

Owyhee County Fair

August 8 - 13, 2016
Homedale, Idaho

Where
the road
ends,
and the
FUN
begins!

We would like to welcome everyone to the 2016 Owyhee County Fair . . . where the road ends, and the fun begins!

Many things change over the years and many stay the same. The things that stay the same are the traditions of the Owyhee County Fair.

Growing up attending the fair year after year one is reminded that this is where the road truly ends and the fun really begins! It's where you can find some of the finest livestock and competitive exhibits in Idaho; where we have made friends for life and saved for our college education; and, where we go camping as a family once a year!

The things that have changed over the years are growth of our youth, new buildings and improvements, and more exhibits.

We are pleased to welcome you to this year's Fair and Rodeo, August 8-13. Fair events begin in the rodeo arena Monday morning with the 4-H horse show. All other 4-H, FFA and open class events begin on Wednesday and come to an end on Saturday with our Junior Livestock Sale.

We kick off this year's rodeo with a 7:00 p.m. Wednesday night slack performance. Rodeo action will run Thursday through Saturday with top local cowboys and cowgirls performing in one of Idaho's best rodeos around! You won't want to miss it!

You will, of course, be in for a real treat with all the great food from our vendors. Check out some good buys from the commercial vendors. Throughout the Fair week we will have a variety of music, entertainment, events and contests for all ages.

Don't forget a perfect way to start your day throughout the week would be the Buckaroo Breakfast at the Homedale Senior Center from 7:00-10:00 a.m.!

And, on Saturday morning, wrap up a great week at the parade!

We hope that you have a memorable experience, and we look forward to seeing you at the fair!

The Owyhee County Fair Board

Thank you to these Fair and Rodeo supporters, and many others, who helped to make it fun at the end of the road!

- ◆ Owyhee Sand & Gravel for always providing sand!
- ◆ All of our trophy and award sponsors!
- ◆ Our 4-H, FFA and Open Class Superintendents. You are awesome!
- ◆ Owyhee County Sheriff's Department and Posse for a great job of providing security!
- ◆ The individuals and 4-H clubs who did their community service projects at the fairgrounds this year!
- ◆ Jim & JoAnn Goodwin for providing the ivermectin for our beef and swine project animals!
- ◆ All of our 4-H Leaders, FFA Advisors, Parents, Families, Helpers and Volunteers!
- ◆ Owyhee County Commissioners for their great support of our Fair!
- ◆ VanWho Farms, Owyhee Stacking and Mayer Retrieving for donating straw!
- ◆ Simplot Western Stockmen's for donating exhibitor stall cards!
- ◆ Homedale City Workers and Highway district Crew for always lending us a hand!
- ◆ Owyhee Gardeners for planning and planting flower beds on the fairgrounds!

In Memory of Mary Lootens
Fair Board Member 1998 - 2015
30-year 4-H Leader

Mary was a friend, 4-H leader and member of the fair board. She was involved in Owyhee County 4-H and the fair for many years. One could always count on Mary to give an honest word of encouragement and a pat on the back for a job well done. We are very appreciative for her many years of service and support to the youth of Owyhee County.

THANK YOU!

Welcome to the Owyhee County Fair!	2
Thank You!	3
Table of Contents	4
Owyhee County Fair Board, Commissioners and Extension Staff	5
Rodeo Information	6
Parade Information and Grand Marshall Nomination Form	7
Fair Schedule	8-9
Contests	10-12
Kids' Corner	13
Events and Entertainment	14
Fairground Rules and Camper Information	15
Open Class	16
Agriculture	17-18
Fruit	19
Flowers	20-21
Needlecraft	22-23
Arts	24
Photography	25
Ceramics	26
Hobby Crafts	27-28
Pantry & Kitchen	29-30
Canning	31-32
Historical	33
Owyhee County Youth Exhibitor Rules and Livestock Rules	34-35, 38
4-H and FFA Livestock Schedule	36-37
Junior Livestock Sale Auction Rules	39
Thank You Livestock Sale Supporters!	40-42
Junior Livestock Sale Information and Committee	42
Horse	43
Dairy Goat	44
Meat Goat	45
Beef	46-49
Sheep	50-51
Swine	52
Large Animal Round Robin	53
Small Animal Round Robin	54
Rabbit	55
Cavy	56
Birds	57
Pygmy Goat	58
Cat	59
Dog	60
4-H Clubs & Leaders, 4-H Superintendents, FFA Chapters & Advisors	61
Awards	62
Herdsmanship	63
4-H Cloverbuds (ages 5-7)	64
4-H Oral Presentations	65
Miscellaneous 4-H Projects	66
Style Revue Contest	67
Family & Consumer Sciences 4-H Projects	69-70
Guidelines & Rules for Miscellaneous and FCS Departments	71

Owyhee County Fair Board

Office: 208-337-3888 ♦ Cell: 208-941-4522
P.O. Box 695 ♦ Homedale, Idaho 83628 ♦ Webpage: owyheecounty.net

Lath Callaway,
Chair, Marsing

Kenny Tindall,
Vice Chair, Bruneau

Jake Astorquia,
Marsing

Rachel Criffield,
Homedale

Tiffany Hipwell,
Grand View

Kent Curtis,
Homedale

Ginger Loucks,
Manager/Secretary

Dan Watson,
Groundskeeper

Owyhee County Commissioners

Jerry Hoagland

Kelly Aberasturi

Joe Merrick

Owyhee County Extension Office

University of Idaho
Extension

Scott Jensen, Extension Educator
Surine Greenway, Extension Educator
Janelle Thompson, 4-H Program Assistant
Patty Daughdrill, Eat Smart Idaho Program Assistant
Debbie Titus, Office Manager

P.O. Box 400, 238 8th Ave. W., Marsing, ID 83639 ♦ 896-4104 ♦ owyhee@uidaho.edu
Webpage: www.owyheecounty.net/extension

**COMMISSIONERS, FAIR BOARD,
AND EXTENSION OFFICE STAFF**

OWYHEE COUNTY

FAIR AND RODEO

AUGUST 10-13 • 2016
HOMEDALE • IDAHO

**4 Nights of
Top Notch
Rodeo!**

**WEDNESDAY
AUGUST 10**

SLACK RODEO
Free Admission! (Wednesday Only)

**THURSDAY
AUGUST 11**

KICK CANCER NIGHT -
EVERYONE WEAR PINK

**FRIDAY
AUGUST 12**

**SATURDAY
AUGUST 13**

WWW.OWYHEECOUNTYRODEO.COM

Tickets available at Matteson's Phillips 66, Homedale and D&B Supply Nampa & Caldwell or at the Gate
RODEO GATES OPEN AT 7:00 PM • PRE-RODEO EVENTS START AT 7:30
TICKET PRICES: Thursday- Youth \$7, Seniors \$7, General \$10 • Friday & Saturday- Youth \$7, General \$12

ICA Entries: (see Icarodeo.com) Call 366-2326 Fax 366-7967
Open August 1 10am - 5pm anytime until 5pm MDT July 27th
Call back August 2 5 pm - 6 pm Draw will be posted at Icarodeo.com and enterup.biz

Local Entries: Call 337-3666 July 27th • 9am-1 pm (ONE DAY ONLY)

Includes the following events for Thurs, Fri., and Sat performances only: Mutton Busting \$10 (age 5-7/up to 55 lbs.)
Steer Riding \$23 (age 8-13 as of Jan 1st) • Wild Cow Milking \$28 per man (Saturday only) • Wild Horse Race \$33 per man (Friday only) • Local Team Roping \$23 per man (ropers must have an ACTRA #, team capped at 3% HC, one roper must reside in Owyhee County or an Owyhee County school district, Jordan Valley or Adrian.)

For Information: Rodeo Office - Jacky Kling 337-3666

Queen Coordinator - Debble Shearn 455-7917 • Fair Office - Ginger Loucks 337-3888

PARADE COORDINATOR
Jolyn Green, 318-3982

We would like to invite everyone in the county to be involved in the parade. Join us for this great

Owyhee County Fair & Rodeo Parade!

7

Downtown Homedale
Saturday, August 13, 9:30 a.m.

Registration at 8:30 a.m.; Judging at 9:00 a.m.
Sign up at Homedale High School parking lot and football field. *(No pre-registration required)*

I would like to nominate _____

as GRAND MARSHALL of the 2016 OWYHEE COUNTY FAIR PARADE.

