

Lorain Jr. Fair County

AUGUST 20-27, 2023

Cover; Elizabeth Filipiak, Elyria Precious Pups & Projects

History of Lorain County Junior Fair Board

For over 50 years volunteer advisors have provided leadership for approximately 45 teen volunteers (junior fair board members) and 20 adult volunteers (consultants). The teens and adults apply annually to be selected to the board. The teens are trained in teamwork, decision-making, fair rules, conflict management and shows and sales management. The junior fair board works in collaboration with the Lorain County Agricultural Society. Youth organizations include 4-H, FFA, FCCLA, and Scouts. The board is responsible for developing junior fair rules, preparing exhibit space and organizing, conducting and evaluating junior fair activities.

Jr. Fair Organizational Philosophy

Management of the Jr. Fair is driven by youth volunteers selected primarily for leadership and teamwork abilities.

Youth participating on Jr. Fair Board develop social skills, professional skills and work ethic.

Adult leaders are present to coach and mentor and to maintain a safe environment.

Jr. Fair is an opportunity to collaborate and organize large scale evaluation events that help youth learn/demonstrate life skills.

Exhibits are educational displays and should demonstrate what youth have learned.

Awards and recognition celebrate the highest achievements and hard work of youth participants.

Lorain County Agricultural Society Code of Conduct

Lorain County Agricultural Society Code of Conduct states that all participants and attendees are expected to conduct themselves in an appropriate manner. If any attendee directs any disrespectful, vulgar, threatening or abusive language, and/or obscene gesture toward any Lorain County Fair representative, Jr. or Sr. Fair Board member, or fair staff, the attendee will be in violation of the Code of Conduct. Any person in violation will face disciplinary actions as deemed by the Lorain County Agricultural Society.

Exhibitors and their families violating the Code of Conduct may forfeit premiums and/or be banned from exhibiting for a period of time determined by the Lorain County Agricultural Society.

Jr. Fair Additional Ownership and Possession Rules

All animals entered as Lorain County Junior Fair exhibits must meet the following guidelines for ownership and possession:

OWNERSHIP:

Exhibit ownership must meet one of the following criteria:

- *A bill of sale which includes the seller's name, address, purchase date, purchase price, and signature of seller & buyer.

- *A written lease agreement for the project animal which includes name and address of lessor (owner of project animal), the dates of start and termination of lease with signature of lessee (exhibitor), parent/guardian, club head advisor and lessor. (see FFA enterprise or 4-H project agreement included in the record book).

POSSESSION:

Exhibit possession must adhere to all of the following:

- *All animals must be:

- Housed at exhibitor's family property or per a facility lease agreement within Lorain County or a bordering county (remember that part of the club experience is close project supervision by 4-H or FFA advisor).

- Under exhibitor's responsibility for care, feeding, training, cleanliness and quality assurance.

- The financial burden and responsibility of the exhibitor.

- *All market animals defined by Junior Fair rules:

- Can only be exhibited by the exhibitor or immediate family member at other county/state fairs or open shows.

All documents must be dated before current year's possession dates and any weigh-in, tagging and possession date requirements must be strictly followed.

MARKET ANIMALS:

Prior to fair all market animals will be tagged for each family member but can be switched within a family ie. brothers/sisters by law or by marriage with approval of Junior Fair Board by August 1. Ownership and possession rules apply and animals must have been housed at same facility/location.

JUNIOR FAIR INDEX

	Page No.
2023 Junior Fair Board Officers and Members	6
Activities Schedule	7
Junior Fair Constitution	10
Dress Codes	13
Jr. Fair General Rules	14
Beef (Div. 23)	23
Dairy (Div. 23)	27
Dogs (Div. 24)	31
Goats (Div. 25)	35
Fowl (Div. 26)	40
Horses (Div. 27)	45
Small Animals & Self-Determined Animals (Div. 28)	51
Rabbits and Cavies (Div. 29)	52
Sheep, (Div. 30)	55
Swine (Div. 31)	58
Sweepstakes Showmanship (Div. 32)	59
4-H Agricultural Products/Still Life (Div. 33)	60
4-H Cloverbud Show & Tell (Div. 33)	64
4-H Family & Consumer Sciences (Div. 34)	64
Jr. Fair Booths (Div. 35)	67
Educational, 4-H, FCCLA	
FFA Exhibits (Div. 36)	69
Royal Court Contest (Div. 38)	72
School Exhibits (Div. 40)	72
Kids Fun Show (Div. 41)	73
Girl Scout Exhibits (Div. 42)	74
Market animal photos	74
Special Awards	74
Public Speaking	75

FAIRGROUNDS MAP & BUILDING INDEX

DESIGNED AUGUST 2010 BY AMANDA ALLEN

STATE ROUTE 18 (WEST HERRICK AVENUE)

2023 Premium List
LORAIN COUNTY JUNIOR FAIR
Wellington, Ohio
2023 LORAIN COUNTY JUNIOR FAIR BOARD
OFFICERS

Matthew Schnell
President

Holden Harker
Vice President

Jillian Stannard
Secretary

Emily Kois
Treasurer

EXECUTIVE COMMITTEE
Morgan DiCesare, Amy Gerber, Andrew Krupka, Maddie Williams

MEMBERS

Colin Adams	Scott Hook	Peyton Lunn
Lauren Amato	Chloee Howard	Madison Minutello
Noah Clegg	Peter Howard	Nolan Norman
Grace Denes	Madisyn Jessel	Justin Rounds
Elizabeth Filipiak	Kyleigh Klingshirn	Olivia Rounds
Paige Foreman	Cadence Kyser	Lexi Skvorl
Adam Frey	Elijah Kyser	Logan Squire
Zoe Gifford	Toby Lane	Nathan Sword
Cohl Greene	Gabby Latecki	Vayda Wiles
Olivia Halliwell	Scott Latecki	Jolee Wissinger
Alexandria Hood	Phillip Lilly	Jocelyn Wyatt
Chelsea Hood	Kayla Linden	Meredith Wysocki

LORAIN COUNTY JUNIOR FAIR – 2023

REPRESENTATIVE BOARD MEMBERS OF AGRICULTURAL SOCIETY: Marie Waite, Nikki Clabaugh, Chris Jordan, Ron Pickworth, Craig Norton, Scott Smith, Brian Twining

Jr. Fair Coordinator: Sherry Nickles
Lorain County Fair Office: 23000 Fairgrounds Road, Wellington, OH 44090
<http://www.loraincountyfair.com/wordpress/jr-fair> • ph. 440.647.2781

LORAIN COUNTY OHIO STATE UNIVERSITY EXTENSION STAFF
<http://lorain.osu.edu> • ph: 440.326-5851

Jacki Baca..... Extension Educator, 4-H Youth Development
Julie Mackey..... Program Assistant, 4-H Youth Development
Bailey Wise..... Program Assistant, 4-H Youth Development

LORAIN COUNTY SCHOOLS AGRICULTURAL EDUCATION STAFF
Shanna Finnegan.....Firelands FFA
Shannon Thome.....Wellington FFA
Beth Berthold, Mason Bremke.....Lorain Co. JVS FFA

JUNIOR FAIR BOARD ADVISORS
Jeff Gott, Jennifer Jackson, Mike Buchs, Kirk Rounds

JUNIOR FAIR ACTIVITIES SCHEDULE

Thursday, August 18 through Saturday August 20 All Tack Trailer arrival and placement starting in south corner of fence and working north. No 'pods' or 'shipping containers'

SATURDAY AUGUST19

10:30 a.m. –5:00 p.m.	Home Ec. Booth Set-up
11:00 a.m. - 2:00 p.m.	Jr. Fair Exhibitor Wristband Distribution –Sale Office
Noon—2:00 p.m.	Ag Products/Cat/Small Animal/Self Determined Small Animal Project Judging - Bldg #15
Noon - 2:00 p.m.	4-H Cloverbud Show & Tell—Ring #9
Noon—2:00 p.m.	Project Exhibit Delivery—Bldg. #11 East End
2:15 p.m.	4-H Cloverbud Graduation for Cloverbuds becoming Regular 4-H Members—Show Ring #9
1:00 p.m. –7:00 p.m.	Weigh-in/check-in for market steer/feeder calf/breeding beef
5:00 p.m. –8:00 p.m.	Check in for fowl, fancy chickens, ducks, geese, pigeons, Heritage turkeys, self-determined birds and egg layers
5:00 p.m. –8:00 p.m.	Weigh-in for market chickens and ducks

SUNDAY, AUGUST 20

8:30 a.m. –11:00 a.m.	Sheep/Goat Check-in and Weigh-in
Noon - 4:00 p.m.	Jr. Fair Exhibitor Wristband Distribution –Sale Office
Noon –2:00 p.m.	Check in for draft horses
1:00 p.m. –3:00 p.m.	Check in for Horses
Noon - 4:00 p.m.	FFA Project Set-up - Ag Products Bldg. #11 West end
4:00 p.m.	FFA Project Judging - West end of Bldg #11 closed to public
2:00 p.m. - 3:00 p.m.	Check in and Weigh-in for Market Turkeys
1:00 p.m. - 5:00 p.m.	Educational Booth Set-up – Ag Products Bldg #11
1:00 p.m. - 5:00 p.m.	Home Ec. Booth Set-up – Bldg #14

SUNDAY, AUGUST 20 continued

4:00 p.m. –7:00 p.m. Dairy Check-in

5:00 p.m. Royal Court Selection, Cloverbud Royal Court , Opening Ceremony and 4-H Special Awards Program—Pavilion 1

6:30 p.m.-8:00 p.m. Check-in and Weigh-in for Rabbits Barn #15 Exhibitor or family member **MUST** be present

Barn Meetings—Exhibitor or family member **MUST** be present:

1:00 p.m. –1:30 p.m. Barn meeting –Beef –Show Barn #4

6:00 p.m. - 6:30 p.m. Barn meeting - Fowl - Show Ring Barn #9

6:30 p.m. - 7:00 p.m. Barn meeting - Goat - Show Ring #9

7:00 p.m. - 7:30 p.m. Barn meeting - Horse - Barn #15

7:00 p.m. - 7:30 p.m. Barn meeting - Swine - Show Ring #9

7:30 p.m. - 8:00 p.m. Barn meeting - Sheep - Show Ring #9

8:00 p.m. - 8:30 p.m. Barn meeting - Rabbit - Barn #15

8:00 p.m. - 8:30 p.m. Barn meeting - Dairy -Barn #2

MONDAY, AUGUST 21

5:00 a.m. –10:00 am Swine Check-in and Weigh-in

7:30 a.m. Dog Show check-in—Show Barn #4

8:00 a.m. Dog Show - Show Barn #4

8:30 a.m. Fowl Show – Show Ring Barn #9 Refer to Fowl Department for morning and afternoon show schedule (Rule # 7 and #8)

9:00 a.m. Saddle Horse Groom and Clean Contest—Ring A

Noon Boer Goat Show—Show Barn #4

Noon 4-H Draft Horse Halter Show - Pony Ring

1:00 p.m. Small Equine/Small Pony Groom and Clean Contest—Ring A

1:00 p.m. 4-H & FFA Public Speaking Program- Jr. Fair Stage, bldg. #14

2:15 p.m. FFA Special Awards—Jr. Fair Stage, bldg. #14

5:30 p.m. Sheep Show –Show Barn #4

DAILY M-F Butterfly Display—Bldg. #11

Where in the Fair is Chris Clover—Bldg #14

TUESDAY AUGUST 22

8:30 a.m. Swine Show—Show Ring #9

Showmanship followed by type at approximately 11:30 a.m.

9:00 a.m. Small Equine Show and Versatility—Ring A

Rain out: showmanship will begin at 9:00 a.m. Pony Ring

Followed by rest of classes at 4:00 p.m. in Pony Ring

2:30 p.m. Cavy Show—Show Arena Barn #15

4:30 p.m. Fowl Costume and Breed ID contests—Show ring Barn #9

5:30 p.m. Pack and Harness Goat, Pygmy Goat show

Show Barn #4

WEDNESDAY, AUGUST 23

9:00 a.m.	Draft Horse Cart Show—Pony Ring
9:00 a.m.	Saddle Horse Show—Ring A
	Rain out: showmanship will begin at 10:00 a.m. Show Barn #4
	Followed by riding classes at 3:00 p.m. in Ring A
9:00 a.m.	Dairy Goat & Market Dairy Goat Show —Show Ring #9
Noon	Breeding Beef Show—Show Barn #4
1:00 p.m.	Rabbit Breed Show—Show Arena Barn #15
2:00 p.m.	Market Beef Show—Show Barn #4

THURSDAY, AUGUST 24

8:30 a.m.	Rabbit Showmanship – Show Arena – Barn #15
8:30 a.m.	BBR Beef Show/Market Beef Showmanship for ALL Steers, Feeders, and Supreme Market Beef Showman – Show Barn #4
9:00 a.m.	4-H All Horse Fun Show – Ring A and B
8:30 a.m.- 11:00 a.m.	County Fair Kids Fun Show – Show Ring #9
1:00 p.m.	Jr. Fair Auction: Chickens, Ducks, Mkt. Goats, Mkt. Lambs, Rabbits, Turkeys - Show Ring #9 See page 20-21 for sale order
5:30 p.m.	Sweepstakes Showmanship - Small Animal - Ring #15
6:00 p.m.	Dog Agility Show - Show Barn #4 (check-in 5:15 –5:45 p.m.)

FRIDAY, AUGUST 25

9:00 a.m.	Dairy Show —Show Barn #4
Noon (approx.)	Dairy Auction – Show Barn #4
3:30 p.m.	Rabbit Fun Day - Show Ring Barn #15
4:30 p.m.	Fowl Fun Show Contests—Show Ring Barn #9
4:30 p.m.	Sweepstakes Showmanship -Large Animal —Show Barn #4

SATURDAY, AUGUST 26

8:30 a.m.	Jr. Fair Auction —Market Beef & Hogs —Show Ring #9 See
-----------	---

Page 20-21 for sale order

11:00 a.m. –2:00 p.m.	Jr. Fair Premium Pick-up —Show Arena —Barn #15
-----------------------	--

SUNDAY AUGUST 27

7:00 a.m.	Champion/Reserve Market Animal exhibit/exhibitor check-out and load out. Market hog check-out/load out 6:00 a.m.
9:30 a.m.	Saddle Horse Versatility Show - Ring A
1:00 p.m. - 4:00 p.m.	Premium Pick-up - Show Arena - Barn #15

STAGGERED EXHIBIT RELEASE TIMES—SEE NEXT PAGE

EXHIBIT STAGGERED RELEASE TIMES

**Non Sale Market Hogs.....WEDNESDAY 6-9 a.m.
SUNDAY**

Market Hogs.....5:00 a.m. to 9:00 a.m.

Market Beef..... 7:00 a.m. to 10:00 a.m.

Market Rabbits8:00 a.m. to 10:00 a.m.

Market Fowl.....8:00 a.m. to 10:00 a.m.

Beef Breeding and Feeders 9:00 a.m. to 11:00 a.m.

Market Lambs..... 8:00 a.m. to 11:00 a.m.

Breeding Sheep..... 10:00 a.m. to Noon

Market Goats..... 8:00 a.m. to 11:00 a.m.

Breed Goats/no sale..... 11:00 a.m. to 2:00 p.m.

Dairy.....Noon to 3:00 p.m.

Booths.....Noon to 4:00 p.m.

Home Ec/Ag Products.....Noon to 4:00 p.m.

Fancy Fowl/non sale..... 2:00 p.m. to 5:00 p.m.

Rabbits/non sale.....3:00 p.m. to 5:00 p.m.

Horse..... ..4:00 p.m. to 6:00 p.m.

**All exhibits and animals must be removed and pens
cleaned by 9:00 p.m. Sunday**

CONSTITUTION OF LORAIN COUNTY JUNIOR FAIR

Article I — TITLE

This organization shall be known as the Lorain County Junior Fair.

Article II — OBJECT

The object of this group shall be to promote the welfare of Lorain County boys and girls through their exhibits and activities at the Lorain County Fair. Wherever possible, activities of the junior exhibitors shall be coordinated for the benefit of the total group. At all times the Lorain County Junior Fair shall cooperate with the Lorain County Agricultural Society.

Article III - MEMBERSHIP

Any boy or girl living in Lorain County and/or belonging to an organization within Lorain County that participates in the Junior Fair shall be a member of the Lorain County Junior Fair and eligible to exhibit regardless of race, color, age, gender identity or expression, disability, religion, sexual orientation, national origin, or veteran status.

Article IV - JUNIOR FAIR BOARD

Members of the Junior Fair Board will be responsible for establishing all exhibit classes and rules for the Junior Fair subject to the approval of the Lorain County Agricultural Society Board of Directors. Junior Fair Board members will organize, prepare for and conduct the activities of the Junior Fair.

Article V — SELECTION OF BOARD MEMBERS

(a) Members in good standing of the following Jr. Fair youth organizations

are eligible to apply for membership on the Jr. Fair Board:

4-H

The National FFA Organization

FCCLA (Family, Career and Community Leaders of America)

Farm Bureau Youth

Campfire U.S.A.

Any other youth organization may establish eligibility after exhibiting 3 years in the Jr. Fair and after approval by the Jr. Fair Board.

