junior Yearling Heifer |
| 119. Spring Heifer Calf | 125. Early Junior Yearling Heifer |
| 120. Winter Heifer Calf | 126. Champion Female (\$100.00) |
| 121. Senior Heifer Calf | 127. Reserve Champion Female (\$50.00) |
| 122. Late Summer Yearling Heifer | 128. 2 Females, any age, owned by exhibitor |

JACKPOT - STEER SHOW

Premiums Offered – Entry Fees Jackpotted for Class Premiums (MAX PAID 1, 2, 3, 4)

Steer Show Champion Premiums Paid: \$ 900.

Paid Entry Fee: \$ 20.00 on all entries to be paid prior to the show on all classes

Stall Rent: \$ 7.00 per stall (Tanbark will be provided)

1. All steers will be mouthed and weighed at 4:00 p.m., Friday, July 21st. Any exhibitor who fails to bring steer for mouthing and weighing will be disqualified from showing.
2. No steer can be shown - regardless of age or birth date - that does not have its milk teeth in place and no permanent teeth showing.
3. The superintendents have the option to add or drop classes, if any of the breed classes or cross bred classes to help fill the classes to make a better show.
4. Name the Breed of your steer if it has registration papers. If no registration papers steers are to be entered in the Cross class, Divisions and Breeds A , B, & C will be divided by numbers and weights.
4. Although IL does not require health papers to exhibit at County fairs, the Beef dept. reserves the right to REJECT / DISQUALIFY any Beef animal that does not have health papers and is deemed a risk to have placed on the Christian County Fairgrounds
4. The superintendent's word will be final in all placements of cattle in the purebred classes.
5. No more than one butt fan will be allowed per animal.

CLASSES

- | | |
|---|-------------------------------------|
| 133. Breed A Light | 145. Cross Bred Light |
| 134. Breed A Heavy | 146. Cross Bred Medium |
| 135. Champion Breed A (\$100.00) | 147. Cross Bred Light Heavy |
| 136. Reserve Champion Breed A (\$50.00) | 148. Cross Bred Heavy |
| 137. Breed B Light | 149. Champion Cross Bred \$100.00) |
| 138. Breed B Heavy | 150. Res. Champ Cross Bred (\$50) |
| 139. Champion Breed B (\$100.00) | 151. Grand Champion Steer (\$200) |
| 140. Reserve Champion Breed B (\$50.00) | 152. Reserve Champion Steer (\$100) |
| 141. Breed C Light | |
| 142. Breed C Heavy | |
| 143. Champion Breed C (\$100.00) | |
| 144. Reserve Champion Breed C (\$50.00) | |

DEPARTMENT F - Sheep / Jackpot Breeding Sheep Show

Class Premiums: Entry Fees Jackpotted for Class Premiums (MAX 1,2,3,4)

Champion Premiums Offered:

Breed Division Champion Premiums Offered: \$ 600.00

Breeding Sheep Grand Champion Premiums Offered: \$200.00

TOTAL Champion Premiums Offered: \$ 800.00

Sheep Supt: Dustin Cruit

1. Entries must be made by July 18, 2023
2. Entry Fee of \$ 20.00 per head will be charged at the time of entry and must be paid prior to show.
3. Pen fees are: 6' x 12' = \$ 10.00
4. The Breeding Sheep Show is AT 8:00AM Friday, July 21, 2023
5. Animals must be registered to show in a purebred div. & exhibitor must produce a registration certs.
6. The Supt. will divide the breeds into no more than 8 equal breed divisions
7. The Supt. reserves the right to reject any unfit entries.
8. Supt. reserves the right to combine breeds to make appropriate classes

Hampshire

- 178. Ram, One year & under 2 years
- 179. Ram, Lamb, under One year
- 180. Champion Ram (50.00)
- 181. Pair of Rams
- 182. Ewe, One year & under 2 years
- 183. Ewe, Lamb, under One year
- 184. Champion Ewe (50.00)
- 185. Pair of Ewes
- 186. Pair of Lambs, Either sex

Oxfords

- 196. Ram, One year & under 2 years
- 197. Ram, Lamb, under One year
- 198. Champion Ram (50.00)
- 199. Pair of Rams
- 200. Ewe, One year & under 2 years
- 201. Ewe, Lamb, under One year
- 202. Champion Ewe (50.00)
- 203. Pair of Ewes
- 204. Pair of Lambs, Either sex

Corriedales

- 214. Ram, One year & under 2 years
- 215. Ram, Lamb, under One year
- 216. Champion Ram (50.00)
- 217. Pair of Rams
- 218. Ewe, One year & under 2 years
- 219. Ewe, Lamb, under One year
- 220. Champion Ewe (50.00)
- 221. Pair of Ewes
- 222. Pair of Lambs, Either sex

Dorset

- 187. Ram, One year & under 2 years
- 188. Ram, Lamb, under One year
- 189. Champion Ram (50.00)
- 190. Pair of Rams
- 191. Ewe, One year & under 2 years
- 192. Ewe, Lamb, under One year
- 193. Champion Ewe (50.00)
- 194. Pair of Ewes
- 195. Pair of Lambs, Either sex

Suffolks

- 205. Ram, One year & under 2 years
- 206. Ram, Lamb, under One year
- 207. Champion Ram (50.00)
- 208. Pair of Rams
- 209. Ewe, One year & under 2 years
- 210. Ewe, Lamb, under One year
- 211. Champion Ewe (50.00)
- 212. Pair of Ewes
- 213. Pair of Lambs, Either sex

Montadales

- 223. Ram, One year & under 2 years
- 224. Ram, Lamb, under One year
- 225. Champion Ram (50.00)
- 226. Pair of Rams
- 227. Ewe, One year & under 2 years
- 228. Ewe, Lamb, under One year
- 229. Champion Ewe (50.00)
- 230. Pair of Ewes
- 231. Pair of Lambs, Either sex

Southdown

- 232. Ram, One year & under 2 years
- 233. Ram, Lamb, under One year
- 234. Champion Ram (50.00)
- 235. Pair of Rams
- 236. Ewe, One year & under 2 years
- 237. Ewe, Lamb, under One year
- 238. Champion Ewe (50.00)
- 239. Pair of Ewes
- 240. Pair of Lambs, Either sex

Rambouillet

- 250. Ram, One year & under 2 years
- 251. Ram, Lamb, under One year
- 252. Champion Ram (50.00)
- 253. Pair of Rams
- 254. Ewe, One year & under 2 years
- 255. Ewe, Lamb, under One year
- 256. Champion Ewe (50.00)
- 257. Pair of Ewes
- 258. Pair of Lambs, Either sex

Shropshire

- 268. Ram, One year & under 2 years
- 269. Ram, Lamb, under One year
- 270. Champion Ram (50.00)
- 271. Pair of Rams
- 272. Ewe, One year & under 2 years
- 273. Ewe, Lamb, under One year
- 274. Champion Ewe (50.00)
- 275. Pair of Ewes
- 276. Pair of Lambs, Either sex

Commercial

- 283. Ram, One year & under 2 years
- 284. Ram, Lamb, under One year
- 285. Champion Ram (50.00)
- 286. Pair of Rams
- 287. Ewe, One year & under 2 years
- 288. Ewe, Lamb, under One year
- 289. Champion Ewe (50.00)
- 290. Pair of Ewes
- 291. Pair of Lambs, Either sex

Grand Champion Ewe Over All Breed - \$100
Grand Champion Ram Over All Breed - \$100

Columbia

- 241. Ram, One year & under 2 years
- 242. Ram, Lamb, under One year
- 243. Champion Ram (50.00)
- 244. Pair of Rams
- 245. Ewe, One year & under 2 years
- 246. Ewe, Lamb, under One year
- 247. Champion Ewe (50.00)
- 248. Pair of Ewes
- 249. Pair of Lambs, Either sex

Cheviot

- 259. Ram, One year & under 2 years
- 260. Ram, Lamb, under One year
- 261. Champion Ram (50.00)
- 262. Pair of Rams
- 263. Ewe, One year & under 2 years
- 264. Ewe, Lamb, under One year
- 265. Champion Ewe (50.00)
- 266. Pair of Ewes
- 267. Pair of Lambs, Either sex