Contact information of nominee:

Address _____

Phone number(s) _____

Email _____

Briefly tell us why you are nominating this individual or individuals as Grand Marshall: _____

Contact information of individual making nomination:

Name _____

Phone number(s) _____

Email _____

Please complete and return this form to: *Owyhee County Fair Parade, P.O. Box 695, Homedale, ID 83628 no later than August 1.*

PARADE

MONDAYRodeo Arena

- 8:00 am 4-H Horse Show begins
 8:30 am Showmanship
 11:00 am Grand Champion Showmanship
 11:30 pm Western Equitation
 Bareback Equitation
 English Equitation;
 Walk-Trot; Pleasure
 4:30 pm Boxing
 Cow Work

Tumbleweed Theatre

- 7:00 pm Rodeo Queen Contest

TUESDAYRodeo Arena

- 8:00 am Parade of Clubs;
 Flag Salute
 8:30 am Recognition of
 Graduating Seniors;
 Ranch Horse
 Trail
 1:00 pm Reining;
 Green Horse
 15:00 pm Horse Awards Presentation

Armory Exhibit Hall

- noon-6 pm Check-in
 (except for leafy vegetables,
 flowers and sugar beets)

Livestock Barn

- 7:00 pm Begin decorating stalls

WEDNESDAYRodeo Arena

- 7:45 am Flag Salute
 8:00 am Calf Roping on Foot
 Ranch Calf Roping, Level 2
 Ranch Calf Roping,
 Level 3
 Ranch Rodear Sorting
 Cloverbud Dummy Roping
 Ranch Horse Awards
 Presentation
 7:00 pm Slack Time (free admission)

Tumbleweed Theatre

- 9:00 am Rabbit & Cavy Show
 10:00 am Bird Show
 4:00 pm Roping Contest
 5:00 pm Style Revue Practice
 6:00 pm Owyhee County's Got
 Talent Show!
 7-10 pm *Howlin' Coyotes*

Armory Exhibit Hall

- 8:00-10:00 am Enter flowers, leafy
 vegetables and sugar
 beets in Open Class
 2:00 pm Exhibit Hall opens
 9:00 pm Exhibit Hall closes

Livestock Barn

- 11:00 am Animal Dress Up Show
 12:00 pm Cow Patty Toss
 1:00 pm Goat Show: Cloverbud,
 Pygmy Goat, Meat Goat,
 Dairy Goat

THURSDAY

Rodeo Arena

- 8:00 pm Owyhee County Rodeo
- Tumbleweed Theatre
- 9:00 am Cat Show
- 9:30 am Dog Show
- 11:00 am Small Animal Round Robin
- 7-10 pm *Bad Rabbit*

Rodeo Parking Lot

- 1:00 pm Tractor Driving Contest
- Armory Exhibit Hall

10:00 am Opens

9:00 pm Closes

Livestock Barn

- 8:00 am Beef Show
- 2:00 pm Sheep Show

By the Tumbleweed Theatre

- 11:00 am Veggie People Contest
- 1:00 pm Watermelon Spit Off
- 4:00 pm Watermelon Eating Contest

FRIDAY

Rodeo Arena

- 8:00 pm Owyhee County Rodeo
- Tumbleweed Theatre
- 2:00 pm On Pointe Dance Group
- 3:00 pm Pedal Tractor Pull
- 2-4 pm Dancing Divas
- 5:00 pm The Final Round of Owyhee County's Got Talent!

- 6:00 pm Fashion Revue
- 7:00 pm 4-H Awards Ceremony
- 8:30 pm Kipp Sherry
- 10:00 pm Dance - Music by *Buckin' Country*

Armory Exhibit Hall

- 10:00 am Opens
- 9:00 pm Closes

Livestock Barn

- 8:00 am Swine Show
- Fair Board Kiss a Pig Contest!
- 4:00 pm Livestock Judging Contest; Chicken Chase

By the Tumbleweed Theatre

- 3:00 pm Relay Race

SATURDAY

Downtown Homedale

- 9:30 am Parade

Rodeo Arena

- 8:00 pm Owyhee County Rodeo
- Final Night! Top 10 cowboys and cowgirls!

Tumbleweed Theatre

- 4:00 pm Cletus Bug Fester
- 5-6 pm Idaho Junior Jammers
- 6:00 pm Kipp Sherry
- 7-9 pm Miller Band
- 10pm-1am Dance - Music by *Jeff Palmer Band*

Livestock Barn

- 10:00 am Large Animal Round Robin
- 12:00 pm Buyer's Lunch; and, immediately following, Owyhee County Junior Livestock Sale

KISS THE PIG

Pucker up! Support your favorite fair board member by voting for the one you want to see kiss a pig! Vote all week in the Armory Exhibit Hall and the kissing will follow the swine show on Friday!

Veggie Creature Contest

Thursday, 11:00 am.
We supply everything!
You just show up and let your imagination run free!
Categories: Ages 8 & under, 9-14, and 15 & Up

Cow Pie Contest

Wednesday at noon
Ages 5 - 95
Come on back by the Goat Barn and show off your skill of tossing a cow pie!
Fresh pies provided by the Owyhee County Fair Board

Prizes donated by
Buckaroo Bunny

Watermelon Spit Off

Each contestant selects two seeds from the melon and spits them both. Winner of the longest spit will be crowned the Champion!
Thursday, 1:00 p.m.

Commissioner's Cookie Eating Contest

[Please bring your cookies to the Armory Exhibit Hall on Tuesday, noon - 6:00 p.m.]
Make 3 cookies and place them in a ziplock bag. Include the recipe card and your name under the bag. The Commissioners will eat the cookies and vote on the best.

Prizes will be awarded!

NEW CONTEST THIS YEAR: Items Made by a Man!

This contest provides an opportunity for men to use their creativity to make anything to display at the fair! Entries will be taken Tuesday, noon - 6:00 p.m. A Best of Show trophy will be awarded to the best item made by a man.

13th Annual Salt Block Lick Art Contest

The most artistic block of salt designed by critters and nature. Yep, this means one right out of the corral, pasture or off the range! Entries taken Tuesday, Noon - 6:00 p.m., at the Armory Exhibit Hall, in the Art Department.

\$25 Cash Award
Sponsored by
Cliff Eidemiller

Best Theme Decorations Contest

This award is given for the best presentation of the Fair theme, "Where the Road Ends and the Fun Begins!" We encourage all 4-H clubs and FFA chapters to decorate their booths and stalls. Judging will be based on creativity, originality and use of theme.

\$25 Cash Award
Sponsored by the
Owyhee County Fair Board

Roping Contest

Wednesday, 4:00 pm
 Grass area by Tumbleweed Theatre
 Ages 8 & under, 9-13, 14-17 and 18 & up. Ropes will be awarded to the winner in each category.
 Prizes donated by
Western Stockmen's

Owyhee County Nature's Wonder Contest

This contest is about unique or interesting things you find in nature. It can be an arrangement of several items such as dried wild flowers or a single item such as a great looking rock, bird's nest, hornet's nest (both uninhabited, of course!) or even a collection of items. Entries will be taken Tuesday, Noon - 6 p.m., Armory Exhibit Hall, in the Hobby Crafts Department.

\$25 Cash Award
 Sponsored by the
Owyhee County Fair Board

You will want to be a part of this event that will showcase our local talent! Each participant has three minutes or less to audition. The top finisher in each age group will perform at the Owyhee County's Got Talent Show on Friday at 5:00 p.m. Age 5-95!

A Bountiful Harvest Contest

This contest provides an opportunity for you to use your creativity to enhance the fair decorations and theme with your entry! Get creative, use your imagination and, most of all, have fun! Presentation & showing off your home grown/made bounty is what this contest is all about! A minimum of five different items that you have produced, may include vegetables, fruits, flowers, canned goods, wine, needlework or even a small sewing project arranged in a container such as a basket, old box, etc. This year the theme of "Where the Road Ends and the Fun Begins!" provides a wide range of possibilities! Entries will be taken Wednesday, 8:00 - 9:00 a.m. in the Armory Exhibit Hall, Produce Department.