- (b) Youth must be a minimum of 15 years of age on or before January 1 and not turn 19 before January 1 of the year they will serve in order to apply for Jr. Fair Board membership.
- (c) All applicants will complete the standardized written application form by the publicized deadline in order to be considered for selection.
- (d) The Selection Committee will consist of:
 - The out-going and in-coming Presidents and Vice Presidents
 - One FCCLA Adult Advisor
 - Two FFA Adult Advisors
 - Three 4-H Adult Advisors
 - Two Jr. Fair Board Organizational Advisors
 - One Sr. Fair Board Director

If the president or vice-president is not available, the secretary or treasurer of the same year will be responsible for assuming the duties in the selection process. Excluding Jr. Fair Board Officers, no member of the selection committee may serve more than two years consecutively, subject to availability.

- (e) Board membership terms shall be January 1 to December 31. Members will be appointed to a 1 year term and may reapply each year, but must meet Jr. Fair Board pin requirements in order to be looked upon favorably as a Jr. Fair Board applicant.

Article VI — ASSUMING DUTIES OF OFFICERS

Officers for the coming year shall be elected at the fall banquet. Their terms shall begin on January 1 of the following year. No officer may serve in the same office twice.

Article VII — DUTIES OF THE PRESIDENT

The President shall preside at the sessions of the Board and see that the rules of the organization are enforced.

Article VIII — DUTIES OF THE VICE-PRESIDENT

The Vice-President shall assume the duties of the President in his/her absence.

Article IX — DUTIES OF THE SECRETARY

The Secretary will keep a record of attendance and business proceedings at all meetings and activities, and perform any other duties pertaining to the office of Secretary. Attendance will be taken at all meetings which have been announced by official notice. Official notice for meetings will be an email, postcard, letter, or phone call to members.

Article X — DUTIES OF THE TREASURER

The Treasurer shall keep a record of treasury funds and will give a financial report at each regular business meeting. The treasurer will maintain the bank accounts of the board. Check request forms will require the signature of two officers.

Article XI — DUTIES OF DEPARTMENT CHAIRMEN

The department chairmen shall preside over the planning sessions of his/her department. By November 1st, the department chairmen shall submit a revised Standard Operating Procedure (SOP) of his/her department's activities for that year.

Article XII — EXECUTIVE COMMITTEE

The Executive Committee shall consist of the four officers plus four board members. Selection of the four board members for the executive committee will take place by election at the fall board meeting when officers are elected. The executive committee is a decision making body authorized to approve board expenditures. The executive committee has the power to override the decision of a single department after consultation with the department, but may not override the decision of the entire board. The executive committee will act as representatives on other junior fair committees. Examples, but not limited to, Livestock Sale and Quality Assurance Team.

Article XIII — MEETINGS OF THE JUNIOR FAIR BOARD

The regular business meetings will generally be held the fourth Thursday of the month with the board active from January through December. Other meetings shall be held whenever the officers and advisors deem necessary. A MEMBER MISSING TWO ANNOUNCED MEETINGS OR ACTIVITIES WITHOUT GIVING PRIOR NOTIFICATION TO THE EXTENSION OFFICE OR AN OFFICER OF THE BOARD, ARE SUBJECT TO REMOVAL FROM THE JFB. ACTIVITIES INCLUDE, BUT ARE NOT LIMITED TO, BUSINESS MEETINGS, TRACTOR PULL, WORK SESSIONS, AND ALL OTHER ANNOUNCED MEETINGS AND ACTIVITIES. If more than three excused absences by a member are reported from meetings or activities as stated above, the member must meet with the executive committee to discuss actions and possible removal from the board.

Article XIV — QUORUM

The members of the Junior Fair Board present at any board meeting shall constitute a quorum for the transaction of business, providing the number present is not less than one-half of the members.

4-H Pledge I pledge: My Head to clearer thinking, My Heart to greater loyalty, My Hands to larger service, My Health to better living, for My Club, My Community, My Country, and My World.	FFA Pledge for Opening Ceremonies FFA members why are we here: To practice brotherhood, honor agricultural opportunities and responsibilities, and develop those qualities of leadership which an FFA member should possess.
---	---

Article XV — ADULT DEPARTMENT CONSULTANTS

The Lorain County Junior Fair Board departments are able to appoint adult consultants to give technical advice to the department on which they serve.

Article XVI — DEPARTMENT ASSISTANTS

Members of the Jr. Fair youth organizations listed in Article V (a) are eligible to apply and must be a minimum of 13 years of age **and in** 7th grade and a maximum of 18 by January 1 of the year they apply. 4-H Junior Leader Club members will have priority. Applications will be due approximately January

1. A maximum of two department assistants will be selected for each department by the Jr. Fair Board department members and officers/executive committee. Department assistants will participate in work sessions prior to fair, assist with the shows, judgments and weigh-ins of their assigned department and assist with Monday clean up after fair. They are not voting members of the board.

Article XVII — AMENDMENTS

This constitution may be altered or amended at a regular or special meeting of the Junior Fair Board by two-thirds vote of the members of the board.

GENERAL DRESS CODE

FOR SKILLATHON, ALL 4-H AG PRODUCTS/STILL LIFE JUDGING, 4-H HOME EC/FAMILY CONSUMER SCIENCES JUDGING, LIVESTOCK JUDGING AND AUCTIONS

- Shorts, Capri pants, tank tops, sandals will be permitted.
- **NO** halter tops, midriffs or low cut tops.
- **NO** clothing with advertising, logos, or wording (this includes commercial products, services, 4-H club names, family farm or business, etc., on hats, shirts, jackets, etc.)
- **NO** cell phones
- **BE NEAT AND CLEAN**

SHOW DRESS CODE

No Advertising Logos or Wording on Shirts. No Hats except for the horse show. Helpers in the show or sale ring must abide by this dress code.

Consequences will depend on department.

Beef: Jeans, Hard-soled Shoes

Boer, Pygmy, Pack and Harness Goats: Jeans, Hard-soled Shoes

Dairy: White Pants, White Shirt, Hard-soled Shoes

Dairy Goats: White Pants, White Shirt with sleeves, Hard-soled Shoes

Dog: See Dog Department Rules

Fowl: Dark Pants or Jeans, White Shirts, and/or White Lab Coat and Hard-soled Shoes (no Hey Dudes)

Horse: Mini/Saddle/Draft horse exhibitors must wear proper show attire for all Jr. Fair shows. Attire should correspond with the State 4-H Horse Rule Book and AMHR rules for minis. Chaps are optional.

Rabbits: Blue or Black Jeans, White Long-sleeved Shirt and /or Lab Coat: No Hats, No jewelry or gum, long hair must be tied back.

Sheep: Jeans, Hard-soled Shoes

Small Animals (including Cats): White Long-sleeved Shirt, Black Pants

Swine: Black or Blue Jeans, Hard-soled Shoes

JUNIOR FAIR GENERAL RULES

1. Entries open to any youth in the third grade and 8 years of age up through 18 years of age as of January 1 of the current year, who is a member of an FFA Chapter, 4-H Club or any other youth organization

recognized under the provisions in Article V of the Constitution. Entry forms are available at www.loraincountyfair.com or lorain.osu.edu

3. All Junior Fair Exhibitors who wish to exhibit in open classes are required to purchase an L. C. Agricultural Society membership or season ticket.
4. No Jr. Fair exhibitor may make more than one entry in any one class, except beef (see dept. rules), sheep (see dept. rules), swine (see dept. rules), goats (see dept. rules), dogs (see dept. rules).
5. **ALL ANIMALS EXHIBITED MUST CONFORM TO THE REGULATION OF THE DEPT. OF AGRICULTURE, RELATIVE TO THE INSPECTION AND HEALTH REQUIREMENTS OF LIVESTOCK EXHIBITED IN OHIO. THESE INSPECTION AND HEALTH REQUIREMENTS ARE CONTAINED IN THE CURRENT LORAIN COUNTY FAIR PREMIUM BOOK.**
6. Any animal displaying questionable health or body condition will be reviewed by fair veterinarian, whose decision will be final.
7. No male breeding animal may be exhibited as a Jr. Fair project in beef, dairy, sheep, swine, horses, goats, beef breeding, or dairy beef. Also see individual department rules for castration requirements in male breeding animals. All Jr. Fair animals must be polled or dehorned for exhibit (Angora and Boer goats exempt). Weanling horses exhibited in production classes may be exhibited as colts. Yearling horses and older must be shown as geldings. The department superintendents, fair veterinarians, and adult advisors will make the final decision on exhibit of any animal in question on proper castration or dehorning.
8. All Jr. Fair exhibit entry forms must be turned in to Extension Office by the due date stated on the entry form. No late entries accepted.
9. One animal may not be entered and shown in more than one Jr. Fair class with the exception of dairy herd classes, showmanship classes, goats, dogs, BBR beef and beef breeding (see dept. rules).
10. Straw, mulch, sawdust, or any other organic material may be used in Junior Fair livestock exhibits.
11. A youth may not exhibit items or animals from the same project area at two county junior fairs. i.e. If a youth raises two beef steers, he/she may NOT exhibit one steer at Lorain County Junior Fair and the other steer at another county Jr. Fair. The exhibit at the second fair must be in a different project area. A youth may exhibit a breeding project at one fair and a market project at a second fair. (i.e. market lamb and breeding ewe would be considered two different project areas.)
12. Exhibitors may only bring animals to the fair that are entered on their Jr. Fair Entry Form and are eligible, bonified projects through the organization in which they are entered. Animals brought to the fair not entered in a type class (excluding horse and dog, see dept. rules) will be asked to leave immediately.
13. For a member to achieve the progression of goals needed for development, 4-H project must be separate and different from those carried in other organizations such as FCCLA, FFA, Scouts, Campfire, Grange, School, (including industrial arts class, science fairs) etc.
14. The Junior Fair Office will be open at the Lorain County Fairgrounds from Saturday prior to fair through Sunday of fair. Daily hours are tentatively 8:00 a.m. to 8:00 p.m. Prior to this, Jr. Fair business will be han-

dled through the Jr. Fair Coordinator at the Lorain County Sr. Fair Board Office.

15. Staying overnight in Jr. Fair barns by exhibitors is discouraged. Excludes Horse Exhibitors, see Division 27-Horse Department. Parents must assume responsibility for their children while on the fairgrounds. Jr. Fair exhibit buildings are open to the public from 8:00 a.m. to 10:00 p.m.. Jr. Fair Board will close Jr. Fair barns and buildings and turn off lights at 10:00 p.m. Jr. Fair Board has the right to limit who may stay.
16. No hammocks, tents or easy ups are allowed in or around any Jr. Fair barns for safety reasons. No household furniture, electronics or appliances are allowed in any Jr. Fair barns or tack areas.
17. Attendance at barn meetings is expected and strongly encouraged. Exhibitors will be held responsible for any information communicated.
18. In order to exhibit an animal at the Lorain County Fair, animals must be born and in exhibitor's possession, and ownership for market animals, by the following deadlines. This is NOT a recommended purchase date.

Beef Breeding	May 1 (except calves born after May 1)
Beef & Dairy Feeders	June 1
Market Steers	December weigh-in
Dairy Cattle	June 1
Dog	April 1
Turkeys	June 1
Market Chickens	July 8
Market Ducks	July 1
All other Poultry	July 1
Market Goats	May weigh-in
Other Goats	May 1
Junior Kids	July 1
All Horses	April 15
Other Rabbits	May 1 (excludes litters for doe/litter class)
Small Animals & Cats	May 1
Cavy	May 1
Market Lambs	May weigh-in
Breeding Sheep	June 1
Swine	June 1

EXHIBIT PLACEMENT AND RELEASE

19. Tack and Decorating: Tack and Decorating will be permitted in all animal barns starting Thursday prior to fair at 5PM. The tack area is on a first come first serve basis. There will be no reserving of tack space before Thursday. No tack boxes, wheelbarrows, or bedding may be left in aisle ways. Temporary stalls and gates must be removed after the animal is released. All bedding, hay, pallets, etc. must be removed from fair during check out on Sunday. No exhibit (animals, still life projects, decorations, foot rails, tack boxes, or any other part of the total exhibit) may be removed, taken down or altered from its principle place of exhibition before Sunday at specie release time. However, in the case of animals sold in livestock sale, exhibitor may remove tack box, rails, etc. anytime AFTER a sale animal has been picked up by the buyer, unless specified by the department. Stalls and pens are not to be cleaned on Sunday before the animal has been removed. Persons violating this procedure without written permission from authorized Jr. Fair office per-

sonnel will forfeit premiums. Items (club decorations, etc.) left in Jr. Fair barns must be removed by 9:00 a.m. on Monday after the fair unless prior approval has been given by the Jr. Fair Board. After that time they will become the property of the Jr. Fair Board. All metal swine, sheep and goat pens must be wiped down by exhibitor before leaving fair, after animal has been removed from pen. **ALL AREAS OF ANIMAL CONFINEMENT (PENS, STALLS, CAGES) MUST BE CHECKED BY A JR. FAIR BOARD MEMBER IN THAT DEPARTMENT, AFTER THEY ARE CLEANED OUT AND ANIMAL HAS BEEN REMOVED ON SUNDAY.**

20. The barn layout, assigned by the department chair, is official. The switching of pen cards and dividers must be approved by department chair.
21. No water hoses will be used to clean pens or stalls in any animal barns.
22. **ASSURING QUALITY CARE OF ANIMALS:** Youth exhibiting AND housing an animal through Junior Fair are REQUIRED to complete an approved Assuring Quality Care of Animals (AQCA) program every year. This includes lactating and non-lactating breeding projects, pet projects, market projects, and horses. Approved AQCA programs include Area 4 (Lorain, Medina, and Summit counties) in-person programs, the national YQCA online training, or the EquiStep online program for horses. It is recommended that youth with fewer than three years in an animal project attend in in-person training. Please contact OSU Extension with questions.
23. **DRUG USE NOTIFICATION FORMS:** All junior fair animals housed on

Ohio Revised Code: 901-19-31

JUNIOR FAIR EXHIBITOR RESPONSIBILITIES IN GROOMING AND PREPARING ANIMAL FOR EXHIBIT

- A. A junior livestock show exhibitor shall be responsible for the continuous care, grooming, and preparation of the livestock entered in the junior livestock show.
- B. An exhibitor may receive assistance in the care, grooming, and preparation of the livestock entered in the junior livestock show, provided that the assistance shall be limited to explanation or minimal demonstration provided by the following:
 - (1) Family members;
 - (2) Household members;
 - (3) Advisors or adult volunteers of 4-H or FFA in the exhibitor's club or county;
 - (4) Vocational agriculture instructors;
 - (5) County extension agents;
 - (6) Department representatives;
 - (7) Veterinarians;
 - (8) Members of the exhibitor's 4-H club, FFA chapter, or other youth organizations;
 - (9) Guest speakers of the 4-H, FFA, or other youth organizations.
- C. Any person not specified in paragraph (B) of this rule who provides assistance to a junior livestock show exhibitor shall register in writing with the sponsor. The responsibility to register rests with the exhibitor. An assistant may register for more than one exhibitor. Failure to register constitutes grounds for disciplinary action against the exhibitor. Assistance shall be limited to explanation and minimal demonstration.

the fairgrounds fair week must submit an electronic Drug Use Notification Form. If DUNF forms are not submitted, exhibitor will not be permitted to show per Ohio Code 901-19-06 (12) and may be asked to remove the animal from the fairgrounds. The electronic DUNF system will be made available two days prior to animal check-in and close one hour after each species designated check-in time. Any market animal which has been administered medication or medicated feed must be past the withdrawal time prior to exhibit or show at fair. Market Animals that are not past withdrawal time by show day may not remain on the fairgrounds.

24. A revised DUNF shall be completed at the Jr. Fair Office for ANY animal that is administered a drug after it arrives on the fairgrounds.
25. Livestock are to be weighed in upon arrival at the fairgrounds. Extra animals will **NOT BE WEIGHED**. Exhibitors must have exhibit animals selected prior to weigh-in at the fair. Only those animals to be exhibited will be weighed. Animals will not be reweighed except on instructions of weigh master. All livestock requiring certificates of vet inspection must show the certificate to an authorized person before leaving the trailers. The exhibitor or a representative of his/her immediate family is required to be present at the time of weigh-in with his/ her animals.
26. All exhibitors must abide by dept. rules and check-in schedule. Late or early placing may disqualify the exhibit unless prior approval has been given by the appropriate Jr. Fair Departments. All animals must be removed by **9:00 p.m.** on Sunday.
27. No projects may leave the fairgrounds early without an early release form signed by the Jr. Fair Office. Premiums will be forfeited without an early release form and exhibitor will not be permitted to exhibit at the fair in the following year. Premiums may also be forfeited with an early release form at the discretion of the Jr. Fair Board.
28. Jr. Fair exhibits must be housed and remain in Junior Fair barns and exhibit areas except during the time of an open class show if that animal is being shown in the open class show. Open class entries may be housed in Jr. Fair barns only if they are entered in the Jr. Fair.
29. Personal scales will not be permitted in Jr. Fair barns or exhibit areas.