AOB

- 277. Ram, One year & under 2 years
- 278. Ram, Lamb, under One year
- 279. Champion Ram (50.00)
- 280. Pair of Rams
- 281. Ewe, One year & under 2 years
- 282. Ewe, Lamb, under One year
- 283. Champion Ewe (50.00)
- 284. Pair of Ewes
- 285. Pair of Lambs, Either sex

DEPARTMENT F - Sheep / Market Lamb Show

Market Lamb Class Premiums Offered: \$ 1,200.00

Market Lamb Champion Premiums Offered: \$ 300.00

Total market Lamb Show Premiums Offered: \$ 1,500.00

Sheep Supt: Dustin Cruit

1. Market Lambs must be wethers or ewes
2. Entries must be made by July 18, 2023
3. Entry Fee of \$ 20.00 per head will be charged at the time of entry and must be paid prior to show.
4. All market Lambs must weigh a minimum of 50 lbs
5. All market Lambs must be born after Jan. 01, 2023
6. Pen fees are: 7' x 7' = \$ 10.00
7. All Market Lambs will be weighed at 5:00PM Thursday, July 20, 2023
8. Market Lambs will be weighed by the Supt. and divided into 5 classes.
9. The show is open to all purebred and crossbred Market Lambs
10. Market Lambs will be shown after the Breeding Sheep Show is concluded

Premiums Offered: 1st 50, 2nd \$45, 3rd \$40, 4th \$35, 5th \$30

Jackpot Market Lamb Classes

292. Market Lamb Class 1
293. Market Lamb Class 2
294. Market Lamb Class 3
295. Market Lamb Class 4
296. Market Lamb Class 5
297. Market Lamb Class 6
298. Champion Market Lamb (\$200)
299. Reserve Champion Market Lamb (\$100)

DEPARTMENT G - Swine

Premiums Offered: \$5,950.00

Champion Premiums Offered: \$1,750.00

TOTAL Swine Premiums: \$7,700.00

Swine Superintendent: Matt Rincker

Entries must be made by July 18, 2023. Entry fee will be \$20.00 and will be paid in advance.

All barrows and cross gilts will be weighed on AM of Friday, July 21, 2023.

All barrows and cross gilts will be weighed and divided evenly into classes. Classes will be broken and divided at the Swine Supt's discretion. Breed classes may be combined if numbers dictate by Swine Supt. All swine will be shown on Saturday, July 22, 2023

Barrows to be shown: Minimum weight: 180 lbs.

Cross Gilts to be shown: Minimum weight: 180 lbs.

Swine Superintendent may request to see reg. papers on all purebreds. No artificial coloring/ sheen will be allowed. Swine Superintendent has the right to reject any swine unfit to be shown.

Swine Pen Fee: \$10.00

Gilt Classes: Class 1. Farrowed Jan. 01, 2023 – Jan. 20, 2023

Class 2. Farrowed Jan. 21, 2023 – Feb. 10, 2023

Class 3. Farrowed Feb. 11, 2023 or later

Barrow Classes: Classes will be divided evenly according to Swine Weights.

Premiums Offered: 1st \$50, 2nd \$45, 3rd \$40, 4th \$35

Barrow Show Champion Premiums Offered: \$500.00

Gilt Show Champion Premiums Offered: \$500.00

Berkshire

444. Class 1 Berkshire Gilt

445. Class 2 Berkshire Gilt

447. Champion Berk Gilt (50.00)

448. Class 1 Berkshire Barrow

449. Class 2 Berkshire Barrow

451. Champion Berk Barrow (50.00)

Chester White

452. Class 1 Chester Gilt

453. Class 2 Chester Gilt

455. Champion Chester Gilt (50.00)

456. Class 1 Barrow

457. Class 2 Barrow

458. Champion Chester Barrow (50.00)

Duroc

459. Class 1 Duroc Gilt

460. Class 2 Duroc Gilt

462. Champion Duroc Gilt (50.00)

463. Class 1 Duroc Barrow

464. Class 2 Duroc Barrow

465. Champion Duroc Barrow (50.00)

Hampshire

466. Class 1 Hampshire Gilt

467. Class 2 Hampshire Gilt

469. Champion Hamp Gilt (50.00)

470. Class 1 Hampshire Barrow

471. Class 2 Hampshire Barrow

472. Champion Hampshire Barrow (50.00)

Poland China & Spot

473. Class 1 Poland/Spot Gilt

474. Class 2 Poland/Spot Gilt

476. Champion Poland/Spot Gilt (50.00)

477. Class 1 Poland/Spot Barrow

478. Class 2 Poland/Spot Barrow

479. Champion Poland/Spot Barrow (50.00)

- 480. Class 1 Yorkshire Gilt
- 481. Class 2 Yorkshire Gilt
- 482. Champion York Gilt (50.00)

- 486. Class 1 Cross Gilt
- 487. Class 2 Cross Gilt
- 488. Class 3 Cross Gilt
- 489. Class 4 Cross Gilt
- 490. Champ Cross Gilt (50.00)
- 491. Res. Champ Cross Gilt (25.00)

Yorkshire

- 483. Class 1 Yorkshire Barrow
- 484. Class 2 Yorkshire Barrow
- 485. Champion York Barrow (50.00)

Crossbred

- 492. Class 1 Cross Barrow
- 493. Class 2 Cross Barrow
- 494. Class 3 Cross Barrow
- 495. Class 4 Cross Barrow
- 496. Class 5 Cross Barrow
- 497. Class 6 Cross Barrow
- 498. Class 7 Cross Barrow
- 499. Champion Cross Barrow (50.00)
- 500. Res. Champ Cross Barrow (25.00)

Champion Over All Breeds

- 502. Grand Champion Gilt - Over All Breeds (300.00)
- 503. Reserve Grand Champion Gilt – Over All Breeds (200.00)
- 504. Grand Champion Barrow – Overall All Breeds (300.00)
- 505. Reserve grand Champion Barrow – Over All Breeds (200.00)

DEPARTMENT H – Junior Beef *IBA SANCTIONED SHOW*

Rules and Regulations of Junior Beef Department

Open to All Junior Livestock Exhibitors

Total premiums offered \$10,880.00

All entry fees must be paid all prior to show. PREMIUM CHECKS WILL BE MAILED.

- 1.** Open to boys and girls who are 8 years of *age* prior to January of the year in which they will show or will not be 21 years of age until after December 31 of the year in which they will show. Animals shown in Junior Shows must be property of the boys and girls showing them. Beef animals owned by January 1 and Swine by June 1.
- 2. NO PARTNERSHIPS ALLOWED.** All animals shown in junior shows must be the property of the boys and girls showing them. This may be proven by your Registration Certificates. If these animals are shown in the open classes, they must be shown in the same name. Thus, parents are not permitted to show an animal in the open class and the daughter or son the same animal in the Junior Show.
- 3.** All registration and health papers will be checked by the Superintendents and his assistants.
- 4.** All animals must be stabled on the grounds to be eligible for premiums in the Junior Show.
- 5.** No calves permitted on nurse cows while on the fairgrounds.
- 6.** No steers permitted to be shown at the Christian County Agricultural Fair regardless of birth date that does not have all milk teeth in place & no permanent teeth showing. All steers to be mouthed & weighed commencing at 6:00 P.M., Friday, July 21, 2023 at show ring & will be placed in respective classes. Any exhibitor who fails to bring steer for mouthing will be disqualified from showing.
- 7.** All exhibitors must abide by the rules and regulations as shown in the front of this catalog.
- 8.** There will be a full show of each breed as listed, provided all classes are filled. The Fair Association reserves the privilege to combine breeds/ classes for showing in the event classes don't fill.
- 9.** All entries close July 18, 2023, it shall be optional by the Fair Association to accept entries after.
- 10.** In the Junior Beef Show, registration papers will be checked by the superintendent and papers and tattoo must match with the entries.
- 11.** No more than one butt fan will be allowed per animal. This rule will be enforced.

Department H - Jr. Beef

Premiums Offered: \$9,520 Champion Premiums: \$2,060

Total Premiums Offered: \$11,580

Entry fee: \$10 per class. **Stall Rental** per head: \$7.