\$25 Cash Award
 donated by
Homedale Drug

Pedal Tractor Pull

Friday, 3:00 pm
 Tumbleweed Theatre
 Open to kids ages 5 -11
 GREAT PRIZES donated by
 the nice folks at:
Burks Tractor & Campbell Tractor

Talent Show

Wednesday, 6:00 p.m. at the Tumbleweed Theatre

**OWYHEE COUNTY FAIR
TRACTOR DRIVING COURSE**

- Points of Clarification**
1. When parking in the "barn" the trailer shall be within a clipboards length of the back cone.
 2. 5 pts shall be deducted if the trailer is not within a clipboards length of the back cone.
 3. It shall be the operator's responsibility to check if the trailer needs to be repositioned/straightened before beginning their drive.
 4. It is permissible for the operator to place their foot on the clutch pedal once the trailer has entered the barn.
 5. 10 pts shall be deducted if the operator fails to release the break prior to starting their drive.
 6. 5 pts shall be deducted if the tractor or trailer tire touches any part of the cone, (this includes the base of the cone).

●●● Cones
 - - - Reverse
 ← Forward

6" Trailer tire to post

Classes:

1. FFA
2. 4-H
3. Adults

All FFA and 4-H participants under 18 must have a parent or leader present.

Contest will be held in the Rodeo Parking Lot

**Sponsored
by
Marsing FFA**

TRACTOR DRIVING CONTEST SCORE SHEET

INFRACTION	NO. OF INFRACTIONS	POINTS LOST FOR EACH INFRACTION	TOTAL DEDUCTIONS
Riding Clutch	_____	5 pts. @ cone	_____
Unnecessary change of directions	_____	10 points	_____
Touching Markers	_____	5 points	_____
Knocking over Markers	_____	25 points	_____
Operational Errors			
♦ Grinding Gears	_____	5 - 10 points	_____
♦ Stalling	_____	10 points	_____
♦ Excessive Skidding	_____	10 points	_____
♦ Course Deviation	_____	15 points	_____
♦ Reckless Driving	_____	25 points	_____
Time: Contestants using over two minutes and thirty seconds for the course will be deducted one points for each second over two minutes and thirty seconds. An extremely fast time may result in the contestant losing points for reckless driving.		Points deducted	_____
Total Deductions			_____
Score for Operating Tractor (Deduction subtracted from 500)			_____

Driving Score

Owyhee Co, Fair
2016

13

The Coloring Contest is open to all youth through age 12. Here's all you need to do:

- Pick up a Coloring Contest picture at the Armory Exhibit Hall.
- Color your picture and submit your entry at the Armory by Thursday evening.
- Pictures will be displayed and judged Wednesday through Friday.
- Winners will be announced and prizes awarded on Friday!
- Show us your artistic talent!

SHOW YOUR COLORS! Remember to wear **GREEN** and celebrate the tradition of 4-H and Family Day on Wednesday. Then, on Thursday, wear **PINK** to the Rodeo and show our continued support for the Kick Cancer campaign!

KIDS' CORNER

Kipp Sherry Magic!

Boise based magician Kipp Sherry started in magic when he was 5 years old. For more than 40 years he has continued to refine his magical entertainment style. His magic is now enjoyed by thousands of people every year.

Kipp has created original magic effects that are used by magicians all around the world — Including Japan, Russia, Germany, France, The Netherlands, Ireland, Australia, and more.

Join us each evening, Wednesday thru Saturday, as we showcase Treasure Valley talent in the Tumbleweed Theatre. Located next to the food booths and Beer Garden, we have lots of shaded seating. In addition to these great entertainers, there will be bands, vocalists, contests and more! Plan to stay each evening and dance the night away! Look for our complete lineup in The Owyhee Avalanche just prior to Fair.

Country Dance
Music provided by
BUCKIN COUNTRY
Friday, 10:00 p.m.
JEFF PALMER BAND
Saturday, 10:00 p.m.

He's back! You won't want to miss stopping by on **FRIDAY** or **SATURDAY** to have **MIKE ROSENTHAL** draw your caricature! If you don't have a lot of time, don't worry! It will take him less than a minute — and it will be in full color! You read it correctly...— **ONLY ONE MINUTE!** In the 14 years Mike has been doing this, he's never seen someone faster. Mike's live caricatures are more than just fun drawings, but an experience. Mike entertains while drawing. He uses permanent ink, colored with unique pastel chalk, applied with a glove — and he can even draw up to six faces on one customized background! If you missed him last year, now's your chance! If you saw him last year, you'll want to see him again!

1. Due to insurance regulations, **NO DOGS OR BICYCLES** are allowed on the Fairgrounds. The only exceptions to this would be:

FAIRGROUND RULES

- a. Handicap assistance dogs; or
- b. 4-H project dogs will be allowed on the Fairgrounds **on Thursday afternoon ONLY** for the Dog Show and for the Small Animal Round Robin. These dogs must be on a leash or crated at all times except during "off leash" events in the Dog Show, and must be removed from the Fairgrounds following the Small Animal Round Robin.

Campers who are found with dogs on the fairgrounds or at their campsite will lose their camping privileges the following year.

2. **NO WATER FIGHTS** in barns, stalls or bathroom areas.
3. **Permits** - Any individual or group intending to solicit or demonstrate at the Owyhee County Fair for the purpose of raising money, recruiting membership, promoting ideas or ideals, or for any other purpose which initiates contact with the public on the fair grounds, is required to have a solicitation permit for any such activity. Permits may be applied for with the Fair Board including any limitations deemed appropriate. A minimum fee of \$50 will be required of each applicant for use of the fair grounds with additional daily fees appropriate to the proposed use activity.
4. **NO PARKING inside the Fairgrounds** at any time! This includes all booth vendors as well as 4-H & FFA leaders, members, parents, and spectators. Loading and unloading will be allowed, but please move your vehicle to one of our 2 large parking lots as soon as possible after.

CAMPING AT THE FAIR

Owyhee County Fair Camper Space Information

Camper space applications are available on the county website at www.owyheecounty.net. If you are unable to print one, contact the fair office

at 337-3888 or the Extension Office at 896-4104.

Applications and payment MUST be received by July 1. After that time, remaining spaces will be distributed to those living closer to Homedale.

Due to the lack of available power, at this time those living close to Homedale will not receive a camping space with an air conditioning hook up. First priority will be given to those living in the county who must travel the greatest distance to the fairgrounds. There are 32 spaces that can accommodate air conditioning and 24 additional spaces with limited power. Please be courteous and understanding if you do not receive a space as there simply are not enough at this time.

Please review the new payment schedule carefully. NO spaces will be reserved until payment is received!

\$70 for the week with A/C

\$40 for the week with power, no A/C

\$10 for dry camp with or without a generator

Indicate if your camper will not fit in a 10 foot wide space and note that this will limit your chance to have A/C as you will need to have an end space.

Campers are welcome to come and set up anytime after noon on Sunday, August 7. All campers must be set up before noon on Wednesday, August 10.

Department Awards		
Grand Champion		\$5
Reserve Grand Champion	\$4	
Division Awards		
Champion		\$3
Reserve Champion		\$2
Category Awards		
First Place		\$1
Second Place		\$.50

ARMORY SUPERVISOR
Sue Showalter

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

Professional entries will receive ribbons only.

1. **How To Enter Open Class Exhibits.** Exhibits are to be entered in assigned areas with the appropriate superintendent. The exhibitor will be given a duplicate tag. The tag must be presented at Check Out. **No early Check Out will be allowed.** Only enter your items in the Armory Exhibit Hall if you are willing to leave them until Check-Out.
2. **Eligibility.** Entering items into Open Class is open to everyone. All ages and residents of any county are eligible.
3. **Entries will be received** on Tuesday, from noon until 6:00 pm in the Armory Exhibit Hall at the Fairgrounds (except flowers, leafy vegetables, sugar beets, corn on the cob, berries, perishables, and pies).
4. **Release and Removal of Entries.** Open class entries will be released on Saturday, from 8:00 pm until 10:00 pm, and Sunday, 9:00-11:00 am in the Armory Exhibit Hall at the Fairgrounds. Exhibitors must present their claim tickets to the superintendent or clerk in charge of the various departments before removing exhibits. **Exhibits will not be released before 8:00 pm on Saturday. This rule will be strictly enforced.**
5. Entries previously shown at the Owyhee County Fair **will not be accepted.**
6. **Authority of Superintendents.** All exhibits are subject to the control of the Department Superintendent. They are authorized to accept entries not listed in the exhibitor book if there is space and if they judge the entry to be worthy. Department Superintendents also may, at their discretion, combine entries to create appropriate classes/categories.
7. Exhibitors may make only one entry in each lot, except as specified in the special rules of each department.
8. **Premiums.** In order for premiums to be awarded, there must be three or more exhibits in that category. Every entry receives a ribbon but not all entries receive a premium. First and second place winners in each category receive premiums. Division winners and department winners also receive premiums.
9. **Premium Pay Out.** Open Class premiums will be paid out on Saturday from 8:00 pm until 10:00 pm, and Sunday, 9:00-11:00 am. All exhibits must stay in place until 8:00 pm on Saturday. Premium money not claimed within one week of the closing of the Fair will be reverted back to the Fair.
10. **Unclaimed Exhibits.** Exhibits not claimed within one week after the close of Fair will be considered abandoned and be disposed of as the Fair Board sees fit.