JUDGING AND PREMIUMS

30. All Jr. Fair entries will be judged according to the schedule in the premium book. Any changes in the schedule will be announced and posted at the Jr. Fair Office.
31. Premiums will be paid on each exhibit as listed in dept. premiums.
32. All special Jr. Fair awards will be awarded according to the specifications outlined under the respective departments with the decision of the judges being final.
33. The Lorain County Agricultural Society will issue Jr. Fair exhibitor premiums in cash only during posted times and location on Saturday and Sunday of county fair. Cash premiums will be distributed at the Sr. Fair office Thursday, September 1 from 4:00 p.m. to 6:00 p.m.. **Cash premiums not picked up by 6:00 p.m. or club premium checks not cashed within 60 days will be considered a donation to the Lorain County Agricultural Society.** The Board of Directors will determine the

proper use of these donations.

34. No premium or award adjustments will be made after September 1 unless prior written requests were made. All adjustment requests should be filed with the Jr. Fair Coordinator, 23000 Fairgrounds Road, Wellington, OH 44090. Adjustment requests must be made through the advisor. Lost premiums and outdated checks will not be reissued by the Sr. Fair Board.
35. Each exhibitor showing animals that are on exhibit at the fair for the week is expected to sign up for barn duty in each of the barns in which he/she has an animal on exhibit. This will be done on a "BY DEPARTMENT" basis during the respective BARN MEETINGS (note schedule of barn meetings on page 8) .
36. Any type of misconduct (water fights, drug/alcohol use or possession, smoking in barns, etc.) will make exhibitor subject to **LOSS OF PREMIUM AND/OR DISMISSAL FROM FURTHER PARTICIPATION IN JR. FAIR ACTIVITIES.**
37. Exhibitors are expected to properly feed and water their animals throughout the entire fair and keep stall/pens clean. An animal tied in a stall must be able to lay down and get to water. Daily pen checks will be made at 9:00 a.m. by Jr. Fair Board departments. Any exhibitor failing to have their animal cared for and their pen properly cleaned will be subject to the following: First offense — written up by Jr. Fair Board and verbal warning. Second offense — written up second time by Jr. Fair Board, advisor is told and loss of premiums. Third offense — immediate removal of project from the fair.
38. Tack boxes, straw, feed, etc. left in aisle by the exhibitor without permission from the Jr. Fair Board will result in premium loss after one warning.
39. Each exhibitor must show his/her own animal for showmanship and type judging. Exceptions for type judging may be made in unusual circumstances by the junior fair department prior to the start of the show. If an exhibitor is unable to show their animal in type judging, they may only be replaced by another Jr. Fair exhibitor upon approval of the Jr. Fair Superintendent.
40. Animals entered in a showmanship class must also be entered in a Jr. Fair class for type judging. (Does not apply to horses and dogs.)
41. Showmanship age divisions unless specified otherwise in department are as follows:
Where classes are divided into Junior and Senior Division showmanship:
Jr. Division — exhibitors 13 and under on Jan. 1 of current year
Sr. Division — exhibitors 14 and over on Jan. 1 of current year
Where classes are divided into Jr., Intermediate and Sr. Divisions:
Jr. Division — exhibitors 11 and under on Jan. 1 of current year
Intermediate Division — exhibitors 12–14 on Jan. 1 of current year
Sr. Division — exhibitors 15 and over on Jan. 1 of current year
Beginner showmanship classes, where offered, are open to any Jr. Fair exhibitor who is showing that type of animal for the first year, regardless of age of exhibitor.

JUNIOR FAIR MARKET LIVESTOCK AUCTION

42. Animals must be shown and judged in type class to be sold in the live-stock auction.
43. Only finished market animals that are alive and on the fairgrounds will be sold in the auction. Animals exhibited in breeding classes or carcass show will not be sold in this auction. See weight minimums specified in department rules for sale of animals. If any market pen of 2 or 3 does not meet the required weight, then the project (entire pen) is disqualified from selling in the auction.
44. All Grand Champion and Reserve Grand Champion market animals eligible to sell in the Jr. Fair auction must sell.
45. The following grand champion and reserve grand champion market animals must have their exhibitor or family representative present Sunday at 7:00 a.m. when loading for slaughter. These animals must be slaughtered after the sale and are subject to ODA tissue, urine and/or other testing.
 - Grand Champion Market Lamb
 - Reserve Grand Champion Market Lamb
 - Grand Champion Market Hog
 - Reserve Grand Champion Market Hog
 - Lottery Steer, Grand & Reserve Grand Champions
 - Modern Beef Steer, Grand & Reserve Grand Champions
 - Dairy Steer, Grand & Reserve Grand Champions
 - Dairy Market Goat, Grand and Reserve Grand Champions
 - Non-Dairy Market Goat, Grand and Reserve Grand Champions

If that exhibitor or family representative is not present, a \$100.00 fine will be deducted from the sale check of that exhibitor, which will go to the 4-H Endowment Fund or State FFA Foundation depending upon exhibitor affiliation.
46. An exhibitor participating in the Jr. Fair or Livestock auction assumes full responsibility including the health, well being, and financial responsibility of his/ her animal until the animal is released to the buyer or buyer's representative (trucker and/or processor).
47. Sale order of each animal species will be determined either by random drawing or by pen order in the barns.
48. Exhibitors not arriving at the sale ring on time to sell in their order posted in the sale catalog will forfeit their right to sell in the livestock auction.
49. At the time market animals are weighed in the exhibitor must declare their intent to sell the animal(s) in the Jr. Fair Auction. Any exhibitor later withdrawing their animal from the sale will be charged a fee of 3% of the buyback price per sale lot.
50. Each market animal sold in the Jr. Fair Livestock Auction will have up to a 3% commission deducted from the sale monies due to the exhibitor. In addition, State and Federal check-off fees will be deducted for swine, market beef and lambs. Commission money will be used at the discretion of the Jr. Fair Livestock Sale Committee. The Livestock Sale Committee shall be the collecting agency of all sale monies and shall make all decisions on use and expenditure of all commission monies. The Sale Committee will not deduct additional commissions for individual clubs or groups.
51. **After an animal is sold in the Jr. Fair Livestock Auction and the buyer checks out, there will be NO change in the destination of that**

animal.

52. Checks will be mailed to sellers as soon as possible after the fair. If a sale check is lost by the exhibitor and has to be reissued, the exhibitor will be required to pay the bank stop payment fee.
53. If the Ohio Revised Code 901-19-31 (page 16) is not adhered to, in decision by the Lorain County Junior Fair Board, the disciplinary action will follow ODA disciplinary action of the exhibitor being prohibited from participating in the junior fair for a minimum of three years.
54. The auctions will be conducted in the following order in 2023:

Thursday:

- Market Turkeys
 - Grand Champion Turkey
 - Reserve Grand Champion Turkey
 - Remaining Turkeys
- Market Lambs
 - Grand Champion Market Lamb
 - Reserve Grand Champion Market Lamb
 - Remaining lambs by ear tag number
- Market Ducks
 - Grand Champion Duck
 - Reserve Grand Champion Duck
 - Remaining Ducks
- Meat Rabbits
 - Pen of Three Grand Champion & Reserve
 - Single Fryer Grand Champion & Reserve
 - Remaining Meat Rabbits
- Market Chickens
 - Pen of Two Grand Champion & Reserve
 - Remaining Market Chickens
- Market Goats
 - Grand Champion Dairy Market Goat
 - Reserve Grand Champion Dairy Market Goat
 - Grand Champion Non-Dairy Market Goat
 - Reserve Grand Champion Non-Dairy Market Goat
 - Remaining Goats

Saturday:

- Market Hogs
 - Grand Champion Market Hog
 - Reserve Grand Champion Market Hog
 - Remaining Market Hogs

- Market Beef
 - Grand Champion Lottery Steer
 - Reserve Grand Champion Lottery Steer
 - Grand Champion Dairy Steer
 - Reserve Grand Champion Dairy Steer

Grand Champion Modern Beef Steer
Reserve Grand Champion Modern Beef Steer
Remaining steers sell in order by number drawn at
Weigh-in

Entire order of Thursday sale and Saturday sales will rotate each year so that the animal or division selling last each year will rotate to sell first the following year.

55. Exhibitors are limited to two lots they may sell in the Jr. Fair auction, which must be declared at weigh-in at beginning of fair. Members can exhibit additional market animals to the extent of the department rules. If any animals win champion or reserve, and that animal was NOT one of the two lots declared for sale, that animal will be sold IN ADDITION to the lots declared.
56. During the auction, the only recognition that may be displayed must be from that Jr. Fair department for the current year. Type awards must be for the animal being sold.

**Grand Champion and Reserve Grand Champion Market Animal banners are
donated for Beef, Goat, Sheep and Swine by
Aaron, Dori and Delaney Adams Family**

Thank you!

Junior Livestock

Tampering and/or Misrepresentation

TAMPERING AND/OR MISREPRESENTATION as to breeding, age, owner-ship, custody and any other irregularity in showing will be considered fraud and deception.

To maintain a high degree of confidence and integrity in the livestock shows, the agricultural society reserves the right to disqualify any animal fitted in an unethical manner and disqualify the exhibitor and the exhibitor's assistants who fitted the animal involved.

Unethical fitting shall include any cutting or tearing of the hide, cutting or tearing underneath the hide or removal of tissue in any attempt to alter the shape or appearance. It shall also include attempts to disrupt or change normal dental development, dyeing or coloring hair, adding artificial tailheads, switches, polls, hair and heels, as well as any attempt to change the conformation and degree of firmness, by administration of fluids or air internally or externally in a liquid, solid or gaseous state. Transparent grooming materials only may be used.

THE USE OF CLENBUTEROL AND OTHER UNAPPROVED DRUGS PROHIBITED. All exhibitors, their immediate family and any other parties involved in the unethical fitting and showing of an animal will be barred from exhibiting or showing at this fair and will forfeit all premiums, prize money, and awards won in any junior fair and/or open class divisions.

SHOULD FRAUD OR DECEPTION, AND PROOF, AS DETERMINED BY THE AGRICULTURAL SOCIETY, BE DISCOVERED AFTER THE ANIMAL OR ANIMALS HAVE BEEN SHOWN AND PRIOR TO THE SALE, such animal(s) shall not be permitted to sell. The animals placing next in line at the show shall move up.

SHOULD VIOLATION BE DISCOVERED AFTER THE SALE, all sale money shall be returned to the buyer and the animal, carcass and carcass value shall be returned to the exhibitor. All placings in show will stand. NO animals will move up. Any carcass suspected of being tampered with or suspected of containing drugs will be detained until the investigation is complete.

IF THE CARCASS IS CONDEMNED at the packing plant for any reason, it shall be grounds for disqualification in the on-foot and carcass division of the show. Additionally, all premiums and sale money will be forfeited and the loss of the animal be incurred by the exhibitor.

RULE VIOLATIONS

In the question of a rule violation, the following due process will be used: The exhibitor and/or parties involved will be questioned by Fair officials. If it is felt a violation has occurred, Fair official will make recommendations to the designated committee of the agricultural society which is appointed to that particular department. After the committee hears the allegations and/or evidence, they will decide if the case should be brought before the full Board of Directors.

In the decision of allegations being brought before the Board, all parties involved will be notified of a meeting date with all parties having the right to present their views and/or evidence.

Upon hearing the case, the Fair Board will make a ruling.

When satisfactory evidence has been obtained by the Fair Board that any live stock rules have been violated, the exhibitor and/or exhibitor's family may be barred from showing in any future agricultural fairs. The minimum number of years for disbarment is three (3) years before the right to a review. In case any premium shall have been awarded to animals shown in violation of this rule, the Fair Board will require the exhibitor to refund premiums, trophies, awards, ribbons and sale money under each violation. Unless fraud and/or deception are involved, all championship placings stand.

DIVISION 21: BEEF DEPARTMENT

Department ChairmanMorgan DiCesare
Assistant ChairmanKyleigh Klingshirn
Department Members.....Logan Squire, Olivia Heiman, Maddie Williams, Adam Frey, Zoe Gifford, Cohl Greene, Kaidyn Jessel, Nolan Norman, Jocelyn Wyatt, Kale Hamker, Jacob Mole, Ayden Schafer
Department Consultants.....Katie Fath and Faye Handrosh

MARKET AND FEEDER BEEF ENTRY RULES

1. Exhibitor must read and comply with all Jr. Fair general rules.
2. The following number of animals may be exhibited in each category of market beef:
 - Maximum of 2 Lottery Steers.
 - Maximum of 2 Modern Beef Steers and 1 Modern Beef Feeder Calf
 - Maximum of 2 Dairy Steers and 1 Dairy Feeder
3. Lottery steer exhibit classes are for steers purchased through the Steer Club Lottery System. (Do not need to be member of Steer Club to show in these classes, but everyone showing in these classes must pay L.C. Steer Club Dues).
4. Animals exhibited in Modern Beef classes must be either purebred beef breeds or crosses between purebred beef breeds or a cross between a beef and a dairy breed.
5. Straight dairy breeds can only be exhibited in classes 5, 6, 14, and 15. Animals may be a cross of two dairy breeds only.
6. Although the term "steer" is used in the fair book to apply to all finished market beef animals, either steers or heifers may be shown in market beef classes provided they are being raised as market animals.
7. Heifers will be allowed to show in the market classes, but are subject to palpation or ultrasound checks. If results are positive then animal exhibitor forfeits all premiums and placings and is dismissed from the fairgrounds immediately.
8. Any male calf shown in a feeder calf class that is under 600 lbs. does not have to be castrated. All male calves over 600 lbs. must be dehorned, castrated and healed or will be sent home. Horns may be no longer than one inch. All animals will be inspected as they come off the trailer to be weighed/checked by a certified appointed representative by the senior fair board. Specific horn measuring information may be located at the junior fair office.
9. Market Beef Steers 1001 lbs. and over: All market beef steers must have been weighed and tagged by the Junior Fair Board at the fall/winter weigh-in to be eligible to show and sell at the fair. Any animal found not belonging to the exhibitor will be sent home. Finished steers must arrive and be weighed per Junior Fair activities schedule.
10. Feeder Calves 1000 lbs. and under: All feeder calves must arrive and be weighed per Junior Fair activities schedule. All feeder calves must weigh minimum of 200 lb. to exhibit in the feeder calf class. All feeder calves under 200 lb. Will be sent home. Any calf entered as a feeder weighing over 1000 lbs. must show in a feeder class (not beef steer class) and is not eligible for grand and reserve champion of their type class.
11. Double ear tagging will be used to identify steers weighed in December for fair entry. If an animal loses ANY ear tag at any time, the exhibitor must contact the Jr. Fair Board (via. Jr. Fair Coordinator) immediately.
12. Modern Beef, Lottery Beef, and Dairy Beef Steers will be divided into type classes determined by the weight of the animal, as taken during final weigh-in.
13. First place winners of the overall showmanship classes (Beg., Jr., Int., Sr.) are eligible to enter the Supreme Beef Showmanship class.
14. Market beef animals must weigh 1001 lbs. or more to sell in the Jr. Fair auction.
15. The sale order of the champions and reserves will rotate each year with the division which sells last this year rotating to sell first the following year. Order is listed

in general rule 53. All other market beef exhibitors will draw a number at weigh-in on Saturday to determine the sale order.

16. The beef type show order will follow the sale order each year. The last division to show this year will rotate to show first next year.
17. Exhibitors who sell a market beef animal must provide a rope halter which goes with the animal when picked up by the buyer.
18. Lottery steers, modern beef steers, and dairy steers will each have a grand and reserve grand champion.
19. No clipping is to be done at fair. You may only touch up previously clipped areas.
20. All market beef exhibitors must wear hard soled shoes while showing their animals. (Example of hard soled shoes: cowboy boots, work boots.) Must wear pants and shirts. No writing or logos.
21. Beef exhibitors will be required to do barn duty. Details will be shared during the barn meeting on Sunday prior to fair.
22. All beef steers and feeders must be double tied at all times while in the barn unsupervised. (Ex: 1 neck rope and 1 halter). Steers MUST be tied to the boards in barns, not to feeders. Rings are permitted only if the exhibitor provides the rings and they remain in the barn after the fair. Rings must be located above feeder boxes on the wall.
23. All feeder calves must be born January 1 or after of the current year and in exhibitors possession by June 1 of current year.
24. If a steer gets loose three times during a show, it will be tied to the rail at the ring masters discretion..
25. No fans or any other tack shall be permitted in the center walkways.
26. Grooming areas will be limited to 7 feet per station and limited to one station per family. No other tack is permitted in this area.
27. Wash racks and groom chutes must have fully covered floors. **No washing in grooming areas. No grooming in wash areas**, this includes drying calves.
28. Any grooming outside specified grooming areas must be approved by Beef Department chairs and /or advisors.
29. Only steers weighed at the December weigh-in are eligible for rate of gain dairy or modern beef award.
30. ANY steer from the December weigh-in weighing 700 pounds or over and NOT castrated or dehorned must show proof of castration and dehorning before January 1st. Example would be the advisor doing a site visit to be sure castration occurred and submitting documentation in writing by January 1. Animals weighing less than 700 pounds at December weigh-in and not castrated or dehorned must be done by January 1st but do not need to submit documentation.

BRED, BORN and RAISED entry rules:

1. Bred—Animal must be bred by a Lorain County Breeder
2. Born—Animal must be born to a Lorain County Breeder
3. Raised—Animal must be raised by a Lorain County Jr. Fair Youth
4. Class is open to modern beef and dairy animals
5. Embryo animals will be allowed, if the donor cow is owned by a Lorain County Breeder. Purchased embryos are not allowed. Donor can be co-owned. Proof of donor ownership may be requested by the junior fair board at any time.
6. BBR form and sales receipt (price not required) must be turned in with Junior Fair Entry form by junior fair entry deadline to the extension office. All exhibitors must follow junior fair beef department rules. There are no entry fees for BBR classes.