Premiums Awarded: 1st - \$50; 2nd - \$45; 3rd - \$40; 4th - \$35; 5th - \$30

Champion Premiums: Heifers & Steers - \$80 / Breed

Res. Champ Premiums: Heifers & Steers - \$40 / Breed

Grand Champion: Steer \$150

Res. Grand Champ: Steer \$100

Grand Champion: Heifer \$150

Res. Grand Champ: Heifer \$100

ANGUS

541. Spring Heifer Calf calved after Jan. 1, 2023

542. Winter Heifer Calf calved between Nov. 1, 2022 & Dec. 31, 2022

543. Senior Heifer Calf calved between Sept. 1, 2022 & Oct. 31, 2022

544. Late Summer Yearling Heifer calved between July 1, 2022 & Aug. 31, 2022

545. Early Summer Yearling Heifer calved between May 1, 2022 & June 30, 2022

546. Late Jr. Yearling Heifer calved between March 1, 2022 & April 30, 2022

547. Early Jr. Yearling Heifer calved between Jan. 1, 2022 & Feb. 28, 2022

548. Champion Female (\$80.00)

549. Reserve Champion Female (\$40.00)

SHORTHORN

- 550. Spring Heifer Calf calved after Jan. 1, 2023
- 551. Winter Heifer Calf calved between Nov. 1, 2022 & Dec. 31, 2022
- 552. Senior Heifer Calf calved between Sept. 1, 2022 & Oct. 31, 2022
- 553. Late Summer Yearling Heifer calved between July 1, 2022 & Aug. 31, 2022
- 554. Early Summer Yearling Heifer calved between May 1, 2022 & June 30, 2022
- 555. Late Jr. Yearling Heifer calved between March 1, 2022 & April 30, 2022
- 556. Early Jr. Yearling Heifer calved between Jan. 1, 2022 & Feb. 28, 2022
- 557. Champion Female (\$80.00)
- 558. Reserve Champion Female (\$40.00)

HORNED / POLLED HEREFORD

- 559. Spring Heifer Calf calved after Jan. 1, 2023
- 560. Winter Heifer Calf calved between Nov. 1, 2022 & Dec. 31, 2022
- 561. Senior Heifer calved between Sept. 1, 2022 & Oct. 31, 2022
- 562. Late Summer Yearling Heifer calved between July 1, 2022 & Aug. 31, 2022
- 563. Early Summer Yearling Heifer calved between May 1, 2022 & June 30, 2022
- 564. Late Jr. Yearling Heifer calved between March 1, 2022 & April 30, 2022
- 565. Early Jr. Yearling Heifer calved between Jan. 1, 2022 & Feb. 28, 2022
- 566. Champion Female (\$80.00)
- 567. Reserve Champion Female (\$40.00)

CROSSBRED HEIFERS

- 577. Spring Heifer Calf calved after Jan. 1, 2023
- 578. Winter Heifer Calf calved between Nov. 1, 2022 & Dec. 31, 2022
- 579. Senior Heifer Calf calved between Sept. 1, 2022 & Oct. 31, 2022
- 580. Late Summer Yearling Heifer calved between July 1, 2022 & Aug. 31, 2022
- 581. Early Summer Yearling Heifer calved between May 1, 2022 & June 30, 2022
- 582. Late Jr. Yearling Heifer calved between March 1, 2022 & April 30, 2022
- 583. Early Jr. Yearling Heifer calved between Jan. 1, 2022 & Feb. 28, 2022
- 584. Champion Female (\$80.00)
- 585. Reserve Champion Female (\$40.00)

SIMMENTAL

- 586. Spring Heifer Calf calved after Jan. 1, 2023
- 587. Winter Heifer Calf calved between Nov. 1, 2022 & Dec. 31, 2022
- 588. Senior Heifer Calf calved between Sept. 1, 2022 & Oct. 31, 2022
- 589. Late Summer Yearling Heifer calved between July 1, 2022 & Aug. 31, 2022
- 590. Early Summer Yearling Heifer calved between May 1, 2022 & June 30, 2022
- 591. Late Jr. Yearling Heifer calved between March 1, 2022 & April 30, 2022
- 592. Early Jr. Yearling Heifer calved between Jan. 1, 2022 & Feb. 28, 2022
- 593. Champion Female (\$80.00)
- 594. Reserve Champion Female (\$40.00)

- 595. Grand Champion JR Heifer - Over all Breeds (\$150.00)
- 596. Reserve Grand Champion JR Heifer - Over all Breeds (\$100.00)

Junior Steer Show

Premiums Offered - \$2,680.00

Breed A

- 599.** Lightweight
- 600.** Heavyweight
- 601.** Champion (\$80.00)
- 602.** Reserve Champion (\$40.00)

Breed C

- 607.** Lightweight
- 608.** Heavyweight
- 609.** Champion (\$80.00)
- 610.** Reserve Champion (\$40.00)

Breed B

- 603.** Lightweight
- 604.** Heavyweight
- 605.** Champion (\$80.00)
- 606.** Reserve Champion (\$40.00)

Crossbred

- 611.** Lightweight
- 612.** Medium weight
- 613.** Light – Heavyweight
- 614.** Heavyweight
- 615.** Champion Crossbred (\$80.00)
- 616.** Reserve Champion Crossbred (\$40.00)
- 617.** Grand Champion Steer (\$150.00)
- 618.** Reserve Champion Steer (\$100.00)

Jr. Beef Showmanship

No Entry Fee (Premiums offered \$600.00)

- 620.** Exhibitors 8 – 11 years of age (July 22, 2023)
- 621.** Exhibitors 12 – 16 years of age (July 22, 2023)
- 622.** Exhibitors 17 – 21 years of age (July 22, 2023)

Premiums awarded to each division:

- Champion - \$100
- Res. Champion - \$60
- 3rd Place - \$40

JUNIOR SWINE

Class Premiums Offered: \$5,250 Champion Premiums Offered: \$ 750

Total Premiums Offered: \$6,000

Swine Supt.: Matt Rincker

Entries must be made by July 18, 2023

Jr. Swine Entry fee is \$10.00 per class. All entry fees will be paid in advance. Exhibitor's ticket fee, Stall fee, Class Entry fees and Clean-out fees per head must be paid in advance and accompany entries.

All barrows and cross gilts will be weighed on AM of Friday, July 21, 2023.

All barrows and cross gilts will be weighed and divided evenly into classes. Classes will be broken and divided at the Swine Supt's discretion. Breed classes may be combined if numbers dictate by Swine Supt. **All swine will be shown on Saturday, July 22, 2023! All swine in the Jr Dept. are subject to all open class rules!**

Barrows to be shown: Minimum weight: 180 lbs.& Cross Gilts to be shown: Minimum weight: 180 lbs.

Swine Superintendent may request to see reg. papers on all purebreds. No artificial coloring/ sheen will be allowed. Swine Superintendent has the right to reject any swine unfit to be shown.

Gilt Classes: **Class 1. Farrowed Jan. 01, 2023 – Jan. 31, 2023**

Class 2. Farrowed Feb 01, 2023 – Feb. 28, 2023 or Later

Barrow Classes: Classes will be divided evenly according to Swine Weights.

Premiums: 1st - 44; 2nd - 39; 3rd - \$36; 4th - \$31;

Berkshire

700. Class 1 Berkshire Gilt
701. Class 2 Berkshire Gilt
703. Champion Berk Gilt (30.00)

704. Class 1 Berkshire Barrow
705. Class 2 Berkshire Barrow
707. Champion Berk Barrow (30.00)

Chester White

708. Class 1 Chester Gilt
709. Class 2 Chester Gilt
711. Champion Chester Gilt (30.00)

712. Class 1 Barrow
713. Class 2 Barrow
714. Champion Chester Barrow (30.00)

Duroc

715. Class 1 Duroc Gilt
716. Class 2 Duroc Gilt
718. Champion Duroc Gilt (30.00)

719. Class 1 Duroc Barrow
720. Class 2 Duroc Barrow
721. Champion Duroc Barrow (30.00)

Hampshire

722. Class 1 Hampshire Gilt
723. Class 2 Hampshire Gilt
725. Champion Hamp Gilt (30.00)

726. Class 1 Hampshire Barrow
727. Class 2 Hampshire Barrow
728. Champion Hampshire Barrow (30.00)

Poland China & Spot

729. Class 1 Poland/Spot Gilt
730. Class 2 Poland/Spot Gilt
732. Champion Poland/Spot Gilt (30.00)

733. Class 1 Poland/Spot Barrow
734. Class 2 Poland/Spot Barrow
735. Champion Poland/Spot Barrow (30.00)

Yorkshire

736. Class 1 Yorkshire Gilt
737. Class 2 Yorkshire Gilt
738. Champion York Gilt (30.00)

739. Class 1 Yorkshire Barrow
740. Class 2 Yorkshire Barrow
741. Champion York Barrow (30.00)

Crossbred

- | | |
|------------------------------------|--------------------------------------|
| 742. Class 1 Cross Gilt | 748. Class 1 Cross Barrow |
| 743. Class 2 Cross Gilt | 749. Class 2 Cross Barrow |
| 744. Class 3 Cross Gilt | 750. Class 3 Cross Barrow |
| 745. Class 4 Cross Gilt | 751. Class 4 Cross Barrow |
| 746. Champ Cross Gilt (30.00) | 752. Class 5 Cross Barrow |
| 747. Res. Champ Cross Gilt (15.00) | 753. Class 6 Cross Barrow |
| | 754. Class 7 Cross Barrow |
| | 756. Champion Cross Barrow (30.00) |
| | 757. Res. Champ Cross Barrow (15.00) |