Your entry in our Fair is very important. If you are unsure as to the procedures, please call the Fair Office, 337-3888 or 941-4522, and we'll be glad to help!

The owner or custodian of property of any kind brought to the fairgrounds either for exhibit or for other purposes assumes, as a condition of its admission to the fairgrounds, all risk of and responsibility for loss, damages or theft. Exhibitors exempt the Owyhee County Fair; its officers, directors, employees & volunteers from liability of any loss or damage of their property and shall indemnify the said Owyhee County Fair against all claims or damages.

AGRICULTURE SUPERINTENDENTS

Pauline Rhodes
Diane Rhodes

DIVISION C: Child (12 & under)
DIVISION Y: Youth (13-18)
DIVISION A: Adults (19-64)
DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Participation Ribbons

No Premium

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

Professional entries will receive ribbons only.

- All produce shown in this department must have been grown by the exhibitor.
- All grains, corn, grasses and legumes must have been grown in plots of 1/2 acre or more to be eligible for exhibit. No premiums will be awarded unless produce is grown in the current year, except corn and grass seeds, which may have been grown during the previous year.
- Entries are limited to 1 entry in each class for each exhibitor.
- Blemished produce will be discounted by the judge. Exhibitors may replace damaged produce at any time, except when being judged.
- The Superintendent shall have the right to refuse any entry which is found to contain insects or is otherwise unsuitable for display. The Superintendent shall have the right to remove any time after judging any produce which has become unsightly.
- Special Department - Display Only
- All produce must be clean prior to entry.

CATEGORY A: BEANS AND PEAS

Classes:

- Beans, green bush, wax or pole variety, 10 specimens in pods.
- Peas-any variety, 10 specimens in pods

CATEGORY B: BROCCOLI AND CAULIFLOWER

Classes:

- Broccoli, 2 heads. Cut close at bottom
- Cauliflower, any variety, 2 heads. Cut close at bottom.

CATEGORY C: CABBAGE AND LETTUCE

Classes:

- Cabbage, green, any variety, 2 heads. Cut close to bottom. Must be solid. Peel off outer leaves.
- Cabbage, red, any variety, 2 heads. Cut close to bottom. Must be solid. Peel off outer leaves.
- Lettuce, any variety, 2 heads. Cut close to bottom. Must be solid. Peel off outer leaves

CATEGORY D: CORN

Classes

- Corn (roasting ears) best 5 ears. Leave 1/2 in. stem at butt. Remove husks, do not trim top.

CATEGORY E: CUCUMBERS

Classes:

- Cucumber, pickling, 2-4 in. (must have stems) 5 specimens.
- Cucumber, slicers, 5-9 in. (must have stems) 5 specimens.
- Cucumbers, any other variety (must have stems) 5 specimens.

CATEGORY F: PEPPERS

Classes

- Peppers, hot any variety, 5 specimens (must have stems)
- Peppers, green any variety, 5 specimens (must have stems)
- Peppers, other, 5 specimens (must have stems)

CATEGORY G: PUMPKINS

Classes:

- Pumpkin, any table variety, 2 specimens, stems must be left on.

CATEGORY H: SQUASH

Classes:

- Squash, Banana, 2 specimens. Stems must be left on.
- Squash, Buttercup, 3 specimens. Stems must be left on.
- Squash, Butternut, 3 specimens. Stems must be left on.
- Squash, Crookneck, 3 specimens. Stems must be left on.
- Squash, Hubbard, golden, 3 specimens. Stems must be left on.
- Squash, Hubbard, green or blue, 3 specimens. Stems must be left on.
- Squash, Zucchini, 3 specimens. Stems must be left on.
- Squash, another variety, 3 specimens. Stems must be left on.

CATEGORY I: TOMATOES

Classes:

1. Cherry Tomatoes, red, 10 specimens. Stems must be left on.
2. Cherry Tomatoes, yellow, 10 specimens. Stems must be left on.
3. Tomatoes, table variety, red, 5 specimens. Stems must be left on.
4. Tomatoes, table variety, yellow, 5 specimens. Stems must be left on.
5. Tomatoes, any other variety, 5 specimens. Stems must be left on.

CATEGORY J: ONIONS

Classes:

1. Onions, any variety, 5 specimens. Leave roots on and 1 in. tops. Remove peeling only to clean.

CATEGORY K: POTATOES:

Classes:

1. Potatoes, Netted gems, 5 specimens. May be washed or brushed with a soft brush.
2. Potatoes, Red, 5 specimens. May be washed or brushed with soft brush.
3. Potatoes, any other variety, 5 specimens. May be washed or brushed with soft brush.

CATEGORY L: OTHER ROOTED VEGETABLES

Classes:

1. Radishes, any variety, 10 specimens, leave 1 in. top and tails on. May be washed or brushed with soft brush.
2. Carrots, any table variety, 5 specimens. Leave tails on, and 1 in. of tops. May be washed or brushed with soft brush.
3. Beets, any table variety, 5 specimens, leave 1 in. of top and tails on. May be washed or brushed with soft brush.
4. Turnips, any table variety, 5 specimens, leave 1 in. of top and tail. May be washed with soft brush.

CATEGORY M: OTHER VEGETABLES

Classes:

1. Rhubarb, any variety, 5 specimens. May be washed or brushed with soft brush.
2. Eggplant, any variety, 3 specimens (must have stems).
3. Kohlrabi, 5 specimens.
4. Parsnips, 5 specimens. Leave 1 in. top and tails on. May be washed or brushed with soft brush.
5. Other, any other vegetable not listed

CATEGORY N: FIELD CROPS

Classes:

1. Barley, White Spring, 1 gal., normal cleaning. No hand picking necessary.
2. Beans, White, 2 lbs., normal cleaning
3. Beans, Pinto, 2 lbs., normal cleaning
4. Beans, Red Mexican, 2 lbs., normal cleaning
5. Beans, colored, any variety, normal cleaning
6. Beans, Lima, 2 lbs., normal cleaning
7. Beets, Sugar, 3 specimens. Trim off green tops and feeder roots. May be washed or brushed with soft brush
8. Corn, Yellow Dent, 5 ears. Husks removed
9. Oats, White, 1 gal., normal cleaning, no hand picking necessary
10. Popcorn, any variety, 5 ears. Husks removed
11. Wheat, White Winter, 1 gal., normal cleaning. No hand picking necessary.
12. Wheat, White Spring, 1 gal., normal cleaning. No hand picking necessary.
13. Wheat, any variety, normal cleaning, no hand picking necessary

CATEGORY O: LEGUME SEEDS

Classes:

1. Alfalfa, 5 lbs., normal cleaning
2. Clover, Alsike, 5 lbs., normal cleaning
3. Clover, Ladino, 5 lbs., normal cleaning
4. Clover, Strawberry, 5 lbs., normal cleaning
5. Clover, White, 5 lbs., normal cleaning

CATEGORY P: LARGEST

Classes:

1. Apple
2. Beet, Sugar
3. Zucchini Squash
4. Beet, Table
5. Cabbage
6. Carrot
7. Cucumber
8. Ear of Corn
9. Tallest Stalk of Corn
10. Onion
11. Green Pepper
12. Pumpkin
13. Potato
14. Squash
15. Tomato
16. Turnip
17. Watermelon
18. Eggplant
19. Sunflower Head
20. Any novelty ag product produced naturally
21. Any novelty ag product resulting from human influence
22. Ornamental