EXHIBIT PREMIUM
Showmanship Places

\$6.00
1st \$5.00 2nd \$4.00 3rd \$3.00

MARKET BEEF EXHIBIT CLASSES

No. Class

Lottery Steer Classes

- 01 Lottery Steers - Angus
- 02 Lottery Steers - Hereford

Modern Beef Classes

- 03 Modern Beef Feeder 200-1000 lbs.
- 04 Modern Beef Steer 1001 lbs. and over

Dairy Beef Classes

- 05 Dairy Beef Feeder 200 - 1000 lbs.
- 06 Dairy Steer 1001 lbs. and over

Bred, Born and Raised (BBR) in Lorain County

- 12 BBR Market Beef Feeder
- 13 BBR Market Beef Steer
- 14 BBR Dairy Feeder
- 15 BBR Dairy Steer

Showmanship Classes

- 16 Market Beef—Sr. (15-18)
- 17 Market Beef - Int. (12-14)
- 18 Market Beef—Jr. (11 and under)
- 19 Market Beef _Beg. (first year 14 and over)
- 20 Market Beef—Beg. (first year 13 and under)
- Supreme Beef Showmanship

MARKET BEEF AWARD DONORS

Lottery Steer Classes

- Lottery Steer Grand ChampionFlynn Show Cattle
- Lottery Steer Reserve Grand Champion Sunrise Cooperative
- Lottery Steer Angus Champion.....Charlie & Janet Alferio
- Lottery Steer Angus Reserve Champion.....Wellington Implement
- Lottery Steer Hereford ChampionBriar Hill Farm
- Lottery Steer Hereford Reserve Champion.....J. Hadgis Farms
- Lottery Steer Rate of Gain.....John & Lisa Piwinski

Modern Beef Classes

- Modern Beef Champion Feeder Calf..... Bremke Law
- Modern Beef Reserve Champion Feeder Calf.....Polen Implement, Inc.
- Grand Champion Modern Beef Steer.....Elyria Fence, Inc.
- Reserve Grand Champion Modern Beef Steer Elyria Fence, Inc.
- Modern Beef Steer Rate of GainJohn & Lisa Piwinski

Dairy Beef Classes

- Grand Champion Dairy SteerJ. Hadgis Farms
- Reserve Grand Champion Dairy Steer Adjondi Born
- Champion Dairy Feeder.....J. Hadgis Farms
- Reserve Champion Dairy FeederBriar Hill Farm
- Dairy Steer Rate of Gain..... William & Debra Rose
- Champion BBR Beef Steer Lorain County.....Vicki Denes & Family
- Reserve Champion BBR Beef Steer Lorain County.....Handrosh Farms
- Champion BBR Dairy Steer Lorain County.....Faye Handrosh
- Reserve Champion BBR Dairy Steer Lorain County....Dawn Handrosh & Emma Lewis
- BBR Modern Beef Feeder Calf Champion.....Duplaga Limousin Farms
- BBR Modern Beef Feeder Calf Reserve ChampionDuplaga Limousin Farms
- BBR Dairy Feeder Calf Champion.....

BBR Dairy Feeder Calf Reserve Champion.....	
BBR Rate of Gain Modern Beef Steer.....	Merrill Farms Shorthorns
BBR Rate of Gain Dairy Steer.....	Harry Rowland Jr., Inc.
Showmanship Classes	
Market Beef — Jr.	Firelands FFA Chapter
Market Beef — Jr. Showmanship.....	Flynn Show Cattle
Market Beef — Int. Showmanship	Tim & Amy Smith
Market Beef — Sr. Showmanship	J. Hadgis Farms
Supreme Beef Showmanship	
Supreme Beef Showmanship Champion.....	Bremke Law

BEEF BREEDING ENTRY RULES

1. All exhibitors must read and comply with all Jr. Fair general rules.
2. Beef breeding animals are not permitted to sell in the Jr. Fair livestock auction.
3. **ALL** exhibitors **MUST** wear hard soled shoes for safety reasons while showing their animals. (Examples of hard soled shoes: cowboy boots, or work boot). Must wear pants and shirt. No logos or writing.
4. Exhibitors may not make more than one entry in any class or show the same animal in more than one class with the exception of the cow and calf class. An exhibitor may show an individual cow and an individual calf and show those same two animals in the cow and calf class exhibit.
5. The calf in a cow and calf exhibit must be nursing offspring of the cow. It can also show as a feeder calf in the market beef dept. (If member is enrolled in the 4-H feeder calf project) or an offspring heifer calf which can be shown in the Jr. Heifer calf class in this dept. To be eligible for the cow and calf class, the cow must still be lactating and the calf must be born after January 1st of the current year.
6. Cow AND calf must have been shown in class 3 (Beef Feeder) or 45 (Junior Heifer Calf) and class 50 (Cow) to be eligible to show in Class 51 (Cow and Calf).
7. All animals shown in Classes 52–54 must be a cross of beef and dairy breeds.
8. All beef breeding animals must be double tied at all times while in the barn unsupervised, except the calf in cow/calf project in a box stall. (Ex. 1 neck rope and 1 halter)
9. Any male calf shown in the cow/calf class that is also shown in the modern beef feeder calf class that is under 600 lbs. does not have to be castrated. All male calves weighing over 600 lbs must be dehorned, castrated and healed or will be sent home.
10. All beef breeding animals will be inspected for horns over 1 inch as they come off the trailer to be checked by a certified appointed representative by the senior fair board. Any animals in violation will be sent home. Specific horn measuring information may be located in the junior fair office.
11. All beef breeding animals must be in exhibitor's possession by May 1st of current year except calves born after that date.
12. All beef breeding animals must arrive per Junior Fair activities schedule prior to fair.
13. Beef exhibitors will be required to do barn duty. Details will be shared during barn meeting on Sunday prior to fair.
14. No fans or any other tack shall be permitted in the center walkways.
15. Any grooming outside specified grooming areas must be approved by Beef Department Chairs and /or Advisors.

Age Classifications

Junior heifer calf — born on or after January 1, 2023
 Senior heifer calf — born Sept. 1, 2022 through Dec. 31, 2022
 Summer yearling heifer — born May 1, 2022 through Aug. 31, 2022
 Junior yearling heifer — born Jan. 1, 2022 through April 30, 2022
 Senior yearling heifer — born Sept. 1, 2021 through Dec. 31, 2021
 Cow — born before Sept. 1, 2021 or any cow that has had a calf

Cow and calf — calf born on or after January 1, 2023

EXHIBIT PREMIUMS

Showmanship Places

\$6.00

1st \$5.00 2nd \$4.00 3rd \$3.00

BEEF BREEDING EXHIBIT CLASSES

No. Class

- 45 Junior Heifer Calf (beef breeds)
- 46 Senior Heifer Calf (beef breeds)
- 47 Summer Yearling Heifer (beef breeds)
- 48 Junior Yearling Heifer (beef breeds)
- 49 Senior Yearling Heifer (beef breeds)
- 50 Cow (beef breeds)
- 51 Cow and Calf (beef breeds)
- 52 Dairy Beef Cross Heifer Calf
- 53 Dairy Beef Cross Yearling Heifer
- 54 Dairy Beef Cross Cow
- 55 Beef Breeding Showmanship Senior (14-18)
- 56 Beef Breeding Showmanship Junior (age 13 & under)
- 57 Beef Breeding Showmanship Beginner

BEEF BREEDING AWARD DONORS

Grand Champion Beef BreedingHandrosh Farm
Reserve Champion Beef Breeding.....Burnett's Septic Service
Grand Champion Cow & CalfJohn & Lisa Piwinski
Reserve Champion Cow & Calf Handrosh Farm
Sr. Beef Breeding ShowmanshipFarm Credit Mid-America
Jr. Beef Breeding Showmanship Wellington Implement
Beginner Beef Breeding Showmanship.....Faye Handrosh

DIVISION 23: DAIRY DEPARTMENT

Department ChairmanNathan Sword
Assistant ChairmanColin Adams
Dept. Members.....Kayla Linden, Vayda Wiles, Adam Frey, Toby Lane, Paige
Foreman, Lauren Amato, Reece Leiby, Nicholas Sword
Department Consultant.....Morgan Goss, Richard Hamker

ENTRY RULES

1. Exhibitors must read and comply with all Jr. Fair General Rules.
2. Age Classifications, all breeds:
 - Jr. Calf – born Mar. 1, 2023 through May 31, 2023
 - Int. Calf – born December 1, 2022 through February 28, 2023
 - Sr. Calf – born September 1, 2022 through November 30, 2022
 - Summer Yearling – born June 1, 2022 through August 31, 2022
 - Jr. Yearling – born March 1, 2022 through May 31, 2022
 - Int. Yearling – born December 1, 2021 through February 28, 2022
 - Sr. Yearling – born September 1, 2021 through November 30, 2021
 - Two Year Old – born September 1, 2020 through August 31, 2021
 - Three Year Old – born September 1, 2019 through August 31, 2020
 - Four Year Old – born September 1, 2018 through August 31, 2019
 - Aged Cow – born before September 1, 2018
3. A milking heifer must show as a two year old.
4. The herd class will consist of a Jr., Int., or Sr. Calf; a Summer, Jr., Int., or Sr. Yearling; and a Cow that has been or is milking. All animals must belong to one exhibitor and have been shown in a class previous to the herd class. When showing a herd class, a Jr. Fair exhibitor may be assisted ONLY by other Jr. Fair members in the ring.
5. Championship classes include the first and second place winners. Animals under 2

- years of age and not in milk are eligible for Jr. Champion.
6. Showmanship contest will be the first class on the day of the show.
 7. All dairy exhibitors will compete in showmanship on the basis of age in classes: Beginner (11 & under), Beginner (12-18), Junior, Intermediate, and Senior.
 8. A certificate of Veterinary Inspection is no longer required for ANY cattle moved within Ohio for exhibit. NO tuberculosis or brucellosis tests are required.
 9. All Dairy Showmanship participants must be clothed in white.
 10. Supreme Showmanship Contest participants must be first and second Showmanship Class winners.
 11. Supreme Championship Contest participants must be type grand champions of each breed.
 12. Supreme Junior Championship Contest participants must be Junior Champions of each breed.
 13. All exhibitors must have fair dairy projects in their possession by June 1.
 14. All exhibitors must check in and check out with a Jr. Fair Board Dairy Dept. member for all Dairy exhibits. Failure to do so will result in loss of premium.
 15. Clubs are required to sign up for a wash rack duty. The number of wash rack duty slots that a club is required to sign up for will be determined by club size.
 16. Exhibitors must give updated herd count of projects being shown by August 1 to the Junior Fair Office.

EXHIBIT PREMIUMS

\$6.00

Showmanship Places 1st \$5.00 2nd \$4.00 3rd \$3.00

AYRSHIRE

No.	Class
57	Junior Dairy Calf
58	Intermediate Dairy Calf
59	Senior Dairy Calf
60	Summer Yearling
61	Junior Yearling Heifer
62	Intermediate Yearling Heifer
63	Senior Yearling Heifer
64	Two Year Old Cow
65	Three Year Old Cow
66	Four Year Old Cow
67	Aged Cow
68	Dry Cow
69	Herd

AWARD DONORS

Champion Female Ayrshire.....Hickory Grove Farms,
In Memory of Howard & Jean McConnell

BROWN SWISS

No.	Class
70	Junior Dairy Calf
71	Intermediate Dairy Calf
72	Senior Dairy Calf
73	Summer Yearling
74	Junior Yearling Heifer
75	Intermediate Yearling Heifer
76	Senior Yearling Heifer
77	Two Year Old Cow
78	Three Year Old Cow
79	Four Year Old Cow
80	Aged Cow
81	Dry Cow
82	Herd

AWARD DONORS

Champion Female Brown Swiss.....Attny. Kim R. Meyers

GUERNSEY

No.	Class
83	Junior Dairy Calf
84	Intermediate Dairy Calf
85	Senior Dairy Calf
86	Summer Yearling
87	Junior Yearling Heifer
88	Intermediate Yearling Heifer
89	Senior Yearling Heifer
90	Two Year Old Cow
91	Three Year Old Cow
92	Four Year Old Cow
93	Aged Cow
94	Dry Cow
95	Herd

AWARD DONORS

Champion Female Guernsey.....J. Hadgis Farms

JERSEY

No.	Class
96	Junior Dairy Calf
97	Intermediate Dairy Calf
98	Senior Dairy Calf
99	Summer Yearling
100	Junior Yearling Heifer
101	Intermediate Yearling Heifer
102	Senior Yearling Heifer
103	Two Year Old Cow
104	Three Year Old Cow
105	Four Year Old Cow
106	Aged Cow
107	Dry Cow
108	Herd

AWARD DONORS

Champion Female Jersey.....Centerra Co-op

Champion Jr. Female Jersey.....In Memory of Clarence & Florence Parsons

HOLSTEIN

No.	Class
109	Junior Dairy Calf
110	Intermediate Dairy Calf
111	Senior Dairy Calf
112	Summer Yearling
113	Junior Yearling Heifer
114	Intermediate Yearling Heifer
115	Senior Yearling Heifer
116	Two Year Old Cow
117	Three Year Old Cow
118	Four Year Old Cow
119	Aged Cow
120	Dry Cow
121	Herd

AWARD DONORS

Champion Female Holstein.....	Conrad Farms
Reserve Champion Female Holstein.....	Farm Credit Mid-America
Jr. Champion Female Holstein.....	Lorain County Fraternal Order of Police, Lodge #54
Sr. Champion Female Holstein.....	In Memory of Gertrude & Larry Jackson
Champion Junior Calf.....	Centerra Co-op
Champion Intermediate Calf.....	The Takacs Family
Champion Senior Calf.....	Waite Family - In Memory of Dawn Knapp Barlow
Champion Summer Yearling.....	Knapp Family - In Memory of Dawn Knapp Barlow
Champion Junior Yearling.....	Andrew and Morgan Goss
Champion Intermediate Yearling.....	In Memory of David Abahazi
Champion Senior Yearling.....	J. Hadgis Farms
Champion Two Year Old.....	Oakson Farms
Champion Three Year Old.....	Burnett's Septic Service
Champion Four Year Old.....	Andrew and Morgan Goss
Champion Aged Cow.....	In Memory of Bob & Betty Diedrick
Champion Dry Cow.....	Purina-Mills, Inc. "In Memory of Don Brintnall"
Champion Herd Class.....	Jeff Trammell

ALL OTHER DAIRY BREEDS AND DAIRY BREED CROSSES

No.	Class
122	Junior Dairy Calf
123	Intermediate Dairy Calf
124	Senior Dairy Calf
125	Summer Yearling
126	Junior Yearling Heifer
127	Intermediate Yearling Heifer
128	Senior Yearling Heifer
129	Two Year Old Cow
130	Three Year Old Cow
131	Four Year Old Cow
132	Aged Cow
133	Dry Cow
134	Herd

AWARD DONORS

Champion Female All Other Dairy Breeds/Dairy Crosses.....	J. Hadgis Farms
---	-----------------

DAIRY SHOWMANSHIP CONTEST

No.	Class
135	Showmanship, Senior (15-18)
136	Showmanship, Intermediate (12-14)
137	Showmanship, Junior (11 & under)
138	Showmanship, Beginner (1st year dairy showman 12-18)
139	Showmanship, Beginner (1st year dairy showman 11 & under)
140	Supreme Dairy Showmanship

AWARD DONORS

Beginner Dairy Showmanship 11 & Under.....	Twining Farms
Beginner Dairy Showmanship 12-18	The Klier Family
Junior Dairy Showmanship.....	William A. Spreng, DVM, Spreng Vet Services
Intermediate Dairy Showmanship.....	Will & Kathy Gordon
Senior Dairy Showmanship.....	James Sheffield Family
Supreme Dairy Showmanship Champion.....	Mary Baker
Supreme Dairy Showmanship Reserve Champion.....	Amy & Matt Hignett

DAIRY SUPREME CHAMPION CONTEST

Dairy Supreme Champion.....Dairy Farmers of America
Dairy Reserve Supreme Champion.....Martha Sheets
Dairy Jr. Supreme Champion.....William A. Spreng, DVM, Spreng Vet Services

DAIRY KIDDIE SHOWMANSHIP CONTEST

See Open Class Dairy section of premium book.

JUNIOR FAIR DAIRY BARN DECORATION CONTEST

1. A First, Second, and Third Place Rosette will be awarded to the winners.
2. Both dairy clubs and individuals will compete together.
3. A committee of three (one adult and two youth) who are not connected with Jr. Fair Dairy exhibits or connected with any of the clubs or individuals with dairy exhibits, will select winners. Judging and selection is to take place on Sunday night after 8:00 p.m. 1st, 2nd, and 3rd place winners will be announced at beginning of dairy show.
4. Winners will be chosen on basis of overall effect, eye appeal and neatness of the display and decorations. Animal pedigrees, displays, and cleanliness will not determine winners.
5. The Jr. Fair theme is not required for decorations, but can be used.