Champion Over All Breeds

- 758. Grand Champion Gilt - Over All Breeds (100.00)
- 759. Reserve Grand Champion Gilt – Over All Breeds (50.00)
- 760. Grand Champion Barrow – Overall All Breeds (100.00)
- 761. Reserve Grand Champion Barrow – Over All Breeds (50.00)

JUNIOR SHEEP

Premiums Offered - \$6,944.00

Superintendent – Dustin Cruitt

Entry Fee: \$5.00. All entry fees must be paid by all prior to show.

Stall Fee: \$10.00 (6 x 12).

PREMIUM CHECKS WILL BE MAILED.

RULES

1. Open to all jr. exhibitors, limited to two entries per class. The number of pens must be specified with entry. Lambs must be property of the exhibitors registered in his/her name, be born after Sept 1st, 2022.
2. All lambs born after 1st of September must have lamb teeth to be eligible.
3. Purebred yearling ewe must have been owned since March 1, 2022.
4. All sheep must be accompanied with health certificate showing no communicable disease. Registration papers must be available if requested.
5. **Entries close July 18th** and it shall be optional with the Superintendent to accept entries after this.
6. Sheep judging will begin at 8:30 A.M. on Friday, 21st.
7. At least three exhibitors must enter each breed or breeds will be combined. Stall fees and exhibitors ticket must accompany all entries.

8. Only 8 Breed Groups will be offered. breeds will be combined to meet Group requirements!

Group Class Premiums: 1st \$20; 2nd \$15

Premiums: 1st \$30; 2nd \$25.00; 3rd \$20; 4th \$18.00; 5th \$15

COLUMBIAN

800. Ewe, one year & under two

801. Ram Lamb

802. Ewe Lamb

803. Pair of Lambs, either sex

CORRIEDALE

804. Ewe, one year & under two

805. Ram Lamb

806. Ewe Lamb

807. Pair of Lambs / either sex

OXFORD

808. Ewe, one year & under two

809. Ram Lamb

810. Ewe Lamb

811. Pair of Lambs, either sex

HAMPSHIRE

812. Ewe, one year & under two

813. Ram Lamb

814. Ewe Lamb

815. Pair of Lambs, either sex

SOUTHDOWN

816. Ewe, one year & under two

817. Ram Lamb

818. Ewe Lamb

819. Pair of Lambs, either sex

DORSET

820. Ewe, one year & under two

821. Ram Lamb

822. Ewe Lamb

823. Pair of Lambs, either sex

SUFFOLK

824. Ewe, one year & under two

825. Ram Lamb

826. Ewe Lamb

827. Pair of Lambs, either sex

MONTADALES

828. Ewe, one year & under two

829. Ram Lamb

830. Ewe Lamb

831. Pair of Lambs, either sex

RAMBOULETT

832. Ewe, one year & under two

833. Ram Lamb

834. Ewe Lamb

835. Pair of Lambs, either sex

SHROPSHIRE

836. Ewe, one year & under two

837. Ram Lamb

838. Ewe Lamb

839. Pair of Lambs, either sex

CHEVIOT

- 840.** Ewe, one year & under two
- 841.** Ram Lamb
- 842.** Ewe Lamb
- 843.** Pair of Lambs, either sex

Commercial

- 844.01** Ewe, one year & under two
- 844.02** Ram Lamb
- 844.03** Ewe Lamb
- 844.04** Pair of Lambs, either sex

AOB

- 843.01** Ewe, one year & under two
- 843.02** Ram Lamb
- 843.03** Ewe Lamb
- 843.04** Pair of Lambs, either sex

Champions Over All

- 845.01.** Grand Champion Ewe over all breeds - \$70
Res. Grand Champion Ewe over all breeds - \$30
- 845.02.** Grand Champion Ram over all breeds - \$70
Res. Grand Champion Ram over all breeds - \$30

JUNIOR MARKET LAMB SHOW

Sheep Supt. – Dustin Cruit

Premiums Offered - \$1,008.00

Champion Premiums - \$150.00

Total Premiums - \$1,158.00

- 1.** Entries must be made by July 18th, 2023
- 2.** An entry fee of \$5.00 per head. All entry fees must be paid by all prior to show.
- 3.** All Market Lambs must weigh a minimum of 50 lbs. and shall not exceed 200 lbs. in weight.
- 4.** All Market Lambs must be born after January 1, 2023.
- 5.** A regular sheep pen (6 x 12) for \$10.00.
- 6.** Only two monies to an exhibitor in a class allowed.
- 7.** All Market Lambs will be weighed at 6:00 P.M., Thursday, July 20th and paint numbered for identification and divided into 6 classes.
- 8.** Open to Market Lambs, purebred or crossbred.
- 9.** All Market Lambs will be shown 1 hour after the breeding sheep show.
- 10.** Pen fee and exhibitors' tickets must be paid at time of entry.

PREMIUM CHECKS WILL BE MAILED.

Premiums Offered: 1st \$40; 2nd \$37; 3rd \$34; 4th \$31; 5th \$26

846. Class 1

847. Class 2

848. Class 3

849. Class 4

850. Class 5

851. Class 6

852. Champion Market Lamb (Ribbon & \$100.00)

853. Reserve Champion Market Lamb (Ribbon & \$50.00)

DEPT. H - JUNIOR GOATS

Saturday July 22, 2023 at 10:30 am

Total Premiums in Dept. H Jr. Goats - \$2,435.00

Superintendent – Craig Paulek & Mitch Ringler

Entry Fee: \$10.00 per class

Pen Fees: \$10.00

Arrival Date: July 20th – July 21st

Registration Check-In Time: 8:00 am on Friday July 21, 2023

Exhibitors Tickets: \$5.00 **Premium Checks will be mailed.**

Premiums: Breeding Stock & Wether Classes- 1st \$25; 2nd \$22; 3rd \$18; 4th \$15;

Percentage Does

854. Class 1 – 0 to under 3 months

855. Class 2 – 3 to under 6 months

856. Class 3 – 6 to under 9 months

857. Class 4 – 9 to under 12 months

858. Junior Division Champion - \$20.00

859. Junior Division Reserve Champion - \$10.00

860. Class 7 – 12 to under 16 months

861. Class 8 – 16 to under 20 months

862. Class 9 – 20 to under 24 months

863. Yearling Division Champion - \$20.00

864. Yearling Division Reserve Champion - \$10.00

865. Class 12 – 24 to under 36 months

866. Class 13 – 36 months plus

867. Class 14 – Senior Division Champion - \$20.00

868. Class 15 – Senior Division Reserve Champion - \$10.00

869. Class 16 – Grand Champion - \$40.00

870. Class 17 – Reserve Grand Champion - \$20.00

Fullblood / Purebred Does

871. Class 18 – 0 to under 3 months

872. Class 19 – 3 to under 6 months

873. Class 20 – 6 to under 9 months

874. Class 21 – 9 to under 12 months

875. Class 22 – Junior Division Champion - \$20.00

876. Class 23 – Junior Division Reserve Champion - \$10.00

877. Class 24 – 12 to under 16 months

878. Class 25 – 16 to under 20 months

879. Class 26 – 20 to under 24 months

880. Class 27 – Yearling Division Champion - \$20.00

881. Class 28 – Yearling Division Reserve Champion - \$10.00

882. Class 29 – 24 to under 36 months

883. Class 30 – 36 months plus

884. Senior Division Champion - \$20.00

885. Senior Division Reserve Champion - \$10.00

886. Grand Champion - \$40.00

887. Reserve Grand Champion - \$20.00

Fullblood / Purebred Bucks

- 888.** Class 35 – 0 to under 3 months
- 889.** Class 36 – 3 to under 6 months
- 890.** Class 37 – 6 to under 9 months
- 891.** Class 38 – 9 to under 12 months
- 892.** Class 39 – Junior Division Champion - \$20.00
- 893.** Class 40 – Junior Division Reserve Champion - \$10.00

Wethers

- 894.** Heavy Weight
- 895.** Medium Weight
- 896.** Light Weight
- 897.** Champion Wether - \$70.00
- 898.** Reserve Champion Wether - \$35.00

Department U Goats

Saturday July 23, 2023 at 10:30 am

Total Premiums in Dept. - \$3,340.00

Superintendent – Craig Paulek

Entry Fee: \$10.00 per class

Pen Fees: \$10.00

Arrival Date: July 20th – July 21st

Registration Check-In Time: 8:00 am on Saturday July 22nd

Exhibitors Tickets: \$5.00 Premium Checks will be mailed.