NOTE: Herbs are entered in the Flower Department (page 21)

FRUIT SUPERINTENDENTS

Pauline Rhodes
Diane Rhodes

*Arrangement in each display counts.
Each variety should be correctly labeled.*

CATEGORY A: APPLES

(plate of 3 of any of the following varieties)

Classes:

1. Golden Delicious
2. Red Delicious
3. Jonathan
4. Rome
5. Staymen Winesap
6. Crab
7. Any other Variety

CATEGORY B: APRICOTS

(plate of 2)

Classes:

1. Any Variety

CATEGORY C: PEACHES

(plate of 3 of any of the following varieties)

Classes:

1. Elberta Types
2. J.H. Hale
3. Any white peach
4. Any other variety
5. Nectarine

CATEGORY D: PEARS

(plate of 3 of any of the following varieties)

Classes:

1. Bartlett
2. d'Anjou
3. Any other variety

CATEGORY E: CANTALoupES AND WATERMELONS

1. Cantaloupe, 2 specimens. Stems removed. May be brushed with a soft brush.
2. Melons, muskmelons, 2 specimens. May be brushed with a soft brush.
3. Melons, watermelons, 2 specimens. May be brushed with a soft brush.

DIVISION C: Child (12 & under)

DIVISION Y: Youth (13-18)

DIVISION A: Adults (19-64)

DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

Professional entries will receive ribbons only.

CATEGORY F: PLUMS

(plate of 5 of any of the following varieties)

Classes:

1. President
2. Any other variety

CATEGORY G: PRUNES

(plate of 5 of any of the following varieties)

Classes:

1. Italian
2. Any other variety

CATEGORY H: GRAPES

(plate of 3 clusters of any of the following varieties)

Classes:

1. Any White
2. Any Red
3. Any Purple Black

CATEGORY I: BERRIES

(plate of 5 or more of the following varieties, stems on)

Classes:

1. Blackberries
2. Raspberries
3. Strawberries
4. Gooseberries
5. Any other Variety berries

CATEGORY J: NUTS

(plate of 5)

Classes:

1. Any Variety

FLOWER SUPERINTENDENTS

Katie Showalter
Janelle Thompson

General Horticulture - Flowers Rules:

1. Horticulture entries must be grown by the exhibitor.
2. Preference to named specimens.
3. Judges consider the stem, the cleanliness and freshness of foliage and flowers in judging.
4. Any cut horticulture material must be displayed in clear glass jars provided by the exhibitor. Leaves below the water line on stems should be removed.
5. All containers and vases should be marked underneath with owner's name. The fair is not responsible for lost or broken containers.
6. Exhibitors are encouraged to change any wilted flowers or materials during fair.
7. Exhibits must be in place by 10:00 am, Wednesday. Please come early.

Suggestion: Bring mailing labels with your name, address, and phone number to attach to entry labels.

- DIVISION C: Child (12 & under)
- DIVISION Y: Youth (13-18)
- DIVISION A: Adults (19-64)
- DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

Professional entries will receive ribbons only.

CATEGORY A: Roses (with foliage)

Classes:

1. Single Bloom
 - A. Red B. Pink
 - C. Yellow D. White
 - E. Orange or orange blend
 - F. Peace G. Other
2. Spray
 - A. Red B. Pink
 - C. Yellow D. White
 - E. Orange or orange blend
 - F. Peace G. Other
3. Miniature
 - A. Red B. Pink
 - C. Yellow D. White
 - E. Orange or orange blend
 - F. Peace G. Other
4. Bouquet

CATEGORY B: Gladiola (one spike)

Classes:

1. White
2. Green
3. Cream - Pale Yellow
4. Buff or Orange
5. Light Pink
6. Medium or Dark Pink
7. Red
8. Dark Red or Black Red
9. Lavender or Light Violet
10. Purple or Deep Violet
11. Violet Blue
12. Smokey
13. Yellow or Gold
13. Any other color

CATEGORY C: Dahlias (one bloom)**Classes:**

1. Yellow
2. Red
3. White
4. Orange, Bronze
5. Pink/Corral
6. Lavender/Purple
7. Blends, variegated bicolor
8. Other

CATEGORY D: Marigolds (three blooms)**Classes:**

1. Dwarf Marigolds - flowers 1" -2" double
 - A. Dwarf
 - B. Orange/Yellow
 - C. Other
2. Large Marigolds - flowers 2" - 3"
 - A. Orange/Yellow
 - B. Other
3. Giant Marigolds - flowers 3" and over
 - A. Orange/Yellow
 - B. Other

CATEGORY E: Petunias (one spray)**Classes:**

1. Single
 - A. Red
 - B. White
 - C. Purple or Orchid
 - D. Other
2. Double
 - A. Red
 - B. White
 - C. Purple or Orchid
 - D. Other
3. Ruffled
 - A. Red
 - B. White
 - C. Purple or Orchid
 - D. Other

CATEGORY F: Annuals**Classes:**

1. Aster (3 blooms)
2. Cosmos (3 sprays)
3. Nasturtium (3 blooms, one color)
4. Pansies (3 stems, any color)
5. Salvia (3 stems)
6. Snapdragons (3 stems)
7. Statice (3 stems)
8. Stock (one bloom)
9. Sunflower (one stem)
10. Verbena (3 stems, any color)
11. Zinnia (3 stems, one color)
 - A. Single
 - B. Double
12. Coreopsis(3 blooms)
13. My Unusual Flower
14. Any other Annual not listed(3 stems)

CATEGORY G: Perennials**Classes:**

1. Black-Eyed Susan (3 sprays)
2. Gloriosa Daisy (3 blooms)
3. Other Rudbeckia (3 blooms)
4. Carnation (one bloom)
5. Cana (one stem)
6. Chrysanthemum (one spray)
7. Coneflower (purple, 3 stems)
8. Coneflower (any other color, 3 stems)
9. Shasta Daisy (3 blooms)
10. Dianthus (3 blooms)
11. Gaillardia (3 blooms)
12. Geranium (2 stems with foliage)
13. Lily (one spray)
14. Day Lily (one spray)
15. Phlox (2 stems)
16. Salvia (3 stems)
17. Sweet William (one stem)
18. Hosta (one leaf)
19. My Unusual Flower
20. Any other Perennial not listed. (3 Stems)

CATEGORY H: Houseplant**Classes:**

1. Succulents
2. For Bloom
3. Collection of 3 –5 Herbs, potted and named
4. My Special Plant
5. Other

CATEGORY I: Herbs (all entries must be properly labeled)**Classes:**

1. Culinary Herb (3 stems). Enter your favorite culinary herb with recipe on 3x5 card using that herb.
2. Medicinal Herb (3 stems). With a 3 x 5 card describing a traditional use. We do not endorse any cure not proven to be safe and effective.
3. Collection of Herbs - five stems, named
4. Any Herb growing less than 18 inches - 3 stems
5. Any Herb growing more than 18 inches - 3 stems

CATEGORY J: Special Arrangements**Classes:**

1. Cut Flowers - Take a Break (arrangement in a coffee mug)
2. Cut Flowers - Good Morning Sunshine! (use yellow flowers)
1. Cut Flowers - A Special Treasure (accent with one of Mother Nature's treasures)
2. Cut Flowers -Summer Dance (show motion)
3. Cut Flowers-Third Time's a Charm (3 containers sharing a common theme)
4. Cut Flowers – Fair Theme (designer's choice)
5. Potted Arrangement
6. Dried Flower Arrangement

- DIVISION C: Child (12 & under)
- DIVISION Y: Youth (13-18)
- DIVISION A: Adults (19-64)
- DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.
Professional entries will receive ribbons only.