AWARD DONOR

Best Decorated Dairy Exhibit.....In Memory of Louis Abahazi

DAIRY AUCTION

The Lorain County Dairy Herd Improvement Association will conduct an auction of high quality, primarily donated items, designed to produce additional funds to be distributed among Jr. Fair dairy project participants and for the enhancement of the Jr. Fair Dairy program. The Jr. Fair dairy show will stop at approximately 11:45 a.m. and the Dairy Auction will start at noon. 40% gross proceeds will be equally distributed to Jr. Fair dairy project exhibitors up to a maximum of three projects per individual. 10% of gross proceeds will be equally distributed to the Jr. and Sr. Champions of each breed. 10% of the gross proceeds will be proportionally distributed to the 1st and 2nd place winner of each showmanship class. Distribution of the remaining 40% of gross proceeds will be determined following completion of the auction. It is anticipated that these remaining funds will be distributed in varying proportions to the Lorain County 4-H Endowment, Lorain County Dairy Scholarship Program, Lorain County Dairy Judging Team, and seed money for expenses for continuation of the auction project.

DIVISION 24: DOG DEPARTMENT

Department Chairman.....Elizabeth Filipiak
Assistant Chairman.....Chelsea Hood
Department Members.....Scott Latecki, Alex Hood Lexi Skvor, Gabrielle Latecki,
Lauren Amato, Veronica Filipiak, Callee Finnegan
Adult Consultant.....Juliette Markus

ENTRY RULES

1. Exhibitors must read and comply with all Jr. Fair General Rules.
2. Exhibitors must sign up for the class(es) that they will be showing at Fair Show by deadline on the Jr. Fair Entry Form. On the day of the show county fair exhibitors cannot change the class(es) that they entered on their entry form. Any changes to Fair Show entries must be made and approved in advance by Junior Fair Dog committee. Advisors needs to check to ensure members are entered in the correct class(es). If an exhibitor participates in a class at State Fair, they must exhib-

- it in the same class at the County Fair Dog Show.
3. The County Fair Dog Show entries must include an **"Ohio Jr. Fair Dog Project Certificate of Vaccination"** (see rule 7 for required vaccinations). Copies of the Vaccination certificate must be attached to both entries.
 4. Exhibitors arriving more than (15) fifteen minutes after registrations at the County Fair Dog Show, will not be permitted to exhibit.
 5. All dogs shown at the fair except: Pilot Dogs, Seeing Eye Dogs or Assistance Dogs - Project 201W Working Dogs, must be owned by the exhibitor's immediate family, half relations, or by a member of the exhibitor's household. The dog(s) must be in the continual care of the exhibitor including: feeding, cleaning, and general care of the dog. Date of possession/ownership of the dog is no later than April 1st.
 6. 4-H member may exhibit more than 1 dog as long as they only exhibit one dog in each class level (ex. Novice A and Novice B are one level). Members are permitted to exhibit the same dog in an obedience, a rally, showmanship and agility class. Exception to this is brace class - note brace rule. (may show more than 1 dog in the same rally or agility class level).
 7. All dogs must have current Rabies vaccinations, administered by licensed veterinarians. Veterinarians must document on the Ohio State Fair Dog Project Identification Form and Vaccination Certificate or County Dog Project Identification Form and Vaccination Certificate whether the exhibitor's dog's rabies vaccination is current by filling in the "date expires" blank. All dogs must be vaccinated for Distemper, Hepatitis, Leptospirosis, Parainfluenza, and Parvovirus by licensed veterinarians. If the veterinarian does not administer certain vaccinations, those vaccinations must be noted by the administering veterinarian, either on the vaccination form or letterhead. The junior fair will accept the veterinarian's protocol for their client/patient. Bordetella vaccination is recommended, but not required.
 8. No dog may be shown if the dog has been subjected to any type of procedure that could possibly have the effect of obscuring, or changing the temperament of the dog. This would include the administrations of drugs i.e. sedation.
 9. Abusive treatment of a dog will not be tolerated inside or outside the show ring. Judges, stewards, or exhibitors witnessing such behavior should report to the committee in charge of the Show. An exhibitor who is abusing or using unnecessarily severe corrections on his/her dog can be dismissed from showing at that show.
 10. 4-H members are expected to abide by 4-H code of conduct. Any misconduct by a 4-H member will be subject to Junior Fair Rule 36 which can result in loss of premium and/or dismissal from further participation in Junior Fair activities.
 11. All dogs must be kept in a crate and on a leash while on show grounds. Dogs should not leave the exhibiting area. Dogs must stay in crating areas unless under judgement.
 12. Exhibitors entered in the A division of any class, includes those exhibitors and/or dogs who have not previously shown in that class. Exhibitors and/or dogs who have previously shown in a given class shall be entered in the B division of that class.
 13. Exhibitors showing in the First Year Beginners Class (Project 201 O or Project 201 S) may move up to the A division of Obedience and/or Showmanship the following year. Provided that it is their 1st year at that level and the dog has no prior experience at that level.
 14. AKC Champion Titled dogs must compete in the B division of whatever class they enter in the Jr. Fair Dog Program. Any Exhibitor of a dog that has prior show experience outside Jr. Fair must start out in the B division. Showmanship exhibitors and/or dogs can move into the A division Obedience or Rally class as long as they have no prior show experience outside Jr. Fair. Dogs that earn AKC obedience titles (CD, CDX, UD, UDX, OTCH, NOC, RN, RA, RE, RAE) must compete in the next higher Junior Fair division of that Class. Exhibitors showing in AKC Junior Handling Classes must show in the B division of the Jr. Fair Showmanship Classes. Dogs with AKC or USDAA Agility Titles must compete in the

- next higher Junior Fair Division.
15. **First Year Beginners Class** - Exhibitors enrolled in Projects Showmanship 201 S and/or Obedience 201 A - have the option of showing in the First Year Beginners class if they are in their first year of showing a dog. Exhibitors will have a knowledge interview and demonstrate the dog's ability to heel on lead, stand for examination, recall, a long sit (1 min.) and long down (1 min.) both performed individually. This is an non-competitive class and only A B C grade ribbons are given. Exhibitors in this class may not show in any other competitive Jr. Fair Dog Show classes.
 16. The Overall Showmanship award competition will consist of the 1st place winners in all Showmanship Divisions A & B - Junior, Intermediate, and Senior.
 17. Large Animal Sweepstakes will be selected by a run off between showmanship winners in the B divisions of Showmanship Classes Junior, Intermediate, and Senior. If no B division winner wishes to participate in the Large Animal Sweepstakes then an A division winner may take their place.
 18. Refer to OSUE Lorain County general dog show rules for Ohio 4-H/Ohio State Fair participation for class descriptions and expectations. Junior fair will adhere to these rules.
 19. Dogs in heat must be shown at a separate time that is arranged with the Jr. Fair Office. These dogs and exhibitors are not eligible for class trophies or placements but will receive grade and premium.
 20. Dress Code: No hard soled shoes; soft soled and tennis shoes only (no sandals). For all Dog Shows/Agility Shows: navy blue, black, or kaki/tan or grey docker style/dress pants, shirt, blouse, polo or Tshirt with no logos, club or business names or other writing on them.
 21. Advisors and parents are not permitted past the crating area at any time during the Fair Dog Show.
 22. Judges' decisions regarding scoring and placements are final.
 23. A judge and/or Jr. Fair Board member must disqualify any dog that attempts to attack any persons or other dog in the ring.
 24. To be eligible to exhibit a dog at County Fair: The Junior Fair exhibitor and dog must have participated in at least two (2) Lorain County 4-H approved activities during the current year. One of the two participation points for each dog/exhibitor must be from a fun show or prefair show. In the case of extenuating circumstances, a written hardship request must be submitted to the Extension Office by August 1.
 25. 4-H members must exhibit in the same class at the State Fair and County Fair unless class is not offered at county fair.
 26. Poster Projects: Dog poster projects are entered under Dept. #33 plus the project Book number i.e. 201D, 201W, 201P. Projects 201W (Working Dogs) and 201P (Performance Dogs) are Self-Determined Projects. You and Your Dog (201D) and DAP (202) are poster projects. Poster projects are judged during the Ag Products/Still Life Judging prior to County Fair. Project books/record books are required for judging

EXHIBIT PREMIUM

Showmanship Places

\$4.00

1st \$5.00 2nd \$4.00 3rd \$3.00

No.	Class
260	Pre Novice A
261	Pre Novice B
262	Novice A
263	Novice B
264	Graduate Novice A
265	Graduate Novice B
266	First Year Beginner
267	Showmanship A Sr. (15-18)

268	Showmanship A Int. (12-14)
269	Showmanship A Jr. (11 & under)
270	Showmanship B Sr. (15-18)
271	Showmanship B Int. (12-14)
272	Showmanship B Jr. (11 & under)
273	Beginner Rally A
274	Beginner Rally B
275	Novice Rally A
276	Novice Rally B
277	Intermediate Rally A
278	Intermediate Rally B
279	Advance Rally A
280	Advance Rally B
281	Pre Novice Brace
282	Novice Brace

JUNIOR FAIR AGILITY SHOW ENTRY RULES

1. 4-H Exhibitors and dogs that enter the Lorain County Junior Fair Agility Show must meet all requirements for Lorain County 4-H Dog Project, Senior Fair Health Rules, and must be enrolled in project 201P. 4-H exhibitor must attend at least two approved 4-H dog events prior to county fair to be eligible to exhibit at county fair. Proof of attendance must be attached to the junior air entry or submitted to junior fair office by August 1. Exhibitors must complete project book judging.
2. There will be a maximum of 2 minutes allowed in the ring for all classes. If time limit is reached the exhibitor will be timed out.
3. The Agility Show is open to all dogs, being at least eighteen months of age, except for bitches in season, dog's suffering any deformity, injury, lameness or illness which may affect the dog's physical or mental performance or dogs exhibiting signs of aggression.
4. Dogs will be measured at check-in. Exhibitors will be given the opportunity to walk the course prior to the start of their class without their dogs.
5. Beginners Agility Class: Dog may compete on leash using a quick release collar. The obstacle course shall be comprised of nine (9) obstacles set in a simple horseshoe or simple M pattern and shall include A-frame (set at 4'6", table at 12" for all dogs, Pipe Tunnel, and Six Hurdles. Standard course time will be 60 seconds.
6. Refer to OSUE Lorain County general dog show rules for Ohio 4-H/Ohio State Fair participation for class descriptions and expectations.

EXHIBIT PREMIUMS

\$4.00

No.	Class
385	Beginner Agility A
386	Beginner Agility B
387	Level 1 Agility
388	Level 2 Agility
389	Level 3 Agility
390	Agility Speed on Lead
391	Agility Speed off Lead

COUNTY FAIR AWARD DONORS

Pre Novice A	Animal Clinic Northview
Pre Novice B	Lorain County Kennel Club
Novice A	Mr. & Mrs. Robert Skrovan
Novice B	Animal Clinic Northview
Graduate Novice A	FCA Kids Farm
Graduate Novice B	Michael Homan

Showmanship A Jr.....	Lorain County Fraternal Order of Police, Lodge #54
Showmanship A Int.....	Lorain County Fraternal Order of Police, Lodge #54
Showmanship A Sr.....	Lorain County Fraternal Order of Police, Lodge #54
Showmanship B Jr.....	Friend of 4-H
Showmanship B Intermediate.....	Lorain County Kennel Club
Showmanship B Senior.....	Lorain County Fraternal Order of Police, Lodge #54
Overall Showmanship.....	Lorain County Fraternal Order of Police, Lodge #54
Pre Novice Brace.....	Amherst Critters & Such
Novice Brace.....	Lorain County Fraternal Order of Police, Lodge #54
Beginner Rally A.....	Elyria Precious Pups & Projects 4-H Club
Beginner Rally B.....	Burnett's Septic Service
Novice Rally A.....	J. Hadgis Farms
Novice Rally B.....	Friend of 4-H
Intermediate Rally A.....	Tom & Anna Wilson
Intermediate Rally B.....	Michael Homan
Advanced Rally A.....	Midway Trophies
Advanced Rally B.....	Burnett's Septic Service
Obedience Trial Champion.....	Lorain County Fraternal Order of Police, Lodge #54
Showmanship Champion.....	Midway Trophies
Combined Champion.....	In Memory of Mike & Jean Clodwick
Beginner Agility.....	Lorain County Fraternal Order of Police, Lodge #54
Level 1 Agility.....	Friend of 4-H
Level 2 Agility.....	Burnett's Septic Service
Level 3 Agility.....	Lynette Kitts
Agility Speed on Lead.....	Keith Painter
Agility Speed off Lead.....	Thomas Scyoc Sr.
Agility Champion.....	Fred Davis Family, in memory of Indy
Rally Champion.....	Friend of 4-H

DIVISION 25: GOAT DEPARTMENT

Department Chairman.....	Emily Kois
Assistant Chairman.....	Meredith Wysocki
Department Members.....	Andrew Krupka, Morgan DiCesare, Olivia Rounds, Chelsea Hood, Alison Gott., Noah Clegg, Olivia Halliwell, Madisyn Jessel, Kyleigh Klingshirm, Jacob Mole Cadence Zietlow, Rylee Howard
Department Consultant.....	Erin Keyse

ENTRY RULES

Scrapies ID requirement: In compliance with the USDA Animal and Plant Health Inspection Service (APHIS) Scrapies Education Program, **ALL** goats exhibited at the Lorain County Jr. Fair **MUST** have a USDA approved ear tag, tattoo, microchip or registration papers which includes "premise/farm" identification number assigned by the USDA APHIS, along with a personal identification number. Goats without the required USDA ear tag will **NOT** be permitted to remain on the grounds for exhibit. This is a different ear tag than Jr. Fair Board puts on in May

ON SUNDAY DURING CHECK-IN MANDATORY SCRAPIES PAPERWORK MUST BE PRESENTED.

Any goats without the required USDA APHIS identification will **NOT** be permitted to remain on the fair grounds for exhibit. There will be no tattooing on the Fairgrounds.

1. Exhibitors must read and comply with all Jr. Fair General Rules.
2. Each goat exhibitor is limited to four (4) goats per exhibitor. Only 2 total of which can be market goats (example: 2 Boer, 1 dairy and 1 boer, 2 dairy).
3. All market goats must be in exhibitor's possession by date of May weigh-in. All other goats must be in exhibitor's possession by May 1, excluding Jr. Kids and Baby Pygmies born after May 1st. All Jr. Kids and Baby Pygmies must be in

- exhibitor's possession and born by July 1st.
4. All dairy and non-dairy market goats must be ear tagged or tattooed and weighed on the specified date in May. No tagging will be done at homes. Market Goats must also have Scrapies identification by the May weigh-in.
 5. All market goats may be wethers or does born on or after December 1 of the previous year. All market goats must be weighed in. Market goats must weigh a minimum of 60 pounds to be sold at the livestock auction. Animals which do not make weight will be given a type grade but will not be considered for Grand or Reserve Champion. Animals which weigh 60 pounds and over will be considered for Grand or Reserve Champion. Grand Champion and Reserve Grand Champion must sell in accordance with Jr. Fair General Rule 44.
 6. Follow open class health rules.
 7. All goats must be castrated before the May weigh-in. All male goats will be checked as they enter the barn on Sunday of fair. If there is any doubt as to proper castration, the fair vet will check them to rule on eligibility. Banding or cutting is recommended.
 8. No brucellosis test, tuberculosis test, or certificate of vet inspection is required. On all goats, there shall be no evidence of superficial abscesses, sore mouth, or foot rot.
 9. Any animal of questionable health at any time during the fair may be examined and released at the discretion of the JFB Superintendent and fair vet.
 10. Showman of Champions: There will be 3 showman of champion classes, one for dairy showmanship, one for pygmy showmanship, and one for Boer showmanship. These three classes will not compete against each other and the winner from each class is eligible for Large Animal Sweepstakes Showmanship. This is a fun class and not required.
 11. Check-in for all non-market goats will be during the time listed in the Junior Fair activities schedule. Scales close at 11:00 a.m. for market goats. There will be a meeting for all exhibitors on check-in Sunday at 6:30 p.m.
 12. Exhibitors may only bring animals that are signed up as projects to the fair. Animals brought to the fair not entered as an exhibit will be asked to leave immediately.
 13. Any goat that gives birth on the fairgrounds will be asked to leave immediately. (See Rule #14 Goat Entry Rules and Rule #12 Jr. Fair General Rules.)
 14. All tack must remain in the provided tack tents or exhibitors must bring necessary tack each day. Tack will not be allowed in barns.
 15. All boer-cross goats are to only show in the boer classes; no goats crossed with boer may show in dairy classes. The genetics can be brought to question by a junior fair board member and the goat department will determine if the goat can be shown.
 16. The born, bred and raised (BBR) class consists of market goats that were bred, born and raised within Lorain County. The term 'bred' means the doe and buck must have been in Lorain County at the time of breeding. Exhibitors wishing to participate in this class must fill out a BBR form and turn it in with the Junior Fair entry and by the Junior Fair entry deadline. Forms are available online and at the extension office. Breeder MUST sign the BBR form.
 17. One exhibitor is limited to one goat per type class excluding market classes.
 18. One goat is limited to being entered into one type class excluding pack goats entered in advanced pack goat classes.
 19. No muzzles will be permitted on goats during the fair.
 20. Tying goats in pens will not be permitted during the fair.
 21. No fans or extension cords will be permitted in the goat barn.
 22. All club signs must be hung high enough (if in the aisle) for adequate head clearance of fair goers.