Premiums for Breeding Stock Classes: 1st \$30; 2nd \$25; 3rd \$20; 4th \$15

Percentage Does

- 301.** Class 1 – 0 to under 3 months
- 302.** Class 2 – 3 to under 6 months
- 303.** Class 3 – 6 to under 9 months
- 304.** Class 4 – 9 to under 12 months
- 305.** Junior Division Champion - \$20.00
- 306.** Junior Division Reserve Champion - \$10.00
- 307.** Class 7 – 12 to under 16 months
- 308.** Class 8 – 16 to under 20 months
- 309.** Class 9 – 20 to under 24 months
- 310.** Yearling Division Champion - \$20.00
- 311.** Yearling Division Reserve Champion - \$10.00
- 312.** Class 12 – 24 to under 36 months
- 313.** Class 13 – 36 months plus
- 314.** Class 14 – Senior Division Champion - \$20.00
- 315.** Class 15 – Senior Division Reserve Champion - \$10.00
- 316.** Class 16 – Grand Champion - \$50.00
- 317.** Class 17 – Reserve Grand Champion - \$25.00

Fullblood/Purebred Does

- 318.** Class 18 – 0 to under 3 months
- 319.** Class 19 – 3 to under 6 months
- 320.** Class 20 – 6 to under 9 months
- 321.** Class 21 – 9 to under 12 months
- 322.** Class 22 – Junior Division Champion - \$20.00
- 323.** Class 23 – Junior Division Reserve Champion - \$10.00
- 324.** Class 24 – 12 to under 16 months
- 325.** Class 25 – 16 to under 20 months
- 326.** Class 26 – 20 to under 24 months
- 327.** Class 27 – Yearling Division Champion - \$20.00
- 328.** Class 28 – Yearling Division Reserve Champion - \$10.00
- 329.** Class 29 – 24 to under 36 months
- 330.** Class 30 – 36 months plus
- 331.** Senior Division Champion - \$20.00
- 332.** Senior Division Reserve Champion - \$10.00
- 333.** Grand Champion - \$50.00
- 334.** Reserve Grand Champion - \$25.00

Fullblood/Purebred Bucks

- 335.** Class 35 – 0 to under 3 months
- 336.** Class 36 – 3 to under 6 months
- 337.** Class 37 – 6 to under 9 months
- 338.** Class 38 – 9 to under 12 months
- 339.** Class 39 – Junior Division Champion - \$20.00
- 340.** Class 40 – Junior Division Reserve Champion - \$10.00
- 341.** Class 41 – 12 to under 16 months
- 342.** Class 42 – 16 to under 20 months
- 343.** Class 43 – 20 to under 24 months
- 344.** Class 44 – Yearling Division Champion - \$20.00
- 345.** Class 45 – Yearling Division Reserve Champion - \$10.00
- 346.** Class 46 – 24 to under 36 months
- 347.** Class 47 – 36 months plus
- 348.** Class 48 – Senior Division Champion - \$20.00
- 349.** Class 49 – Senior Division Reserve Champion - \$10.00
- 350.** Class 50 – Grand Champion - \$50.00
- 351.** Class 51 – Reserve Grand Champion - \$25.00

Wethers

- 352.** Heavy Weight
- 353.** Medium Weight
- 354.** Light Weight
- 355.** Champion Wether - \$100.00
- 356.** Reserve Champion Wether - \$75.00

DEPARTMENT J - AGRICULTURAL PRODUCTS

Wednesday, July 19, 2023 1:00 pm - Exposition Building

Premiums Offered -\$1,609.25

Superintendent- Tara Clawson

Exhibitor's Ticket: \$2.00, one per person. Entry Fees Due at time of entry: \$1.00.

Premiums: 1st-\$7.25; 2nd-\$6.50; 3rd-\$5.50; 4th-\$4.50; 5th \$3.50

1. One entry in each class per exhibitor.
2. All entries **MUST** be in place, tagged & ready to show by NOON Wednesday, building will be open at 8:00 am. WINNING ENTRIES ON DISPLAY UNTIL THURSDAY @ 6 P.M. Security ends 7 P.M.
3. All entry forms must be filled out and turned in on Monday, July 17, 2023 by noon.
4. Exhibits will be cared for as well as possible during the show but the Fair Committee or Management in no way assumes responsibility for lost, damaged or stolen articles.
5. Exhibits must be grown by the person in whose name the exhibit is entered.
6. Only amateurs may show.
7. **NO store-bought vegetables. Vegetables are to be clean, not scrubbed. Do not peel, wax or oil vegetables. All vegetables must be in quantity exactly as specified in premium list and true to type. Otherwise exhibits will be disqualified.**
8. The superintendent and the judge have the privilege of reclassifying any entry or may exclude any entries not suitable for a class description entered and may exclude any article manifestly unfit to show.
9. Tomatoes must be half way ripe or ripe to distinguish their color. (Red, Yellow or Pink)
10. All decisions of judge are final.

Garden Vegetables, Crops and Produce - All exhibits need to be on 6-9 inch Plain white paper plates. No coverings to be used.

- | | |
|---|--|
| 891. Tallest Stalk - field corn & most ears | 916. Broccoli - 1 head |
| 892. Soybeans (One Quart Glass Jar) | 917. 3 Bell Sweet Peppers |
| 893. Pop Corn (One Quart Glass Jar) | 918. 3 Banana Sweet Peppers |
| 894. Oats (One Quart Glass Jar) | 919. 3 Hot Peppers |
| 895. Yellow corn (One Quart Glass Jar) | 920. 3 Yellow tomatoes |
| 896. Wheat (One Quart Glass Jar) | 921. 3 Pink Tomatoes |
| 897. Mixed Hay Slice | 922. 3 Red Tomatoes (not Roma) |
| 898. Clover Slice | 923. 3 Roma Tomatoes |
| 899. Alfalfa Slice | 924. 3 Largest Green Tomatoes |
| 900. Green Snap Beans, 12 pods | 925. 5 Yellow or Red Small Salad Type Tomatoes |
| 901. Any edible pod (snow peas), 6 pods | 926. Cauliflower, 1 head |
| 902. Peas, 12 pods | 927. 1 Zucchini Squash |
| 903. Yellow Wax Beans, 12 pods | 928. 1 any other summer squash |
| 904. Green Cabbage, 1 flat head | 929. 3 Turnips shown w/2" tops |
| 905. Green Cabbage, 1 conical head | 930. Red Potatoes, 4 |
| 906. Green Cabbage, 1 round head | 931. White Potatoes, 4 |
| 907. Red Cabbage, 1 head | 932. Yellow or White Sweet Corn, 5 (Shown in husk) |
| 908. Carrots, 5 small types (4" & under) | 933. Bi-Color Sweet Corn, 5 (Shown in husk) |
| 909. Carrots, 5 medium types (4-6inch) | 934. 3 White Onions shown w/2" tops |
| 910. Carrots, 5 long types (over 6 inch) | 935. 3 Red Onions shown w/2" tops |
| 911. Cucumbers, 3 pickling (3-5 inches) | 936. 3 Yellow Onions shown w/2" tops |
| 912. Cucumbers, 3 slicing (6-9 inches) | 937. 3 table beets shown w/2" tops |
| 913. Cucumbers, 3 burpless (over 9 inches) | 946. 3 Whole Garlic Roots Braided (soft Stemmed) |
| 914. 1 Egg Plant | 947. 2 Whole Garlic Roots (2"stemmed; hard type) |
| 915. 2 Kohlrabi (4" across the top & under) | |

GARDEN EXHIBIT AND DISPLAY

Premiums: 1st-\$27.00, 2nd -\$25.00 3rd -\$22.25 4th -20.25, 5th -17.50

To be judged as follows: Quality and Edibility-80%, Assortment of vegetables-10%, Arrangement of vegetables-5%, Neatness and Attractiveness-5%

938. Vegetables displayed in an upright container, containing a well balance of not less than 7 kinds of vegetables from a vegetable garden grown by the exhibitor. You may use more than one of any variety or of a kind, (red, white, yellow onions--counts as 3 kinds)

939. Vegetables displayed in a tilted container, containing a well-balanced assortment not less than 7 kinds of vegetables grown by the exhibitor.