- CATEGORY A: Appliquéd Quilts
- CATEGORY B: Tied Quilts
- CATEGORY C: Hand Quilted Quilts
- CATEGORY D: Machine Quilted Quilts
- CATEGORY E: All other Quilts
- CATEGORY F: Afghans

Classes:

- 1. Knitted
- 2. Crocheted
 - a. Afghan Stitch
 - b. Strip/Block
 - c. Mile a Minute
 - d. Ripple
 - e. Other
 - f. Blocks
- 3. Hairpin Lace
- 4. Other

CATEGORY G: Lap Robes (Under 40" x 60")

Classes:

- 1. Knitted
- 2. Crocheted
- 3. Hairpin Lace
- 4. Quilted/Tied
- 5. Other

CATEGORY H: Pillow Cases (2)

Classes:

- 1. Appliquéd
- 2. Cut Work
- 3. Embroidered
- 4. Cross Stitch
- 5. Tatting Trim
- 6. Crocheted Trim
- 7. Crocheted
- 8. Other

CATEGORY I: Table Linen (table cloth or four napkins)

Classes:

- 1. Embroidered
- 2. Cross Stitch
- 3. Appliquéd
- 4. Crocheted
- 5. Crocheted Trim
- 6. Cut Work
- 7. Other

CATEGORY J: Doilies

Classes:

- 1. Crocheted, white, off-white or ecru, over 14" (1)
- 2. Crocheted, color, over 14" (1)
- 3. Crocheted, white, off-white or ecru, under 14" (3)
- 4. Crocheted, color, under 14" (3)
- 5. Tatting
- 6. Cut Work
- 7. Appliquéd
- 8. Embroidered in color
- 9. Embroidered in white
- 10. Hairpin Lace
- 11. Filet
- 12. Other

CATEGORY K: Scarves (12" x 30" Minimum)

Classes:

- 1. Cut Work
- 2. Embroidered in color
- 3. Embroidered in white
- 4. Cross Stitch
- 5. Crocheted Trim
- 6. Filet Crochet
- 7. Other

CATEGORY L: Tea Towels (at least 5 are needed)

Classes:

- 1. Appliquéd
- 2. Embroidered
- 3. Cross Stitch
- 4. Other

CATEGORY M: Pot Holders (2 are needed)

Classes:

- 1. Utility
- 2. Decorative
- 3. Crocheted
- 4. Knitted
- 5. Appliquéd
- 6. Pieced
- 7. Other

CATEGORY N: Rugs

Classes:

- 1. Braided
- 2. Crocheted
- 3. Hooked, Wool
- 4. Hooked, Other than Wool
- 5. Hand Woven
- 6. Other

CATEGORY O: Pillows**Classes:**

- | | |
|------------------|------------------|
| 1. Needle Point | 7. Quilted |
| 2. Loomed | 8. Pieced |
| 3. Knitted | 9. Sewn |
| 4. Crocheted | 10. Cross Stitch |
| 5. Embroidered | 11. Hooked |
| 6. Candlewicking | 12. Other |

CATEGORY P: Picture - Wall Hangings**Classes:**

1. Embroidered
2. Cross Stitch
 - a. Printed
 - b. Counted
 - c. Commenced
 - d. Paper
3. Crewel
4. Stitchery
5. Candlewicking
6. Hooked
7. Trapunto
8. Needle Punch
9. Needle Point
10. Quilted/Appliquéd
11. Fillet
12. Other

CATEGORY Q: Miscellaneous**(No Plastic Canvas)****Classes:**

1. Any other needlecraft item not listed in another category

CATEGORY R: Infants**Classes:**

1. Embroidered Dress
2. Dress
3. Sacque
4. Booties
5. Infant's Set: Sweater, Cap and Booties, Crocheted
6. Infant's Set: Sweater, Cap and Booties, Knitted
7. Infants Set; Dress, Cap, and Booties
8. Crib Quilt
 - a. Appliquéd
 - b. Embroidery
 - c. Other
9. Other

CATEGORY S: Home Sewing**Classes:**

1. Outer Wear
2. Formal Wear
3. Dress-classy or house

4. Aprons (Fancy)
5. Aprons (Other)
6. Shirts - button or snaps
 - a. Wool
 - b. Cotton
 - c. Synthetic
7. Shirts - pullover
 - a. T-Shirts
 - b. Sweatshirts
8. Blouses
9. Skirts
10. Doll clothes
11. Machine Quilted
12. Decorations and Holiday
13. Recycled Item
14. Other

CATEGORY T: Quilted Clothing**CATEGORY U: Knitting****Classes:**

1. Cardigan
 - a. Men
 - b. Women
 - c. Child
2. Pull-over
 - a. Men
 - b. Women
 - c. Child
3. Vest
 - a. Men
 - b. Women
 - c. Child
4. Shawls or Stoles
5. Capes and Ponchos
6. Dresses
 - a. Women
 - b. Child
7. Slippers
8. Socks
9. Mittens
10. Decorations
 - a. Wall
 - b. Other
11. Doll Clothes
12. Holiday
 - a. Small
 - b. Large
13. Loom Knitting
14. Other

CATEGORY V: Crocheting (Yarn)

Classes: same as for Knitting (Section U)

CATEGORY W: Crocheting (Thread)

Classes: same as for Knitting (Section U)

ART SUPERINTENDENT
Lachelle Wood

General Rules and Regulations:

1. Entries will be received from noon to 6 pm on Tuesday, in the Armory Exhibit Hall at the Owyhee County Fairgrounds.
2. The general rules and regulations of the fair, as found elsewhere in the premium list, will apply in this department.
3. Each exhibitor is entitled to one entry only to any class; no article shall be entered to compete for more than one premium.
4. Where there is no competition, articles will be awarded first, second, or no premium, according to the merits of the article.
5. No article can be entered for competition more than one year.
6. All articles entered shall be under the control of the superintendent of this department. **No exhibit will be released before 10:00 p.m., Saturday.**
7. Only original work will be accepted.
8. **All entries must have a wire securely anchored for hanging and be ready for hanging with not more than 2" of space between wires and top of frame. Entry will not be accepted if tabs, tape or metal teeth is the only form of hanger. NO TAPED PICTURES.** If item is not correctly mounted the Superintendent has the option to refuse entry.
9. **NO GLASS** may be used.
9. "Amateur", in this department, refers to those who are students and who have no financial gain from their work.
10. "Professional" in this department refers to those whose productions are priced or sold or earn their livelihood through art. (No Premiums, Ribbons Only)

- DIVISION C: Child (12 & under)
- DIVISION Y: Youth (13-18)
- DIVISION A: Adults (19-64)
- DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated. Professional entries will receive ribbons only.

- CATEGORY A: Oil**
- CATEGORY B: Acrylic**
- CATEGORY C: Watercolor**
- CATEGORY D: Pen & Ink**
- CATEGORY E: Charcoal**
- CATEGORY F: Pencil**
- CATEGORY G: Multi-media**
- CATEGORY H: Other**

Each of the above Categories have the following classes:

1. Landscape
2. Portrait
3. Still Life
4. Abstract
5. Animal
6. Seascape
7. Owyhee County Scene
8. Fair Theme
9. Cowboys
10. Horses
11. Other

PHOTOGRAPHY SUPERINTENDENT
Keri Gibbs

DIVISION C: Child (12 & under)
DIVISION Y: Youth (13-18)
DIVISION A: Adults (19-64)
DIVISION S: Senior (65 and over)

Department Awards	
Grand Champion	\$5
Reserve Grand Champion	\$4
Division Awards	
Champion	\$3
Reserve Champion	\$2
Category Awards	
First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.
Professional entries will receive ribbons only.