Dairy Rules

1. It is required that exhibitors wear white clothing and any color hard-soled shoes.
2. Champion Kid will be selected from Jr. and Sr. Kids and Yearling Not in Milk.

- Champion Doe will be selected from Yearling in Milk, Jr. and Mature Does.
- Market goat weigh-in is Sunday, 8:30 a.m. to 11:00 a.m.
 - Champion and Reserve Champion dairy goats will show against Champion BBR and Reserve Champion BBR dairy goats to award a Grand Champion and Reserve Grand Champion Dairy Goat. The Grand Champion and Reserve Grand Champion dairy market goats must sell in the auction.

Harness Class Rules

- Harness classes will be as follows:
 - Level I Harness Goat: Goat with head lead
 - Level II Harness Goat: Goat with body harness and exhibitor walking behind
 - Level III Harness Goat: Goat with cart and exhibitor riding
- Level I, II and III refer to age of goat/experience with pulling, not age of exhibitor. Failure to have goat perform at proper level will result in loss of letter grade.
- All levels will be judged on obstacle course and subject knowledge. Each exhibitor will have 5 minutes to complete the course.

Pygmy Rules

- It is required that exhibitors wear jeans and hard soled shoes.
- No pygmies are to have horns.
- Pygmy age classes will be spit wether and doe. Age of goat is its age on day of show.

Pack Goat Rules

- Members may not repeat any levels other than Level IV. Exhibitors must move up unless competing with a new animal. Non-compliance will result in forfeiture to earn awards.
- There will be a Beginner Level I pack goat class for all first year Level I pack exhibitors. The Advance Level I pack goat class will be for all returning non first year Level I pack goat exhibitors.
- Level I: No pack on goat.
- Level II: Use an empty pack on goat.
- Level III: Use a full pack on goat and exhibitor.
- Level IV: Use a string of goats (2 or more) each with a full pack.
- All levels will be judged based on obstacle course and subject knowledge.
- Each pack will be checked for necessary supplies. Full pack supplies are listed in the 4-H pack goat project supplement available at the Lorain County OSU Extension Office.
- Soft packs or hard packs (cross bucks) must be used.
- Pack weigh restrictions, approximately:
 - Soft pack - 20% to 30% of animal's body weight
 - Hard pack (cross buck) - 30% to 40% of animal's body weight
- All animals must be on halter and lead.
- Choke chains will not be permitted.
- Pack goat exhibitors must show in a showmanship class with a goat project Animal
- Dress Code: Long pants that are trail worthy, boots to walk through water, and appropriate trail worthy shirt such as a polo or long-sleeved dress/work shirt. No tank tops, tees, mid-drifts, etc.

Boer Goat Rules

- It is required that exhibitors wear jeans and hard-soled shoes.
- Horns are allowed.
- Age of goat is its age on show day. Boer age classes are for breeding does only.
- Wethers must show in the market goat class.
- Weigh-in for market goats is Sunday, 8:30 a.m. - 11:00 a.m..
- No bred does will be allowed to sell.
- Champion and Reserve Champion boer goats will show against Champion BBR and Reserve Champion BBR boer goats to award a Grand Champion and Reserve Grand Champion boer goat. The Grand Champion and Reserve Grand

Champion boer market goats must sell in the auction.

EXHIBIT PREMIUM

\$6.00

Showmanship Places

1st \$5.00 2nd \$4.00 3rd \$3.00

Dairy Goat Classes:

No.	Class
129	Dairy Market Goat - dairy breeds only (underweight goat class will follow)
130	BBR Dairy Market Goat
131	Showmanship - Senior (15-18 year olds)
132	Showmanship - Intermediate (12-14 year olds)
133	Showmanship - Junior (11 year olds and under)
134	Showmanship - Senior Beginner (14 year olds and over)
135	Showmanship - Junior Beginner (13 year olds and under)
136	Yearling Milkers, 1 year old & under 2 years old
137	Two year olds & under 3 years old
138	Three year olds & under 4 years old
139	Four year olds & under 5 years old
140	Five year olds and older (followed by Senior Champion class)
141	Junior Kids (born on or after April 1 of current year)
142	Intermediate Kids (born in March of current year)
143	Senior Kids (born January 1 - February 28 of current year)
144	Dry Yearling, doe not in milk, 1 year old & under 2 (followed by Junior Champion class)

Pygmy Goat Classes:

145	Showmanship- Senior (15-18 year olds)
146	Showmanship - Intermediate (12-14 year olds)
147	Showmanship - Junior (11 year olds and under)
148	Showmanship - Senior Beginner (14 year olds and over)
149	Showmanship - Junior Beginner (13 year olds and under)
150	Pygmy Doe, 0-12 months
151	Pygmy Doe, 12-24 months
152	Pygmy Doe, 2-4 years
153	Pygmy Doe, over 4 years
154	Pygmy Wether, 0-12 months
155	Pygmy Wether, 12-24 months
156	Pygmy Wether, 2 -4 years
157	Pygmy Wether, over 4 years

Boer Goat Classes:

160	Showmanship - Senior (15-18 year olds)
161	Showmanship - Intermediate (12-14 year olds)
162	Showmanship - Junior (11 year olds and under)
163	Showmanship - Senior Beginner (14 year olds and over)
164	Showmanship - Junior Beginner (13 year olds and under)
165	Market Goat - Boer & Other Breeds (shown by weight)
166	BBR Market Goat
167	Boer Doe (under 12 months of age)
168	Boer Doe (12-24 months of age)
169	Boer Doe (2-3 years of age)
170	Boer Doe (over 3 years of age)

Pack & Harness Goat Classes:

171	Level I Harness Goat
172	Level II Harness Goat
173	Level III Harness Goat
174	Level I Pack Goat - Beginner

175	Level I Pack Goat - Advanced
176	Level II Pack Goat
177	Level III Pack Goat
178	Level IV Pack Goat

AWARD DONORS

Dairy Goat Show

Champion Dairy Doe.....	Oberlin Foot & Ankle
Champion Dairy Kid.....	Hickory's Legacy Farms
Champion Dairy Market Goat.....	Miller's Apple Hill
Champion BBR Dairy Market Goat.....	Lorain County Fraternal Order of Police, #54
Reserve Champion Dairy Market Goat.....	Hickory's Legacy Farms
Reserve Champion BBR Dairy Market Goat.....	LC Fraternal Order of Police, #54
Dairy Market Rate of Gain.....	Burnett's Septic Service
Beginner Junior Showmanship.....	Dr. Bill & Jody Spreng
Beginner Senior Showmanship.....	Penfield Partners
Junior Showmanship.....	George Greene Family
Intermediate Showmanship.....	Michelle Hung, LC Commissioner
Senior Showmanship.....	Animal Clinic Northview
Dairy Goat Showmanship of Champions.....	Rick & Lisa Thrasher

Pack & Harness Goat Show

Champion Level I Harness Goat.....	Burnett's Septic Service
Champion Level II Harness Goat.....	Oberlin Foot & Ankle
Champion Level III Harness Goat.....	Oberlin Foot & Ankle
Champion Harness Goat Multiple Hitch.....	Kathleen Norton Fox, Inc., Atty., CPA
Reserve Champ. Harness Goat Multiple Hitch.....	Kathleen Norton Fox, Inc., Atty., CPA
Champion Level I Beginner Pack Goat.....	Kathleen Norton Fox, Inc., Atty., CPA
Champion Level I Advanced Pack Goat.....	J. Hadgis Farms
Champion Level II Pack Goat.....	Kathleen Norton Fox, Inc., Atty., CPA
Champion Level III Pack Goat.....	Kathleen Norton Fox, Inc., Atty., CPA
Champion Level IV Pack Goat.....	Kathleen Norton Fox, Inc., Atty., CPA

Pygmy Goat Show

Beginner Junior Pygmy Showmanship.....	J. Hadgis Farms
Beginner Senior Pygmy Showmanship.....	Ted & Donna Wolf
Pygmy Showmanship, Junior.....	Jim Miraldi, Judge LC Court of Common Pleas
Pygmy Showmanship, Intermediate.....	FCA Kids Farm
Pygmy Showmanship, Senior.....	Jim Miraldi, Judge LC Court of Common Pleas
Pygmy Goat Showmanship of Champions.....	Wellington Implement
Overall Pygmy Doe Champion.....	LC Fraternal Order of Police, Lodge #54
Overall Pygmy Wether Champion.....	Bremke Family Farm' In Memory of Adam Russell

Boer Goat Show

Champion Market Goat.....	Adjondi Born
Reserve Champion Market Goat.....	Kiser Livestock
Boer Market Rate of Gain.....	Liberty Ag Feed & Supply
Boer Doe Overall Grand Champion.....	21st Century Farmers 4-H Club
Boer Doe Overall Reserve Champion.....	Liberty Ag Feed & Supply
Beginner Junior Boer Goat Showmanship.....	Elyria Family of 4-Hers
Beginner Senior Boer Goat Showmanship.....	LC Fraternal Order of Police
Junior Boer Goat Showmanship.....	Friends of Lorain County Fair
Intermediate Boer Goat Showmanship.....	Hickory's Legacy Farms
Senior Boer Goat Showmanship.....	Miller Orchards
Boer Goat Showmanship of Champions.....	Firelands FFA Chapter
Champion BBR Market Goat.....	Burnett's Septic Service
Reserve Champion BBR Market Goat.....	J. Hadgis Farms

DIVISION 26: FOWL DEPARTMENT

Department Chairman.....	Amy Gerber
Assistant Chairman.....	Peyton Lunn
Department Members.....	Elijah Kyser, Alexandria Hood, Philip Lilly, Scott Latecki, Logan Squire, Cadence Kyser, Justin Rounds, Gabrielle Latecki, Veronica Filipiak, Paige Hood
Department Consultants.....	Zach Slimak, Kristy Lunn

ENTRY RULES

1. Exhibitors must read and comply with all Jr. Fair General Rules.
2. Barn meeting attendance is expected.
3. Decorations must be subtle and nothing may hang more than one inch off the cage. Red decorations are prohibited.
4. Hens and cocks are birds one year and older.
5. Pullets and cockerels are birds less than one year old.
6. Pigeon class exhibit consists of a pair.
7. Meat Chickens must be birds genetically/purposely grown for meat and must be the Cornish cross breed. Meat chickens must weigh a minimum of 5 pounds and no more than 10 pounds.
8. The Fowl Show will begin promptly at 8:30 a.m. on Monday of Fair. ALL Market Exhibitors (chicken, duck and turkey) should arrive at this time. The Market portion of the show will take place from 8:30 a.m. to 12:00 noon. During this time, all Market classes (151, 152 and 156) will be judged. Market chicken showmanship will also take place during this time. Fancy Fowl type Egg layers will also be judged during the market show, however, the exhibitor does NOT need to be present. Turkey Showmanship will be the first class starting at 8:30 a.m. All turkey showmanship exhibitors are expected to be in attendance, including market and heritage.
9. The second part of the fowl show will begin at 1:00 p.m. This will be for all fancy chicken, duck, goose, pigeon and self-determined exhibitors. The winners of the type classes will be announced at this time, and the Champion Row will be established. Champion large fowl, waterfowl and bantam will be judged at this time. Fancy chicken showmanship, waterfowl showmanship (both market and fancy) and pigeon type and showmanship will be judged at this time. The egg display will be judged at this time.
10. The champion and reserve champion pens of meat chickens, champion and reserve champion market duck and the grand and reserve champion market turkey must sell in the Jr. Fair Livestock Auction. All other pens of meat chickens, market ducks and market turkeys may sell at exhibitor's option. Birds under the minimum or over the maximum weight requirement will not be eligible to sell in the auction or receive grand or reserve champion. A pen with birds below or above the specified weight will be graded with a "B" grade, but not considered for championship.
11. All turkeys exhibited in the market class must be genetically/purposely grown for meat. Turkeys must weigh a minimum of 25 pounds and a maximum of 40 pounds in order to sell in the auction or be eligible for grand or reserve champion.
12. All ducks exhibited in the market class must be genetically/purposely grown for meat. They must be the Pekin breed. Ducks must weigh a minimum of 5 pounds and a maximum of 9 pounds in order to sell in the auction or be eligible for grand or reserve champion.
13. Heritage turkeys are classified as any other type of turkey excluding Broad-breasted Bronze and Broad-breasted Whites. Turkeys entered into the Heritage Turkey class will not be eligible to sell in the Jr. Fair Livestock Auction.
14. All underweight and overweight chickens, ducks and turkeys will be in the first

- class for type judging.
15. An exhibitor can only weigh 2 meat chickens, 1 market duck and 1 market turkey. No more than that number can be weighed. Once a bird is placed on the scale, no substitutions can be made. Whatever weight that is determined is FINAL, NO re-weighing. IF one bird is over/under weight for the Pen of 2 meat chickens, the entire pen is considered over/under.
 16. In the event, of the death of a bird, a broken wing or serious injury, the bird cannot be replaced after check-in/weigh-in.
 17. Male poultry and waterfowl may be exhibited.
 18. Exhibitors may exhibit in maximum of four poultry classes 01-26 (A-F) plus pen of two meat chickens, plus one (1) Egg layer. Only one meat pen may be entered. Two exhibits in same class is not permitted. It is possible for one to show in the same double digit class, however, the letter classes MUST be different.
 19. Breed of all fancy chickens MUST be listed on Junior Fair entries including AOB.
 20. All fancy chickens will be divided into classes recognized by the American Poultry Association and American Bantam Association. The classes will be as follows:
 LARGE FOWL: American, Asiatic, English, Continental, Mediterranean,
 AOSB (Any Other Standard Breed) BANTAM: Game Bantam,
 SCCL (Single Comb Clean Legged), RCCL (Rose Comb Clean Legged),
 Feather Legged, AOCCL (Any Other Comb Clean Legged)
 All birds that do not fit into these categories will be placed in the AOB (All Other Breeds) Class
 21. The winners of the Largefowl classes will compete for Grand Champion and Reserve Champion Largefowl. The winners of the Bantam classes will compete for Grand Champion and Reserve Champion Bantam. The Junior Fair Board will use the breeds submitted on the entry forms to divide the chickens into classes. Within each class, birds will be split between breed, sex and age.
 22. Chicken class 151 will compete in market chicken showmanship.
 23. Chicken classes 01-26 and 174 will compete in fancy chicken showmanship.
 24. Waterfowl (Ducks & Geese) classes 153-155 will compete together for waterfowl showmanship.
 25. ALL FOWL cannot be checked in until after being weighed-in or checked by Junior Fair Board members or advisors. Market chickens and Market ducks will be checked in at the Fowl Barn from 5-8 p.m. Saturday prior to fair. Market turkeys will be weighed-in at the Swine Scale from 4-5 p.m. Sunday prior to fair, and can be walked to cages in Fowl Barn.
 26. Exhibitors that show one or more birds in the Open Barn, MUST return birds to the Junior Fair Fowl Barn by Wednesday at 9:00 a.m. Exceptions are made if the bird is on Champion Row in the Open Class Barn.
 27. Chicken showmanship will be divided into Market and Fancy - Beginner (1st year exhibitor), Junior and Senior. Turkey showmanship will be divided into Beginner, Junior and Senior. Waterfowl showmanship will be divided into Beginner, Junior and Senior. People taking self-determined birds do not need to enter a poultry showmanship class with their self-determined birds.
 28. Showmanship Champions will be as follows: Fancy Chicken Showmanship Beginner, Junior and Senior will come back and compete for Champion. Market Chicken Showmanship Beginner, Junior and Senior will come back and compete for Champion. Also Beginner, Junior and Senior Waterfowl will compete for Champion; and Beginner, Junior and Senior Turkey Showmanship will compete for Champion.
 29. The Overall Fancy Chicken, Market Chicken, Waterfowl, Turkey and Pigeon Showmanship Winners will compete in Small Animal Sweepstakes.
 30. The top two winners from each class (01-26, 153-155 and 157-158) will compete for the Grand Champion Fowl and Reserve Champion Fowl.
 31. 4-H Self-determined Project Plan must be submitted to the Extension Office by April deadline and approved in order to exhibit in this class. An exhibitor wishing to display self-determined birds all week at fair must attach a special written request to their county fair entry form and include space requirements and type of