941.01--Sweepstakes - Best of Show Vegetable Basket--upright or tilted container \$50.00

Exhibits in **938 & 939** will be assigned display area by the Superintendent. Each exhibitor **MUST** arrange their own display and cannot be done by anyone else, **no exceptions**.

DEPARTMENT K - HORTICULTURE

Premiums Offered -\$100.00

Wednesday, July 19, 2023 1:00 pm

Premiums: 1st -\$7.00, 2nd -\$6.00, 3rd -\$5.00, 4th -\$4.00, 5th -\$3.00

Must have an Exhibitor's Ticket: \$2.00 Entry Fees Due at time of entry: \$1.00.

1. One entry per exhibitor per class. Condition and general appearance of the fruit should be well preserved, not wilted or shriveled. Fruit should be free from insect and disease injury.

3. All entries must be made by Noon - Monday, July 17, 2023.

4. All entries **MUST** be in place, tagged & ready to show by Noon Wednesday - July 19, 2023.

5. WINNING ENTRIES ON DISPLAY UNTIL THURSDAY @ 6 P.M. Security ends at 7 P.M.

940. 3 summer type apples

941. 3 summer plums

942. 3 stalks of rhubarb

943. Collection of Fruits, 3 or more

DEPARTMENT L - Floriculture

Wednesday, July 19, 2023 1:00 pm

Premiums Offered: \$1,208.00

Superintendent- Tara Clawson

Must have an Exhibitor's Ticket: \$2.00

Entry Fees Due at time of entry: \$1.00.

Premiums: 1st -\$5.50, 2nd -\$4.50, 3rd -\$3.50, 4th -\$2.50, 5th -\$2.00

Only amateurs may show, **Members of commercial growers** or florists' families are **excluded**.

One entry per class per exhibitor. **1st – 3rd place winners WILL BE ON DISPLAY UNTIL**

THURSDAY - JULY 20, 2023 AT 6 P.M. Security ends at 7 P.M.

1. Entry sheets filled out and turned into the fair office by Monday July 17, 2023 by noon. Fair committee and superintendents assume no responsibilities for containers or plants during the show or for those remaining after removal time. Exhibitors must furnish own **clean, clear NO COLOR containers** that will not tip over.

All arrangements **MUST BE MADE OF FRESH PLANT MATERIALS AND MAY NOT BE ALTERED IN ANY WAY SUCH AS PAINTING, DYEING, ETC.** No artificial plant material or dry material allowed in arrangements.

2. All Plant material must be grown by the exhibitor. No store bought!

3. The superintendents and the judge have the privilege of classifying any entry which they think is incorrectly entered as to class and will exclude any entry that does not fit the class.

4. All entries **MUST** be in place, tagged & ready to show by Noon Wednesday July 19, 2023.

Write **Name of Rose** on each rose tag. Building opens at 8:00 am.

5. All decisions of the judges are final.

Flower specimen

950. Hybrid tea Rose, 1 bloom, solid color

951. Hybrid tea Rose, 1 bloom, bi color

952. Floribunda Type Rose, 1 spray, any color

953. Gladiolus, 1 spike, bicolor, not ruffled

954. Gladiolus, 1 spike, solid color, not ruffled

955. Gladiolus, 1 spike, bicolor, ruffled

956. Gladiolus, 1 spike, solid color, ruffled

957. Mini Rose, 3 stems, any color

958. Spider Dahlias, 3 stems, any color

959. Dinner Plate Dahlias, 1 stem, any color

(5"plus)

960. Thumbelina Zinnias, 3 stems, any color

(Small size less than 1½-2")

961. Snapdragons, 3 stems, any color

962. Striped Zinnias, 2 stems, any color

963. Giant Zinnias, 2 stems any color

964. Sunflower-1 head, judged on largest head

(Show on plate only.)

965. Strawflower, 2 stems, any color

5

966. Hollyhock, 1 stem, any color

967. Sweet William, 2 stems, any color

968. Verbena, 2 stems, any color

969. Salvia, 3 blooms, annual, any color

970. Tiger lily, 1 stem

971. Any other lily, 1 stem

972. Bachelor Buttons, 6 stems, any colors

973. Yarrow, 3 stems, any color

974. Coneflowers, 3 stems any color

975. Cosmos, 3 single blooms,

976. Cosmos, 3 double blooms,

977. Petunias, 3 stems, single, solid or striped

978. Black Eyed Susan's, 3 stems

979. Petunias, 3 stems, double, solid or striped

980. Marigolds, sm or lg, 3 stems, any color

981. Bells of Ireland, 3 stems

982. Phlox--2 stems

983. Cockscomb, 1 stem

984. Cleome, spider plant, 1 bloom

985. Geraniums, 2 stems any color

986. Succulent plant, one pot

987. Terrarium, best use of small plants

988. Herbal Collection, use a variety of

perennial and/or annual herbs & identify

989. Outdoor plants, blooming, one pot

990. Outdoor Vining plants, 1 pot

990.01. Best of Show - Flower Specimen \$25

Artistic ARRANGEMENTS

To be judged on design 40%, conformance to schedule 20%, creativity 15%, distinction 15%, condition 10%.
Premiums: 1st- \$8.00, 2nd \$6.50, 3rd \$5.50, 4th \$4.50, 5th 3.50

991. Good morning, America, How Are You? An arrangement using marigolds and other annuals in yellow, red, and oranges
992. American Made An arrangement using red, white, and blue colors. Use your imagination!
993. 7th Heaven An arrangement using 7 colors. Include roses in this arrangement.
994. Luck of the Irish An all green and white arrangement to be used on St. Pat's Day.
995. Temptation An arrangement you would buy for yourself.
996. Twist & Shout An arrangement that curves, twists, motion, & movement. Must not exceed 30".
997. Lily of the Pond Use your imagination for this theme!
998. Happy Days An arrangement that makes you smile!
999. My Favorite Sports Team (Local or Professional)
1000. Formal Arrangement Create an arrangement for a dinner party.
1001. Wild Thing An arrangement using roadside gathered materials, no dried.
1002. Patio Party An arrangement using sunflowers and vines.
1003. Garden Time Create an arrangement using 8 kinds of **FRESH** garden plants and vegetables.
1004. Teacher's Pet An arrangement a teacher might have on their desk. Use both annuals & perennials.
1005. Bride's Table An arrangement using white and pink blooms.
- 1005.01. Best of Show - Artistic Arrangements - \$25

DEPARTMENT 0 - Culinary Open Class

Tuesday, July 18, 2023, 1:00 p.m.

Premiums Offered -\$1,283.50

Superintendent – Tara Clawson

Exhibitors Tickets: \$2.00 **Open Class – Ages 12 through adult**

Entry Fees Due at time of entry: \$1.00. Premiums: 1st \$9.50, 2nd \$8.50, 3rd \$7.50, 4th \$6.50, 5th \$5.75

1. All entries **MUST** be in place by Noon, Tuesday, July 18, 2023. Building opens at 8:00 am. To reduce congestion, exhibitor's tickets must be purchased and entry blanks and tags obtained from the Fair Office prior to Tuesday morning.

2. All items will be cared for as well as possible during the show, but the fair committee or management in no way assume responsibility for lost, stolen, or damaged articles.