CATEGORIES:

1. **Action**
2. **Sports**
3. **Bird(s)**
4. **Bug(s)**
5. **Farm Animals**
6. **Horse(s)**
7. **Pet(s)**
8. **Wild Animal(s)**
9. **Architecture**
10. **Landscape**
11. **Owyhee County Scene**
12. **Agriculture**
13. **Seascape**
14. **Sunrise/Sunset**
15. **Water/Ice**
16. **Weather**
17. **Cowboy(s)**
18. **People**
19. **Portrait**
20. **Flower(s)**
21. **Humorous**
22. **Manipulated Image**
23. **Monochrome**
24. **Macro**
25. **Abstract**
26. **Other**
27. **Still Life**
28. **Fair Theme**
29. **Human Interest**
30. **Selfies**
31. **Babies**

ASSISTANTS:

Daryce
Franzen

Martha
Woodworth

Sharon
Brewster

Cheyenne
Hackney

Jan
Troutner

General Rules and Regulations:

1. Entries will be received from noon to 6 pm on Tuesday, in the Armory Exhibit Hall at the Owyhee County Fairgrounds.
2. The general rules and regulations of the fair, as found elsewhere in the premium list, will apply in this department.
3. Each exhibitor is entitled to one entry only to any class; no article shall be entered to compete for more than one premium.
4. Where there is no competition, articles will be awarded first, second, or no premium, according to the merits of the article.
5. No article can be entered for competition more than one year.
6. All articles entered shall be under the control of the superintendent of this department. Exhibits will be released Saturday from 8:00pm-10:00pm and Sunday 9:00am-11:00am
7. Only original work will be accepted.
8. All photographs are to be at least 8" X 10" to a maximum of 11"x14" and matted or flush mounted on stiff backing. 11"x14" maximum outside dimension, including mat. No frames or glass. Please be aware that sticky-backed Velcro will be used to secure pictures to the display surface. If item is not correctly mounted the Superintendent has the option to refuse entry.
9. Please note that display room is hot so mount photos securely.
10. "Amateur", in this department, refers to those who are students and who have no financial gain from their work.
11. "Professional" in this department refers to those whose productions are priced or sold or earn their livelihood through art. (No Premiums, Ribbons Only)

CATEGORY A: UNDERGLAZE**Classes:**

1. Brushed Designs (free hand)
2. Antiqued
3. Pattern or Stencil
4. Figurines
5. Animals

CATEGORY B: GLAZE**Classes:**

1. Controlled
2. Gloss Glazes
3. Glaze Combinations
4. Non-flowing Glazes
5. Crystalline Glazes
6. Cracklature Glazes

CATEGORY C: STAINS**Classes:**

1. Brush Designs (free hand)
2. Pattern or Stencil
3. Antiqued
4. Figurines
5. Animals
6. Texture
7. Chalk
8. Other

CATEGORY D: AIRBRUSH**Classes:**

1. Underglaze
2. Stains
3. Overglazes

CATEGORY E: DECORATED POTTERY**Classes:**

1. Sgraffito or Incising
2. Carving
3. Greenware Adaptations (add-ons)

DIVISION C: Child (12 & under)
 DIVISION Y: Youth (13-18)
 DIVISION A: Adults (19-64)
 DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated. Professional entries will receive ribbons only.

CATEGORY F: CHINA PAINTING**Classes:**

1. Dishes, etc.
2. Jewelry

CATEGORY G: OVERGLAZE**Classes:**

1. Metallic
2. Lusters
3. Decals
4. Overstrokes

CATEGORY H: SPECIALTY ITEMS**Classes:**

1. Holiday
2. Sets, Dishes, Nativity, Chess, etc.

CATEGORY I: STONEWARE**CATEGORY J: PORCELAIN****DIVISION K: CLAY ORIGINALS****Classes:**

1. Wheelwork
2. Hand Forming

CATEGORY L: RAKU**CATEGORY M: THEME****CATEGORY N: MISCELLANEOUS**

HOBBY CRAFT SUPERINTENDENT
Courtney Barber

DIVISION C: Child (12 & under)
DIVISION Y: Youth (13-18)
DIVISION A: Adults (19-64)
DIVISION S: Senior (65 and over)

Department Awards

Grand Champion	\$5
Reserve Grand Champion	\$4

Division Awards

Champion	\$3
Reserve Champion	\$2

Category Awards

First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

Professional entries will receive ribbons only.

General Rules & Regulations: Same as those for Arts.

CATEGORY A: LEATHER

Classes:

1. Embossed & Figured Carving
2. Fabrication & Construction
3. Small stamped projects
 - a. handcrafted
 - b. other
4. Large stamped projects
 - a. hand carved
 - b. other
5. Rawhide

DIVISION B: METALS

Classes:

1. Metal Castings & Sculptures
2. Etchings
3. Tin Craft

CATEGORY C: TOLE PAINTING

Classes:

1. Acrylic
2. Oils

CATEGORY D: WOODWORKING

Classes:

1. Small Projects
2. Wood Carving, Sculpture
3. Decoupage
4. Bird Houses
5. Other

CATEGORY E: TEXTILE PAINTING

Classes:

1. Picture
2. Item painted on fabric
3. Sweat & T-shirt
4. Other

CATEGORY F: PLASTIC CANVAS PROJECTS

Classes:

1. Decorative Items
2. Accessories
3. Boxes
4. Other

CATEGORY G: SILK and DRIED FLOWERS

Classes:

1. Wreaths
2. Arrangements
3. Other

CATEGORY H: OTHER CRAFTS

Classes:

1. Recycled Materials
2. Jewelry
3. Wall Hangings
4. Nature
5. Rock
6. Stained Glass

CATEGORY I: SCRAPBOOKING

Classes:

1. Single Page - Wedding
2. Single Page - Baby
3. Single Page - School Days
4. Single Page - Special Occasion
5. Single Page - Birthday
6. Single page - Vacation
7. Single page - Other

CATEGORY J: JEWELRY

Classes:

1. Bracelets
2. Necklaces
3. Earrings
4. Other

CATEGORY K: PAPER CRAFTS

(Stamping and other crafts made from paper)

Classes:

1. Greeting Cards - Group of 3 items
2. Gift Tags - Group of 3 items
3. Other - Group of 3 items

CATEGORY L: MODELING CLAY

Classes:

1. Sculpty Clay
2. Beads, Jewelry
3. Figures
4. Other

CATEGORY M: MODELS

Classes:

1. Airplanes
2. Cars
3. Ships
4. Figures
5. Sci-fi
6. Military
7. Other

CATEGORY N: YARD ART

Classes:

1. Stepping Stones
2. Scarecrows
3. Trellis
4. Pots & Planters
5. Sculptures
6. Nature
7. Other

CATEGORY O: THEME**CATEGORY P: LEGOS**

Classes:

1. Lego Kit
2. Vehicles
3. Buildings
4. Figures
5. Outdoors
6. Other

CATEGORY Q: HOME DÉCOR**CATEGORY R: SIGNS****CATEGORY S: MISCELLANEOUS**

DIVISION C: Child (12 & under)
 DIVISION Y: Youth (13-18)
 DIVISION A: Adults (19-64)
 DIVISION S: Senior (65 and over)

Department Awards	
Grand Champion	\$5
Reserve Grand Champion	\$4
Division Awards	
Champion	\$3
Reserve Champion	\$2
Category Awards	
First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

PREMIUM PANTRY EXHIBITOR AWARD

To be given to exhibitor with highest total points.

The Amalgamated Sugar Company, LLC
 will award 10 lbs. of sugar & **Paul's Market**
 will award \$5 Gift Certificate

BEST BREAD ENTRY
D&W All Types Fencing, David Ineck, Marsing
 will award 10 lbs. of bread flour

Paul's Market Homedale
 will award \$5 Gift Certificates (adult & youth)
 in Cookies and Candies categories

The Amalgamated Sugar Company, LLC
 will award (adult & youth) 10 lbs. of Sugar for:
 Best Pie
 Best Cake
 Best Canned Fruit
 Best Jelly/Jam/Butter Conserves

GENERAL RULES AND REGULATIONS:

- No entries that require refrigeration will be accepted.
 - No box mixes in any Division.
 - All ingredients must be from scratch.
 - Exhibit bakery goods in Ziplock bags only (no plastic wrap).
 - No glass plates.
- And remember, presentation is important!

goodness & fun!

CATEGORY A: BREAD**Quick Breads (Baking Powder)****Classes:**

1. Biscuits, Baking Powder, 4
2. Bread, Banana
3. Bread, Lemon
4. Bread, Orange
5. Bread, May contain Herb/Cheese, etc.
6. Bread, Pumpkin
7. Bread, Zucchini
8. Any other Quick Bread, 4 Slices
~ Fruit, Nut or Vegetable
9. Coffee Cake
10. Corn Bread, 2-1/2" squares, 4
11. Muffins, Apple, 4
12. Muffins, Bran, 4
13. Muffins, Oatmeal, 4
14. Muffins, Any Fruit or Vegetable, 4

Yeast Breads

15. Bread, may contain, i.e. cheese, herbs, veggies, etc.
16. Bread, French
17. Bread, Potato
18. Bread, Sour Dough
19. Bread, White
20. Bread, Whole Wheat
21. Bread, Any Other, named
22. Rolls, Cinnamon, 4
23. Rolls, Any Other Sweet Roll, named, 4
24. Rolls, Dinner, Sour Dough, 4
25. Rolls, Dinner, White, 4
26. Rolls, Dinner, Whole Wheat,

Bread Machine

27. White
28. Whole Wheat/Multi Grain
29. Other

CATEGORY B: CAKES

Rules and Regulations: Half cakes are permissible. Eight-inch cakes are permissible. Plastic cake covers on decorator cake.