- cage needed. Exhibitors will be notified by 2nd week of August whether request can be accommodated.
32. Self-determined birds will be judged in the fowl barn and compete for Champion Self-Determined Bird.
 33. The Egg Display (see class 173) consists of three eggs originating from the same animal from the exhibitor's flock. The exhibitor should be able to write the breed name on entry tag at check-in. One egg per egg display will be broken open at judge's discretion to evaluate the interior of the egg. The broken-out egg will be disposed of after judging. Entries for the contest will be taken during Fowl Check-In (5:00—8:00 p.m.) on Saturday prior to fair. No late entries will be accepted. Judging will occur immediately following Pigeon judging on Monday of fair.
 34. The Egg Layers class (see class 174) is for Hens/Pullets that are from an egg laying flock. The bird will be judged on its laying capability and condition. Only one (1) bird can be shown in this class per exhibitor. This class is perfect for those who do not see their breed of chicken listed in 01-25 and is part of their egg laying flock. Check-in for egg layers will take place at the same time as Fancy Chicken. All Egg Layer exhibitors will show in Fancy Chicken Showmanship.
 35. Check-in is from 5:00—8:00 p.m. Saturday prior to fair for all fowl projects other than market turkeys. Meat chickens and market ducks will only be checked-in and weighed from 5:00—8:00 p.m. on Saturday prior to fair. Market turkeys will only be weighed-in and checked from 2:00—3:00 p.m. at swine scales on Sunday. Any fowl not checked-in and weighed-in during these designated times will not be eligible to show or sell and must leave the grounds.
 36. All fowl must be checked for parasites upon arrival at fairgrounds. If a bird is found with parasites, the bird will be sent home.
 37. Exhibitors must provide their own bedding, food, and food containers. Water containers are available to all fowl except turkeys and ducks. No drinking cups may be used as containers. Containers MUST be secured by clips and no wire bottoms will be allowed in cages. Only coffee size cans will be permitted in turkey pens. Waterers in Duck pens can be no larger than 2 quarts in size. Diameter cannot exceed 7 inches. Waterers must stay securely fastened to the cages throughout the fair week. The junior fair board has the right to deny a waterer and request a new one if the waterer does not meet the standards and/or causes a mess.
 38. In order to be shown in the Jr. Fair, turkeys must be in the exhibitor's possession by June 1st. All other fowl including meat chickens must be in the exhibitor's possession by July 1st.
 39. ALL CHICKENS (meat and fancy), PHEASANTS, and PEAFAWL to be exhibited MUST be pullorum tested OR MUST have a certificate of negative test from the hatchery the bird came from. All birds not born in the current year, or those birds kept with other non-tested birds, MUST provide documentation of being pullorum tested from a certified pullorum tester within the current year, or MUST be tested at a Jr. Fair Board testing date. Only chickens will be tested at the Junior Fair Board testing date. Waterfowl and pigeons do not need to be tested. Hatchery certificates and/or test results MUST be attached to Jr. Fair entry forms or turned into the DROP BOX outside of the Junior Fair Board Office by the second Sunday of August by 4 p.m. EST. Late submissions WILL NOT BE ACCEPTED and the bird will not be allowed on the fairgrounds. A clinic will be held the first weekend of August at the Lorain County Fairgrounds for all exhibitors who wish to have their chickens tested.
 40. Turkeys that are directly from an approved pullorum free hatchery are exempt from being tested prior to fair if they meet the following:
 1. Hatchery certificate has exhibitor's name imprinted on it.
Advisor name is not enough.
 2. Hatchery must be pullorum certified.
 3. No other birds (turkeys, chickens, pheasants, peafowl) can be within 200 feet of where these exhibit turkeys are being raised. Only exemption would be if turkeys are raised on a certified pullorum free flock premise and tur

keys are from a certified hatchery.

Turkeys not meeting these rules must be tested by a veterinarian 20-90 days before fair.

NOTE: Common practice is to purchase a batch of turkeys/chickens so the most ideal can be exhibited at the fair. Ideally, the whole batch should be tested, knowing that this may not always be possible, it is recommended that the exhibitor test more than one bird so there can be a choice as to which bird is exhibited at the fair, also there will then be an alternative bird in the event that something happens to the desired bird (broken leg, fatality, etc)

***Any fowl (excluding waterfowl and pigeons) exhibited at fair must be one that was tested.**

Pullorum testing dates will be announced by the Extension Office.

If animals, not properly tested or housed, are brought to Lorain County Fair, then federal and state laws will be enforced. State and Federal Veterinarians can question any exhibitor at fair.

41. Photocopy of a wildlife permit obtained from ODNR Division of Wildlife must be attached to Jr. Fair entry form for any self-determined game bird (ex. Quail, Ringneck pheasants) which will be exhibited at fair.

COSTUME CONTEST & BREED ID CONTEST

Tuesday, 4:30 p.m.—Jr. Fair Fowl Show Ring—Barn 9

These are fun classes open to all youth through 18 years of age. Participants do not have to be in 4-H, but must register in advance. Sign-up will be available in the Fowl Barn the Saturday prior to fair through Tuesday at 4:30 p.m. The Costume Contest and Breed ID Contest will run at the same time.

1. The Costume Contest consists of the participant dressing up their bird. Judging will be based on creativity and effort.
2. All costumes **MUST** be taken off the fowl immediately after leaving the ring!
3. The Breed ID contest will allow the participant to become more familiar with the various breeds of poultry/fowl. The participant will be shown 25 breed cards (senior) and 15 breed cards (junior) and are expected to name the breed and the class it is shown in. The highest combined total will win the competition. In the event of a tie, competitors will be quizzed on birds that are currently being exhibited in the junior fair Fowl Barn.

ROOSTER CROWING CONTEST, FOWL RACE, DUCK QUACKING & TURKEY CALLING CONTEST

Friday, 4:30 p.m. - Jr. Fair Show Ring - Barn 9

These are fun classes open to any youth up through 18 years of age. Participants do not have to be in 4-H, but are required to register in advance. Fowl race participants need a duck, goose, or chicken to enter.

1. Rooster crowing includes the participant crowing like a rooster
2. Fowl race includes taking a duck, goose, or chicken through a short obstacle course determined by the judges. There will be a Jr. and Sr. contest. Market chickens may not be used for the fowl race. You may use another exhibitor's fowl with their permission. Please see a Fowl JFB member if you would like to participate but cannot find a fowl to use.
3. Turkey calling includes the participant gobbling like a turkey
4. Duck quacking includes the participant quacking like a duck.
5. A participant may only win first place in one of these contests. They may compete in all contests, but will be excluded from winning first place in the other contests after placing first in one of the contests.

EXHIBIT PREMIUMS

Showmanship Places

\$4.00

1st \$5.00 2nd \$4.00 3rd \$3.00

ENTRY CLASS NUMBERS: Use 2 digit breed number plus A-H to indicate sex and size of bird.

- A. Cock (Male over 1 year)
- B. Hen (Female over 1 year)
- C. Cockerel (Male under 1 year)
- D. Pullet (Female under 1 year)
- E. Bantam Cock (Male over 1 year)
- F. Bantam Hen (Female over 1 year)
- G. Bantam Cockerel (Male under 1 year)
- H. Bantam Pullet (Female under 1 year)

- | | |
|--|---------------------|
| 01 Wyandotte | 02 Plymouth Rock |
| 03 Rhode Island Red | 04 Jersey Giant |
| 05 Cochinchina | 06 Brahma |
| 07 Langshan | 08 Orpington |
| 09 Australorp | 10 Polish |
| 11 Leghorn | 12 Ameraucana |
| 13 Phoenix | 14 Sumatra |
| 15 Welsummer | 16 Old English Game |
| 17 American Game | 18 Silkie |
| 19 D'Uccle | 20 D'Anver |
| 21 Marans | 22 Faverolle |
| 23 Andalusian | 24 Minorca |
| 25 Hamburg | 26 Mixed Breed |
| 27 AOB (any other breed not listed—Breed must be listed on entry form) | |

No letter is needed with three digit class numbers:

- | No. | Class |
|-----|---|
| 151 | Pen of Two Meat Chickens |
| 152 | Market Ducks |
| 153 | Standard Ducks |
| 154 | Bantam Ducks |
| 155 | Geese |
| 156 | Market Turkeys |
| 157 | Heritage Turkeys |
| 158 | Pigeons |
| 159 | Self-Determined Birds |
| 160 | Fancy Chicken Showmanship, Senior (14-18) |
| 161 | Fancy Chicken Showmanship, Junior (13 and under) |
| 162 | Fancy Chicken Showmanship, Beginner (first year) |
| 163 | Market Chicken Showmanship, Senior (14-18) |
| 164 | Market Chicken Showmanship, Junior (13 and under) |
| 165 | Market Chicken Showmanship, Beginner (first year) |
| 166 | Waterfowl Showmanship, Senior (14-18) |
| 167 | Waterfowl Showmanship, Junior (13 and under) |
| 168 | Waterfowl Showmanship, Beginner (first year) |
| 169 | Turkey Showmanship, Senior (14-18) |
| 170 | Turkey Showmanship, Junior (13 and under) |
| 171 | Turkey Showmanship, Beginner (first year) |
| 172 | Pigeon Showmanship |

173	Egg Display
174	Egg Layers

AWARD DONORS

Best Standard Chicken.....	Don Crawford Family
Best Bantam Chicken.....	Don Crawford Family
Grand Champion Fowl.....	21st Century Farmers 4-H
Reserve Champion Fowl.....	Grobe Fruit Farm
Grand Champion Meat Pen.....	In Memory of Ken Ritter
Reserve Grand Champion Meat Pen.....	J. Hadgis Farms
Fancy Chicken Showmanship, Beginner.....	Tim & Amy Smith
Fancy Chicken Showmanship, Junior.....	Lorain County Fraternal Order of Police
Fancy Chicken Showmanship, Senior.....	In Memory of Thomas P. Havran
Pigeon Showmanship.....	Snyder Family
Best Pigeon Pair.....	In Memory of Charles & Florence Hutchison
Grand Champion Market Turkey.....	Tom Weber
Reserve Grand Champion Market Turkey.....	Sunset Riders 4-H Club
Champion Heritage Turkey.....	Tim & Amy Smith
Turkey Showmanship, Beginner.....	LC Fraternal Order of Police, Lodge #54
Turkey Showmanship, Junior.....	4-H Homegrowers 4-H Club
Turkey Showmanship, Senior.....	4-H Homegrowers 4-H Club
Champion Fancy Duck.....	Grobe Fruit Farm
Best Goose.....	Millers Apple Hill
Waterfowl Showmanship Beginner.....	J. Hadgis Farms
Waterfowl Showmanship Junior.....	In Memory of Gregory Havran-Vena
Waterfowl Showmanship Senior.....	Wellington Implement
Grand Champion Market Duck.....	Gott's Butcher Shop
Reserve Grand Champion Market Duck.....	J. Hadgis Farms
Market Chicken Showmanship Beginner.....	Snyder Family
Market Chicken Showmanship Junior.....	J. Hadgis Farms
Market Chicken Showmanship Senior.....	J. Hadgis Farms
Overall Waterfowl Showmanship.....	Burnett's Septic System
Overall Market Chicken Showmanship.....	J. Hadgis Farms
Overall Turkey Showmanship.....	Snyder Family
Overall Fancy Chicken Showmanship.....	Friend of 4-H
Best Overall Chicken.....	Lorain County Fraternal Order of Police, #54
Best Overall Waterfowl.....	J. Hadgis Farms
Champion Self-Determined Bird.....	Midway Trophies
Champion Egg Layer.....	J. Hadgis Farms
Rooster Crowing.....	Lorain County Jr. Fair Board
Fowl Race.....	Lorain County Jr. Fair Board
Turkey Calling Contest.....	Lorain County Jr. Fair Board
Costume Contest.....	Lorain County Jr. Fair Board
Egg Judging.....	Lorain County Jr. Fair Board
Breed ID Contest.....	Lorain County Jr. Fair Board
Duck Quacking Contest.....	Lorain County Jr. Fair Board

DIVISION 27: HORSE DEPARTMENT

Department Chairman.....	Maddie Williams
Assistant Chairman	Jolee Wissinger
Department Members.....	Chloee Howard, Jocelyn Hyatt, Madison Minutello, Peter Howard, Callie Finnegan, Zoe Gifford, Elizabeth Filipiak, Kale Hamker, Ayden Schafaer, Adeline Wagner

ENTRY RULES

An exhibitor may enter up to 3 equine projects total. Mare and foal is considered one project.

1. All exhibitors must read and comply with Jr. Fair rules.
2. Horse(s) must be in possession, care of exhibitor, and registered with the Extension Office by April registration date. 4-H Horse projects should not be switched during the year. Changes and additions to project registration will not be accepted or allowed to exhibit at fair unless approved by the extension office.
3. All horses must be free of contagious and infectious disease.
4. Each exhibitor must show and/or ride his/her own project horse through the duration of the fair including special events. No individual other than the exhibitor is to ride/show the horse during any Junior Fair activity. **NO EXCEPTIONS.** This applies to all junior fair equine.
5. An exhibitor may be disqualified for unsportsmanlike conduct at the discretion of their ring steward or judge.
6. Saddle and draft horses are required to be tied with halter, lead rope and neck rope unless in an enclosed box stall. The lead rope and neck rope must be tied to two separate eye hooks. A miniature horse is not required to be tied as long as it is in an enclosed stall with an approved gate. **ALL** gates **MUST** be approved by Jr. Fair Board. If there is a safety issue the horse will be required to be tied. Halters are not required to remain on equine projects while being stalled but one or more must be easily accessible in case of emergency.
7. Hay bags are optional.
8. Appropriate riding boots/shoes must be worn while working or riding any junior fair equine project.
9. **No horse are permitted to travel on the east side of the show ring. Exhibitors may only ride in rings A & B, not in the grass between the two rings. There may be no loose horses in ring A any time, day or night. Riding in round pen is strictly prohibited.**
10. In respect for the exhibitors, spectators are not allowed to lean on the fence while a show class is in progress.
11. Mare and foal must request two stalls.
12. An exhibitor must participate in all required classes. 4-H class changes for fair must be made by the August Horse information meeting.
13. JFB horse department and premium book rules will apply where state rules do not have guidelines.
14. All horse clubs may be subject to rotation within the barn (including lean to) each year. The number of horses per club will determine their position. The barn layout is subject to change up until the Wednesday before fair. The individuals responsible for the displays and display cases **MUST** remove them from the barn after fair. These display cases are **NOT** the responsibility of Junior Fair Board.
15. Barn duty will be explained during the Sunday horse barn meeting.
16. If a horse does not come to fair the stall may be used as a wheelbarrow or tack stall only, no grain or feed allowed.
17. No bedding or hay may be stored in the Jr. Fair Horse Barns.
18. Easy gaited horses are to be shown in western or saddle seat type tack and attire; prohibited to show in hunt seat.
19. It is encouraged that a parent from each club stays overnight in the horse barns, to ensure safety for the horses and exhibitors. Exhibitors may stay in the barn with parental supervision. Parents must assume all responsibility of his/her child while on the grounds.
20. No cross tying of horses at any time in aisles due to public endangerment.
21. Any exhibitor who becomes unable to show at the fair due to injury after Junior Fair Entry deadline must submit a written excuse to the Jr. Fair Board Horse Department.

22. All entrance and exit doorways must be kept clear. Benches, chairs, etc. must be placed outside the doorways. No benches will be allowed in the aisle ways. All horses must enter and exit out of the side doorways ONLY.
23. All Grand and Reserve Champion Jr. and Sr. Showmanship winners (small pony and donkey will be at judges discretion) will compete for Supreme Showmanship Champion winner in their respective division (small equine, saddle, and draft horse). The winner from each supreme showmanship division will be eligible for Sweepstakes Showmanship on Friday during fair.
24. To be eligible to exhibit an equine at county fair the junior fair exhibitor and horse must have participated in at least one Horse Show, clinic or PAS show and turn in signed show bill by show staff or judge prior to August 1st. Proof of show, clinic, or PAS must be provided to junior fair office by August 1st.
25. Classes will be split by age divisions:
 Jr. Division - Age 13 and under
 Sr. Division - Age 14 and over
26. Saddles must be worn if an exhibitor is performing any gymkhana pattern.
27. Pop-up tents and canopies will be allowed around the horse rings by the announcers booth or your club trailer. Canopies must not block foot traffic of exhibitor or project. Determined by JFB horse department.
28. Clubs will be permitted tack space/trailer. Any club with 10 or more horses on exhibit may have two tack spaces/trailers.

SADDLE HORSES: Exhibitors may bring and show up to three saddle horses.

1. With each horse project, an exhibitor must participate in one, may participate in up to two, showmanship, horsemanship, OR equitation classes. An exhibitor must also participate in one and up to two additional classes with each horse project. Contest exhibitors must show in a horsemanship/equitation class.
2. An exhibitor may take only 1 horse into each class, except for trail, reining, and contest. Refer to show line up.
3. A walk trot class will be offered to first year and second year members in saddle horse who have never shown in canter class prior to fair.
4. Production classes will not be subdivided by age of exhibitor and will be exhibition classes only. Weanlings and yearlings will be shown out of trailer only. Two and three year olds will be required to stay at the fair. (Contact Extension Office for production project requirements.) Weanling horses may be shown as colts; yearling male horses and older must be shown as geldings.
5. Exhibitors must bleach, scrub and take down stalls before exiting the fairgrounds.

DRAFT HORSES

1. Exhibitors may bring up to 3 draft horses to show.
2. Each exhibitor must show his/her project in both a showmanship and halter class.
3. An exhibitor may have another exhibitor help them in the Mare and Foal class.
4. Draft Horse exhibit requirements are as follows:
 First & Second Year - Exhibit one animal in showmanship, halter, & cart.
 Third Year - Exhibit one or two animals in showmanship, halter, plus hitch or advanced cart class.
 Fourth Year - Exhibit one or more animals in showmanship and any type of hitch.
 A draft animal is any animal used under harness for work.
5. A parent or adult will be required to ride in first year draft cart class and all hitch classes until parent feels their son/daughter is sufficiently experienced to safely control animal(s).
7. Age divisions are:
 Jr. Division - Age 13 and under
 Sr. Division - Age 14 and over
8. Draft animals/exhibitors will be judged on the following basis:
 20%- Horse's condition (10% conformation, 10% feeding/grooming)
 10%- Condition of harness and vehicle (clean, good repair)
 10%- Exhibitor's appearance (clean, neat)

20%- Horse's behavior (how the horse has been trained and works; not necessarily the horse's action).