3. All exhibitors may enter only **one** item in each class of this department.

4. The Superintendent and the Judge have the privilege of classifying any entry which they think is incorrectly entered as to class and may exclude any entries not suitable for class description. **ALL DECISIONS MADE BY JUDGES ARE FINAL.**

5. All Entries must be made by Noon on Monday July 17, 2023. Everything is to be covered on a plain white paper plate, in a plastic bag or wrapped in cellophane. Cakes may have plastic domes over them for display.

6. Winning entries to stay on display until 6 P.M. Wednesday July 19, 2023. No security after 7pm.

Breads

1011. Baking Powdered Biscuits -plate of 3

1012. Any Flavor Muffins -plate of 3 (label)

1013. Cinnamon Rolls -plate 3(icing optional)

1014. Zucchini Bread -1 small loaf, plain

1015. Banana Bread -I small loaf, no nuts

1016. Corn Bread, plate of 3

Yeast Breads (handmade, no bread machines)

1017. ½ Loaf White Bread
1018. ½ Loaf Whole Wheat Bread
1019. Whole wheat rolls-plate of 3
1020. White Rolls -plate of 3
1021. 1/2 Yeast Coffee Cake

CAKES - NO SHEETCAKES OR MIXES (except 1026)

Cakes should be exhibited on material strong enough to support it Ex: covered heavy cardboard. This should be covered with paper or foil, not to exceed 2” from sides of cakes. If possible, cover cake with plastic dome for viewing.

Layered cakes will only need to display ½ of any size.

1022. Two Layered German Sweet Chocolate Cake (1/2) (Traditional Coconut Icing)
1023. Two Layered White Cake (1/2) (White Icing)
1024. White Angel Food (No Icing / Whole)
1025. Two Layer Carrot cake (1/2) (Cream cheese icing)
1026. Two Layered Boxed Cake Mix with additional ingredients, bring recipe for judge (1/2)
1027. Two Layered Red Velvet Cake (1/2) (Cream cheese icing)
1028. Decorated Cake -Any Occasion (Whole) using 4 or more tips-written on card
1029. Upside Down Cake (Whole / Any Flavor)
1030. Two Layered Chocolate Cake (1/2) (Chocolate icing)

Cookies, Candies, Bars & Pies - Use small white disposable plate. DO NOT ADD NUTS, RAISINS, ETC.

1031. Snicker Doodles Cookies -Plate of 3
1032. Plain Peanut Butter Cookies -Plate of 3
1033. Drop Sugar Cookies -Plate of 3
1034. Plain Chocolate Chip Cookies-Plate of 3
1035. Plain Oatmeal Cookies -Plate of 3
1040. Fudge –any flavor, no nuts -Plate of 3 (2x2inches)
1036. Brownies (Chocolate) - Plate of 3
1037. Any Bar Cookie -Plate of 3 (bring recipe)
1038. Whole Fruit Pie
1039. 1 pie crust-9 inch
1041. Any other cookie – Plate 3 (bring recipe)

Canned Items (Lids will be popped) Put exhibitor number on each jar.

1042. Collection of 3 different kinds of vegetables.
1043. One Jar of Jam or Preserves
1043.01. One Jar of Jelly (No Freezer jam or jelly)
1043.02 Best of Show - \$25

Department M - Textiles and Fine Arts Open Class Open Class – Ages 12 through adult

Premiums Offered \$1, 208.00
Tuesday, July 18, 2023 - 1:00 p.m.

Premiums: 1st -\$9.50, 2nd -\$8.50, 3rd -\$7.50, 4th -\$6.50, 5th -\$5.75
Entry Fees Due at time of entry: \$1.00.

1. All entries **MUST** be in place by 12:00 P.M. Tuesday, July 18, 2023. Building opens at 8:00 am. To reduce congestion, exhibitor's tickets must be purchased and entry blanks and tags obtained from the Fair Office by Noon on July 17, 2023.
2. All items will be cared for as well as possible during the show, but the fair committee or management in no way assumes responsibility for lost, stolen, or damaged articles.
3. All exhibitors may enter only **one** item in each class of this department. Previously entered articles may not be entered again.
4. The Superintendent and the Judge have the privilege of classifying any entry which they think is

incorrectly entered as to class and may exclude any entries not suitable for class description.

ALL DECISIONS MADE BY JUDGES ARE FINAL.

5. All Entries must be made by Monday July 17, 2023 by noon.

6. All winning entries will be on display until 6 P.M. Wednesday July 19, 2023. No security after 7pm Thursday.

7. Entries for Classes 1065, 1066, and 1067 **MUST** have wires attached. (Frames not required)

Textiles and Fine Arts

1044. Any decorated/painted fabric article

1045. Any Cross-stitch Article, unframed

1046. Standard or Crewel Embroidery - one article - not framed

1047. Needlepoint any one article (not framed)

1048. Any Sketching/drawing -pencil or ink

1049. Graphic Art (computer generated) article

1050. Any Drawing – using pastel oils

1051. Scrap book

1052. Any Hand Quilted Article or Quilt

1053. Any Decorated Pillow.

1054. Collage-mixed media on paper or canvas

1055. Fabric Wall Hanging-unframed

1056. Any Crochet article

1057. Any Knitted article

1058. Pottery / Sculpture Piece

1059. Woodworking, large article

1060. Woodworking, small article

1061. Any Holiday Decoration

1062. Hand Made Jewelry

1063. 1 Paper Article (origami, greeting card)

1064. Any sketch/drawing (Charcoal)

1065. Any Painting (watercolor)

1066. Any Painting (acrylic)

1067. Any Painting (oils)

1068. Any Plastic canvas article

1069. Any Upcycled item (Re-used Items)

1070. Any tole Painted Article

1071. Photography (animals), 1 photo not to exceed 8x10, mounted or framed

1072. Photography (people), 1 photo not to exceed 8x10, mounted or framed

1073. photography (landscapes, flowers), 1 photo not to exceed 8x10, mounted or framed

1074. Sewing – Simple pattern

1075. Sewing – Advanced pattern

1075.01 Best of Show - \$25

Department P - JUNIOR CLASS—Ages 8 through 18

Premiums Offered -\$997.50

Tuesday, July 18, 2023 1:00 p.m.

Superintendent- Tara Clawson

Exhibitors cannot exhibit in both Junior Class and Open Class for the same category.

Exhibitors Ticket---no charge, but must get a permanent number from the fair office.

Entry fee: \$.50 (Must be made at time of entry)

Premiums: 1st -\$6.75, 2nd -\$5.75, 3rd -\$4.75, 4th -\$3.75, 5th -\$2.75

Please get your exhibit tags and have your entry sheets filled out and turned into fair office by Monday July 17, 2023 by noon.

1. All entries **MUST** be in made by Monday, July 17, 2023 (Building opens at 8:00 am.)

2. The fair committee and superintendents will not be responsible for lost, damaged, or stolen articles.

3. The judges and superintendents have the privilege on classifying any entry which they think is incorrectly entered as to class and may exclude any entries not suitable for class description.

4. All decisions made by the judges are final! Previous entered articles may not be entered again.

5. All articles should be new in looks, not dirty, used, yellowed.

6. Exhibitors may enter only **one** item in each class of this department. Exhibits **MUST** be primarily made by the exhibitor.

7. All winning entries will be on display until 6 P.M. Wednesday July 19, 2023. No security after 7pm Thursday.

COOKIES - Use small white disposable plate. 1 entry per class Cannot use mixes or premade dough.

- 1076. Chocolate Chip Cookies 3\plate
- 1077. Peanut Butter Cookies 3\plate
- 1078. Plain Oatmeal Cookies 3\plate
- 1079. Rice crispy treats 3\plate
- 1080. Snicker doodles 3/plate.
- 1081. Rolled Sugar Cookies using shaped cutter, undecorated 3/plate
- 1082. Brownies. 3/plate

Cakes – All cakes need to be displayed as half cakes.