Classes:

1. Angel Food (not iced)
2. Angel Food (chocolate)
3. Devils Food or Chocolate
4. Loaf
5. White Layer
6. Dark Layer
7. Chiffon (not iced)
8. Fruit Cake
9. Marble Cake
10. Decorated Cakes
11. Iced Cakes
12. Others not listed

CATEGORY C: COOKIES

(6 constitute exhibit)

Rules and Regulations: All cookies must be made from own recipe.

Classes:

1. Rolled
2. Chocolate Chip
3. Oatmeal
4. Other Dropped Cookies
5. Ice Box
6. Pressed
7. Brownies or Fudge Squares
8. Other Bar
9. Filled, Any Kind
10. Molded
11. Peanut Butter
12. Sugar Cookie
13. Any other not listed

CATEGORY D: CANDY (6 pieces)**Classes:**

1. Fudge
2. Divinity
3. Penuche
4. Nut Brittle
5. Caramel
6. Others

CATEGORY E: PIE

Rules and Regulations: Pies must be brought in on Wednesday, August 7th from 8:00am-10:00am. Pies must be 2 crusted. Pies requiring refrigeration are not acceptable.

Classes:

1. Apple
2. Cherry
3. Berry (any kind)
4. Other

CANNING SUPERINTENDENT
Carol Murphy

All canned foods must have been processed within the last 12 months and be sealed in standard canning jars with ring. No paraffin seals on any entries. **NO MATERIAL ON TOP OF JARS.** Judges reserve the right to open any jar, if necessary, when judging. Each jar must be neatly labeled. Be sure to use appropriate altitude and adjustments i.e. pressure canning 15# pressure for weight gauge, 12# pressure for dial gauge for altitude in Treasure Valley. For boiling water altitude adjustments check Extension publications. **PLEASE PUT LABELS ON SIDE OF JAR BEFORE BRINGING TO FAIR.** Up-to-date standards as approved by University of Idaho Cooperative Extension System will be used in judging. If you have any questions regarding methods, call your County Extension Office.

All home canned products should be labeled as follows: (see example in box below)

- NAME OF PRODUCT
- TYPE OF PACK (raw, hot, etc.)
- PROCESSING TIME
- ALTITUDE FOOD WAS PROCESSED AT
- TYPE OF PROCESSING (dial-gauge or weighted-gauge pressure canner or boiling water canner) steam-canners are not recommended.
- POUNDS OF PRESSURE
- DATE CANNED

NOTE: UNLABELED CANNED FOOD WILL NOT BE ACCEPTED.

- DIVISION C: Child (12 & under)
- DIVISION Y: Youth (13-18)
- DIVISION A: Adults (19-64)
- DIVISION S: Senior (65 and over)

Department Awards

- Grand Champion \$5
- Reserve Grand Champion \$4

Division Awards

- Champion \$3
- Reserve Champion \$2

Category Awards

- First Place \$1
- Second Place \$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.

Professional entries will receive ribbons only.

CATEGORY A: CANNED FRUIT

Display in Standard
Quart Glass Jars

Classes:

1. Boysenberries
2. Youngberries
3. Huckleberries
4. Dewberries
5. Blackberries
6. Gooseberries
7. Cherries, sweet
8. Plums
9. Apricot Nectar
10. Peaches
11. Pears
12. Prunes
13. Apples
14. Apricots
15. Rhubarb
16. Apple Sauce
17. Pulp
18. Juice
19. Raspberries
20. Other

Fair • Family • Friends

CATEGORY B: JELLIES

Display in Standard Half Pint or Pint Glasses or Jars.

Classes:

1. Cherry
2. Strawberry
3. Raspberry
4. Blackberry
5. Boysenberry
6. Youngberry
7. Black Caps
8. Apple
9. Plum
10. Currant
11. Grape
12. Huckleberry
13. Black Raspberry
14. Other

CATEGORY C: JAMS, BUTTERS AND CONSERVES Display in Standard Half Pint or Pint Glasses or Jars

Classes:

1. Fruit Butters
2. Cherry Jam
3. Grape Jam
4. Strawberry Jam
5. Raspberry Jam
6. Blackberry Jam
7. Huckleberry Jam
8. Pear Jam
9. Dewberry Jam
10. Peach Jam
11. Blackcap Jam
12. Prune Jam
13. Apricot Jam
14. Plum Jam
15. Boysenberry Jam
16. Apricot-Pineapple Jam
17. Black Raspberry Jam
18. Pear Conserve
19. Peach Conserve
20. Prune Conserve
21. Grape Conserve
22. Apricot Conserve
23. Tomato Preserves
24. Strawberry Preserves
25. Peach & Pineapple Conserve
26. Others not listed

CATEGORY D: VEGETABLES

Display in Standard glass Pint or Quart Jars

Classes:

1. String Beans, Green
2. Wax Beans
3. Beets
4. Peas
5. Corn
6. Tomatoes, whole
7. Tomato paste
8. Salsa
9. Juices
10. Carrots
11. Pimento Peppers
12. Others not listed

CATEGORY E: PICKLES & RELISHES

Display in Standard Pint or Quart Jars

Classes:

1. Green Tomato Pickles
2. Beet Pickles, whole/sliced
3. Chili Sauce
4. Pickles, Sour
5. Pickles, Sweet
6. Pickles, Dill
7. Mustard Pickles
8. Bread & Butter Pickles
9. Peach Pickles, Sweet
10. Crab Apple Pickles
11. Pickles Relishes
12. Pickles Vegetables
13. Others not listed

CATEGORY F: CANNED SPECIALTIES

Display in Standard Quart, Pint or Half Pint Jars

Classes:

1. Jar of Maraschino Cherries
2. Jar of Minted Pears
3. Jar of Mixed Fruit for Cocktail or Salad
4. Jar of Mixed Vegetables for Soup or Salad
5. Canned Fish
6. Others not listed

CATEGORY G: DRIED FRUITS**Classes:**

- | | |
|-------------|----------------------|
| 1. Apples | 5. Prunes |
| 2. Pears | 6. Cherries |
| 3. Peaches | 7. Grapes |
| 4. Apricots | 8. Others not listed |

CATEGORY H: DRIED VEGETABLES**Class:**

1. An exhibit of 5 different vegetables per entry

CATEGORY I: DRIED HERBS**Class:**

1. An exhibit of 3 different herbs per entry

- DIVISION C: Child (12 & under)
- DIVISION Y: Youth (13-18)
- DIVISION A: Adults (19-64)
- DIVISION S : Senior (65 and over)

Department Awards	
Grand Champion	\$5
Reserve Grand Champion	\$4
Division Awards	
Champion	\$3
Reserve Champion	\$2
Category Awards	
First Place	\$1
Second Place	\$.50

Rosettes will be awarded to Judge's Choice and Superintendent's Choice in each department — no premium/award unless otherwise stated.
Professional entries will receive ribbons only.

This is an unusual but popular Department here in Owyhee County. We especially encourage you to enter items with history pertaining to our area. Extra points will be given if a brief description or story is written to display with your item.

In this Department, ONLY the exhibitor that entered the item will be allowed to pick it up at Check Out unless written authorization is given.

CATEGORY A: HOUSEHOLD ITEMS

- Classes:**
1. Furniture
 2. Clothing
 3. Pictures
 4. Jewelry
 5. China
 6. Coins
 7. Bottles
 8. Dolls
 9. Scrapbooks
 10. Toys
 11. Quilts
 12. Dish Towels
 13. Salt and Pepper Shakers
 14. Other

CATEGORY B: OUTDOOR

- Classes:**
1. War Souvenirs
 2. Indian Relics
 3. Cowboy Memorabilia
 4. Tools
 5. Souvenirs
 6. Handwork
 7. Other

CATEGORY C: COLLECTIONS

CATEGORY D: FARMING, RANCHING, MINING

CATEGORY E: OWYHEE COUNTY

CATEGORY F: CLOTHING

CATEGORY G: RELIGION