- 1083. Decorated Cupcake, must use 2 or more different decorating tips
- 1084. Cinnamon Rolls 3 / plate
- 1085. ½ Chocolate Layer cake, White icing
- 1086. ½ Yellow Layer cake, Chocolate icing
- 1087. ½ White Layer cake, pink icing
- 1088. ½ loaf White bread
- 1089. ½ loaf Wheat bread
- 1090. White Dinner Rolls 3\plate
- 1091. Banana Bread small loaf, no nuts
- 1092. Cake Pops – Plate 3

TEXTILES

- 1093. Handmade Jewelry, such as necklace, ear rings, bracelets
- 1094. Any scrap booking article
- 1095. Sketch or drawing in pencil or ink (8 – 10 years old)
- 1096. Sketch or drawing in pencil or ink (11-13 years old)
- 1097. Painting (8 – 10 years old)
- 1098. Painting (11-13 years old)
- 1099. Graphic Art - Computer generated article
- 1100. Pottery / Sculpture
- 1101. Photography - 1 picture mounted or framed (Not to exceed 8X10)
- 1102. Sketching or drawing (14-18 years old)
- 1103. Painting (14-18 years old)
- 1104. Any Decorated / Painted Fabric Article
- 1105. One leather craft
- 1106. Any painted article not on canvas or fabric
- 1107. Decorated flip-flops
- 1108. Collage – mixed media on poster board
- 1109. Any holiday decoration
- 1110. 1 crocheted/knitted article
- 1111. 1 Upcycled article (use Re-used items)
- 1112. Woodworking, any article
- 1113. 1 paper article (origami, greeting cards, paper mâché)
- 1114. 1 metal article (tin punch, wire sculpture)
- 1115. Sewing anything made in clothing one, (simple pattern)
- 1116. Sewing anything made in clothing 2, (advanced pattern)
- 1117. One fiber article (Quilt, fabric collage, baskets, wall hangings, pillows, etc)
- 1118. Best of Show - \$25

DEPARTMENT Q-1

ILLINOIS TRACTOR PULL ASSOCIATION - TRACTOR AND TRUCK PULL

Total Premiums Offered \$9,300
Superintendent - Kyle Kocurek & Mike Bliler
Friday July 21, 2023 7:00 P.M.

Driver and 1 crew member allowed entry at gate (must be in same vehicle).

Class 1222: 9500 LB. Limited Pro Stock - \$35 entry

1st \$725, 2nd \$585, 3rd \$465, 4th \$385, 5th \$335, 6th \$285, 7th \$235, 8th \$185

Class 1223: 2WD Trucks - \$35 entry

1st \$725, 2nd \$585, 3rd \$465, 4th \$385, 5th \$335, 6th \$285, 7th \$235, 8th \$185

Class 1224: 9500 lb Pro Farm - \$20 entry

1st \$325, 2nd \$295, 3rd \$255, 4th \$225, 5th \$205, 6th \$185, 7th \$165, 8th \$145

Class 1225: Light Modified (5800 lb) - \$30 entry

1st \$675, 2nd \$555, 3rd \$435, 4th \$365, 5th \$305, 6th \$245, 7th \$185, 8th \$135

Department Q-2

Stock 4WD Truck Pull

Total Premiums Offered \$1900.00
Superintendent – Kyle Kocurek
Thursday, July 20, 2023, 7:00 P.M.

5 Classes

1227. 6600lb 4 X 4 Super Stock (Entry Fee \$25)

1st - \$250.00, 2nd - \$15.00, 3rd - \$100.00

1228. 6800lb Hot Street (Entry Fee \$25)

1st - \$200.00, 2nd - \$120.00, 3rd - \$80.00

1229. 2wd 6200lb Super Stock (Entry Fee \$25)

1st - \$250.00, 2nd - \$15.00, 3rd - \$100.00

1230. 8500lb Work Stock Diesel (Entry Fee \$20)

1st - \$250.00, 2nd - \$15.00, 3rd - \$100.00

1231. Modified 4 X 4 (Entry Fee \$20)

1st - \$250.00, 2nd - \$150.00, 3rd - \$100.00, 4th - \$65.00, 5th - \$35.00

The Christian County Agricultural Fair reserves the final and absolute right to accept or reject any or all entries. Please try to arrive early to avoid any conflicts. Entries will be taken in the Judges stand above the infield concession stand. For rules go to: www.centralillinoistruckpullers.com

Department R-2
Western JACKPOT Horse Show

Saturday July 15, 2022, 10:00 AM - Infield at Fairgrounds (120X200 Arena)

Total Premiums Offered \$3,000.00

Superintendent – Danita Drake

ENTRY FEE: \$5.00 – 1350, 1360, 1365

\$8.00 – 1351, 1361, 1363, 1370

\$10.00 – 1352, 1354, 1353, 1357, 1355, 1358, 1360, 1362, 1364, 1365, 1363, 1366

\$20 – 1371 & 1372

Entries close at start of class

- 1350. Showmanship (10 and under)
- 1351. Showmanship (11 - 18)
- 1352. Showmanship (19 and over)
- 1353. Gelding Halter
- 1354. Mare Halter
- 1355. Ranch Halter Confirmation
- 1356. Open Walk/Trot – No cross over (youth 10 and under)
- 1357. Lead line (6 years and under)
- 1358. Jr. Horse Western Pleasure (horse 5 and under)
- 1359. Sr. Horse Western Pleasure (horse 6 and over)
- 1360. Western Pleasure all age (no cross over)
- 1361. Western Pleasure (11-18)
- 1362. Western Pleasure (19 and older)
- 1363. Under Ranch Rail (18 and under)
- 1364. Under Ranch Rail (19 and older)
- 1365. Horsemanship (10 and under)
- 1366. Horsemanship (11- 18)
- 1367. Horsemanship (19 and older)
- 1368. Cinch Horsemanship (all age)
- 1369. Ranch Riding (18 and under)
- 1370. Ranch Riding (19 and over)
- 1371. Ranch Stakes - \$250
- 1372. Western Pleasure Stake OPEN -\$250

**** Champion - Ranch ****

**** Champion - Youth****

**** Champion – Walk Trot ****

**** Champion – Adult Western ****

Department V
Illinois State Chili Cookoff

Saturday June 23, 2022

Contact Lloyd Weir 309-212-6289 or mrwrsweir@aol.com

All registration must go through ICS website – www.chilicookoff.com
Winners will represent the Christian County Fair at the World Championship

Times	
7:30 am	Cooks set up
8:30 am	Cooks Meeting
9 am – Noon	Homestyle Chili with Beans
10: 30 am	Salsa turns in
10:30 am – 1:30 pm	Verde Chili
Noon – 3:00 pm	Red Chili
4 pm	Awards

Red Chili – Entry fee \$35

1st - \$500, 2nd - \$250, 3rd - \$100

Verde – Entry Fee \$25

1st - \$300, 2nd - \$150, 3rd - \$50

Homestyle – Entry Fee \$25

1st - \$300, 2nd - \$150, 3rd - \$50

Salsa – Entry Fee \$20

1st - \$100, 2nd - \$50, 3rd - \$25

Christian County 4-H Fair

Monday, July 17, 2023 Registration begins at 8:30 a.m.	All 4-H General projects are to be brought into the Exposition Building (the large concrete block building) on the Christian County Fairgrounds for exhibition.
9:00 a.m.	General show, Christian County Fairgrounds, Expo Building
12:00 p.m.	Awards, Christian County Fairgrounds, Expo Building
Tuesday, July 18, 2023 6:00 p.m.	All 4-H Livestock Weigh-Ins, Christian County Fairgrounds, Respective Barns
Wednesday, July 19, 2023	
7:30 a.m.	Skill-A-Thon Test
8:30 a.m.	4-H Swine Show, Christian County Fairgrounds, Swine Barn
Approximately 10:30 a.m.	4-H Sheep and Goat Show, Christian County Fairgrounds, Sheep Barn
Approximately 1:00 p.m.	4-H Dairy, Bucket Calf and Beef Show, Christian County Fairgrounds, Beef Barn
Following the Beef Show	Illinois Farm Bureau Master Showmanship Contest, Christian County Fairgrounds, Beef Show Ring
Thursday, July 20, 2023	(GENERAL EXHIBITS MUST BE PICKED UP IN THE EXPOSITION BUILDING BETWEEN 4:00 AND 6:00 P.M. ON THURSDAY AFTERNOON.
6:00 p.m.	4-H Auction, Christian County Fairgrounds, Beef Arena

4-H MEMBERS WELCOME YOU TO VIEW THEIR EXHIBITS during your trip to the 4-H Fair, and to see what they learned this year. These exhibits were made as part of their 4-H project work. All projects, with the exception of livestock, will be displayed in the Exposition Building (large concrete block building located on the southeast corner of the fairgrounds).