40% - Exhibitor's behavior and control of animal, how horse responds to commands.

9. Draft horses will be stalled together in the open class draft barn if there is room and approved by junior and senior fair boards.

SMALL EQUINE AND SMALL PONY: Exhibitors may bring and show up to three small equine/small pony.

1. A mini horse must be handled and shown by the same exhibitor.
2. Each exhibitor is required to show one of their projects in only one showmanship class. Also required: each mini horse/donkey and small pony project must be entered into at least one (with a maximum of three) type classes. Refer to show line up.
3. For all classes, only one entry per exhibitor per class is allowed.
4. A miniature horse is any horse measuring 38 inches or smaller. A small pony is any horse measuring more than 38 inches and up to 50 inches. Donkeys must measure under 38 inches.
5. Halter classes will be judged 100% on horse.
6. Mare and Foal halter will be judged 100% on conformation and uniformity.
7. Mare and Foal projects MUST compete in Mare and Foal halter.
8. A parent or adult will be permitted to ride along with a first year mini horse cart class exhibitor only.
9. A header (16 years or older) will be allowed in ALL cart classes.
10. Exhibitors showing in a Jumper/Hunter class cannot jump the course with the horse. Horses must be at least 3 years old to jump and-or to drive.
11. State rules will be used as guidelines.
12. All small equine/small pony must have measurements on file at the extension office by June 1st.

EXHIBIT PREMIUM

\$6.00

Showmanship Places:

1st \$5.00 2nd \$4.00 3rd \$3.00

HORSE CLASSES:

PRODUCTION

No.	Class
301	Horse Production Weanling (Halter)
302	Horse Production Yearling (Lunge Line)
303	Horse Production 2 & 3 year olds (English or Western Pleasure)
424	Small Equine Exhibition mare and current year foal

DRAFT HORSE

No.	Class
304	Draft Horse Showmanship - Jr. (age 13 & under)
305	Draft Horse Showmanship - Sr. (age 14 & over)
306	Mare Halter
307	Gelding Halter
308	Saddle Walk Trot
309	Cart Class—Farm Cart
310	Cart Class—Show Cart
311	Team Hitch

SADDLE HORSE

No.	Class
314	English Showmanship Senior
315	English Showmanship Junior
316	Beginner Showmanship First Year (English or Western)
317	Western Showmanship Senior

318	Western Showmanship Junior
319	Contest Showmanship
320	English Equitation Senior
321	English Equitation junior
322	Hunter Under Saddle
323	Walk Trot Equitation/Horsemanship
324	Horsemanship Senior
325	Horsemanship Junior
326	Contest Horsemanship Senior
327	Contest Horsemanship Junior
328	Walk Trot Western Pleasure
329	Western Pleasure
330	Walk Trot Trail
331	Trail
332	Reining
333	Ranch Riding
334	Barrel Racing Senior
335	Barrel Racing Junior
336	Pole Bending Senior/Keyhole Senior*
337	Pole Bending Junior/Keyhole Junior*

*Classes alternate - Pole bending on even years and Keyhole on odd years

338	Flags Senior
339	Flags Junior

SMALL EQUINE/SMALL PONY

No.	Class
400	Showmanship Senior (ages 14-18)
401	Showmanship Junior (ages 13 and under)
402	Showmanship Beginner (1st year only)
404	Donkey Showmanship
405	Small Pony Showmanship
406	Halter - Mare & Gelding (1-2 year olds)
407	Halter - Mare A (34" and under)
408	Halter - Gelding A (34" and under)
409	Halter - Mare B (over 34" - 38")
410	Halter - Gelding B (over 34" - 38")
411	Halter - Mare & Gelding Small Pony (over 38" to 50")
413	Halter - Donkey (38 inches and under)
414	Trail in Hand - Jr. (age 13 & under)
415	Trail in Hand - Sr. (age 14 & over)
416	Donkey Trail in Hand - (All ages)
417	Jumper - Jr. (age 13 & under)
418	Jumper - Sr. (age 14 & over)
419	Jumper - Small Pony
420	Hunter—Jr. (age 13 & under)
421	Hunter - Sr. (age 14 & over)
422	Driving (1st & 2nd year)
423	Driving (3rd year & over)
425	Senior Ground Roping
426	Junior Ground Roping

***NOTE:** Championship classes will be held after their age divisions and/or years in project divisions. 1st, 2nd, and 3rd place halter class winners will return for Mare and Gelding championships.

GROUND ROPING

- Any youth exhibiting an equine project (live or poster) map compete in ground roping in their age class. This class will not count as one of the graded or exhibi-

tion classes for equine exhibitors and may be added in addition to live horse classes.

2. Attire is the same as Wester Horsemanship. Exhibitors must wear western hat or ASTM/SEI headgear with chin strap secured.
3. Ohio Uniform Rules will be used for ground roping.
4. Exhibitors will take 3 attempts.

AWARD DONORS

Horse Club Best Decoration Award.....Matt & Amy Hignett

Saddle Horse

Beginner Showmanship First Year.....Cutting Edge Excavating
 Showmanship 13 & Under.....J. Hadgis Farms
 Showmanship 14 & Over.....J. Hadgis Farms
 English Showmanship 13 & Under.....J. Hadgis Farms
 English Showmanship 14 & Over.....Four Leaf Clovers 4-H Club
 Contest Showmanship.....J. Hadgis Farms
 Saddle Horse Supreme Showmanship Champion.....Sherry Nickles
 Western Horsemanship 13 & Under.....Marcia Hignett Quarter Horses
 Western Horsemanship 14 & Over.....J. Hadgis Farms
 English Equitation 13 & Under.....LC Fraternal Order of Police, Lodge #54
 English Equitation 14 & Over.....Burnett's Septic Service
 Contest Horsemanship 13 & Under.....LC Fraternal Order of Police, Lodge #54
 Contest Horsemanship 14 & Over.....LC Fraternal Order of Police, Lodge #54
 Walk Trot Equitation.....Cathy Rhoades
 Walk Trot Pleasure.....LC Fraternal Order of Police, Lodge #54
 Western Pleasure.....Burnett's Septic Service
 Trail.....Burnett's Septic Service
 Walk Trot Trail.....Matt, Shanna, Callie & Julia Finnegan
 Reining.....Burnett's Septic Service
 Hunter Under Saddle.....LC Fraternal Order of Police, Lodge #54
 Barrel Racing Junior.....Sunset Riders 4-H
 Barrel Racing Senior.....Michelle Hung,,Lorain County Commissioner
 Key Hole Race Junior.....John Matus
 Key Hole Race Senior.....Burnett's Septic Service
 Ranch Riding.....Lorain County Fraternal Order of Police, Lodge #54
 Flags Junior.....Burnett's Septic Service
 Flags Senior.....Lorain County Fraternal Order of Police, Lodge #54
 Junior Ground Roping.....Matt & Shanna Finnegan
 Senior Ground Roping.....Matt & Shanna Finnegan

Draft Horse

Draft Horse Showmanship Jr.....Jimmy & Jonnie Logar
 Draft Horse Showmanship Sr.....J. Hadgis Farms
 Champion Draft Horse Showmanship.....Bremke Law
 Champion Draft Horse Farm Cart Class.....Willows Edge Belgians
 Champion Draft Horse Show Cart Class.....John Matus
 Draft Horse Mare Halter Champion.....Burnett's Septic Service
 Champion Gelding Draft Horse.....Burnett's Septic Service
 Draft Horse Walk Trot.....J. Hadgis Farms
 Grand Champion Halter.....Willows Edge Belgians
 Team Hitch Champion.....Willows Edge Belgians

Miniature Horse

Donkey Showmanship Grand Champion.....PKK's Miniatures
 Donkey Showmanship Reserve Champion.....J. Hadgis Farms
 Donkey Halter Grand Champion.....Kathleen Norton Fox, Inc., Atty, CPA
 Donkey Halter Reserve Champion.....Kathleen Norton Fox, Inc., Atty, CPA
 Miniature Horse Jr. Showmanship Champion.....Michelle Hung, LC Commissioner

Miniature Horse Jr. Showmanship Reserve Champion.....	Burnett's Septic Service
Miniature Horse Sr. Showmanship Champion.....	Amherst Critters & Such 4-H
Miniature Horse Sr. Showmanship Reserve Champion.....	Miller Orchards
Miniature Horse Supreme Showmanship Champion.....	Kristina Parnick-Jedick
Miniature Horse Halter Champion Gelding.....	Marianna Doolittle
Miniature Horse Halter Reserve Champion Gelding.....	North Coast Arabians
Miniature Horse Halter Champion Mare.....	Parsnick Family
Miniature Horse Halter Reserve Champion Mare.....	Kathleen Norton Fox, Inc Atty CPA
Miniature Horse 1st & 2nd Year Driving Champion.....	LC Fraternal Order of Police
Miniature Horse 1st & 2nd Year Driving Res Chp.....	Spice of Life Miniature Horses
Miniature Horse 3rd Year & Over Driving Champion.....	J. Hadgis Farms
Miniature Horse 3rd Year & Over Driving Res Chp.....	J. Hadgis Farms
Miniature Horse Junior Trail in Hand Champion.....	Friends of LC Junior Fair
Miniature Horse Junior Trail in Hand Res Chp.....	Attny. Kim R. Meyers
Miniature Horse Junior Jumper Champion.....	LC Fraternal Order of Police
Miniature Horse Junior Jumper Reserve Champion.....	Michelle Hung, LC Commissioner
Miniature Horse Senior Trail in Hand Champion.....	Cheri's Touch Interiorscapes
Miniature Horse Senior Trail in Hand Res Chp.....	J. Hadgis Farms
Miniature Horse Senior Jumper Champion.....	Midway Trophies
Miniature Horse Senior Jumper Reserve Champion.....	Another 4-H Club
Small Pony Showmanship Champion.....	J. Hadgis Farms
Small Pony Showmanship Reserve Champion.....	J. Hadgis Farms
Hunter Champion Senior.....	J. Hadgis Farms
Hunter Reserve Champion Senior.....	J. Hadgis Farms
Jumper Small Pony Champion.....	Burnett's Septic Service
Jumper Small Pony Reserve Champion.....	Keith & Brenda Mills
Halter Mare & Gelding Small Pony Champion.....	Burnett's Septic Service
Halter Mare & Gelding Small Pony Reserve Champion.....	J. Hadgis Farms
Hunter Champion Junior.....	Burnett's Septic System
Hunter Reserve Champion Junior.....	J. Hadgis Farms
Donkey Trail in Hand Champion.....	LC Fraternal Order of Police, Lodge #54
Donkey Trail in Hand Reserve Champion.....	Klingshirm Farm LLC

DIVISION 28: SMALL ANIMAL & SELF-DETERMINED ANIMAL DEPARTMENT

Department Chairman.....	Peyton Lunn
Assistant Chairman.....	Olivia Rounds
Department Members.....	Elijah Kyser, Cadence Zietlow, Justin Rounds, Olivia Halliwell, Colin Adams Madison Minutello, Sam McDonough, Natalia Rogers, Adeline Wagner
Department Consultant.....	Kristy Lunn

ENTRY RULES

- Exhibitors must read and comply with all Jr. Fair General Rules.
- Small animal exhibitors may make only one entry per class.
- Cat exhibitors may only enter one cat.
- All animals will be brought to the fair and taken home on the day of judging. All cats are required to be on a leash and in a cage or carrier. All other animals must be in a cage or carrier and if able to be on a leash, the leash must be present.
- Pets and animals which don't fit in existing 4-H Small Animal projects and other animal projects may be exhibited in self-determined classes in this department. A 4-H Self-Determined project plan must have been submitted to the Extension Office by April deadline and approved in order to exhibit in this class.
- For cats, exhibitors must submit rabies, feline leukemia, and FVRCP (Feline Viral Rhinotracheitis, Calicivirus, Panleukopenia and Chlamydia) vaccine. Papers prov-

ing of vaccination must be turned in with the County Fair entry form. If a booster vaccine is required, the papers verifying the series must be submitted to the Lorain County Fair Office by August 1. Only booster vaccination papers will be accepted after County Fair entries are due. Failure to turn in proper forms by the deadline will result in not being able to show the cat at fair.

7. Exhibitors must have the animal(s) in this department in their possession by May 1 of the current year.

EXHIBIT PREMIUMS

Showmanship Places **\$2.00** 1st \$5.00 2nd \$4.00 3rd \$3.00

No.	Class
199	Purebred and Household Cat
200	Small Animal/Self-Determined Small Animal
201	Cat Showmanship - Jr. (13 & under)
202	Cat Showmanship - Sr. (14 & over)
203	Small Animal/Self-Determined Small Animal Showmanship Jr. (13 & under)
204	Small Animal/Self-Determined Small Animal Showmanship St. (14 & over)

SPECIAL AWARDS

Champion Cat.....	Burnett's Septic Service
Jr. Cat Showmanship.....	The Overmyer Family
Sr. Cat Showmanship.....	J. Hadgis Farms
Small Animal/Self-Determined Small Animal Showmanship Jr.....	Burnett's Septic Service
Small Animal/Self-Determined Small Animal Showmanship Sr.....	J. Hadgis Farms
Small Animal/Self Determined Small Animal.....	LC Fraternal Order of Police

DIVISION 29: RABBIT AND CAVY DEPARTMENT

Department Chairman.....	Peyton Lunn
Assistant Chairman.....	Olivia Rounds
Department Members.....	Elijah Kyser, Colin Adams, Justin Rounds, Madison Minutello, Olivia Halliwell, Samk McDonough, Natalia Rogers, Adeline Wagner, Cadence Zietlow
Department Consultant.....	Megan Kyser

ENTRY RULES

1. Exhibitor must read and comply with all Jr. Fair General Rules.
2. Each individual meat pen and single fryer MUST be tattooed on July 26 from 5:30 to 7:30 p.m. in the designated tattooing area in Barn 4 to be shown and sold at auction. If unable to attend, contact the Junior Fair by July 16 to sign up for the early tagging date of July 17 from 1:00 to 2:00 p.m.. Maximum of one pet rabbit may be tattooed per exhibitor at no charge. (Pet rabbit tattooing is optional) Maximum of 10 meat rabbits tattooed per exhibitor at no charge. Additional rabbits \$1.00 each. It is highly recommended that all exhibitors attend the fitting and showing clinic this evening as well, also at the fairgrounds.
3. No health papers or tests required.
4. No age limit on individual rabbits. Rabbits may be of either sex.
5. First year rabbit exhibitors may enter only one exhibit class plus a showmanship class. Second year and above rabbit exhibitors may enter a showmanship class, plus any or all of the following: one rabbit in a breed class, a single fryer, a pen of three meat rabbits, a doe and litter.
6. An exhibitor in the Pet Rabbit project must exhibit a single pet rabbit. An exhibitor in the Breeding Rabbit project must exhibit a single rabbit and/or a doe and litter. An exhibitor in the Meat Rabbit project must exhibit a pen of three meat rabbits and/or a single fryer.

7. Rabbits in Jr. Fair cannot be shown in open class.
8. First year exhibitors only will show in a beginner showmanship class according to their age. Second year and above exhibitors will show in their appropriate age class as listed in exhibit classes. Showmanship winner in each of the eight showmanship classes will compete for showman of showmen. The showman of showmen will compete in the small animal sweepstakes showmanship contest.
9. The litter of a doe and litter project must consist of 3 or more young that are 8-10 weeks old in order to show in the doe and litter class.
10. Single Fryers and Pen of Three Meat Rabbits must be 8-10 weeks old.
11. Single Fryers and Pen of 3 Meat Rabbits must weigh a minimum of 3.5 lbs. and a maximum of 5.5 lbs. All market rabbit(s) must be a meat (commercial type profile) breed. If an exhibitor's market rabbit(s) does not meet both age and weight requirements it will not be able to sell in the Jr. Fair Livestock Auction and cannot win Grand or Reserve Grand Champion. Market rabbit(s) not meeting these requirements will be eligible to exhibit in over/under weight classes.
12. Three or more rabbits of a breed constitutes a class. Less than that number of a breed go in AOV class (All Other Varieties).
13. When entering an AOV class, on the junior fair entry, breed of rabbit must be provided on entry form (if 3 or more of that breed is entered, a class for that breed will be added).
14. Rabbits will be classified according to age for judging: 6 months and younger are juniors, over 6 months are seniors.
15. All exhibitors must bring their own food and bedding. All food containers must be no larger than a 3 lb. coffee can. No other items will be permitted to be stored in the barn except the food containers. Bedding may not be stored in the barn.
16. All rabbits including meat pens and single fryers and the babies of the doe and litter (unless sold in auction and picked up by buyer) can be removed at their allotted release times under the junior fair schedule release times.
17. To be eligible to exhibit a single fryer or a meat pen at fair the animal must be in the possession of the owner by the tattooing clinic. All other rabbits shown in Junior Fair must be in exhibitor's possession by May 1 (except litters born after that date).
18. No class changes will be made after Sunday prior to fair. All class changes must be made through the Jr. Fair Office. Class changes include breed, age, and/or sex of the rabbit.
19. All exhibitors of rabbits including meat pens, single fryers, and doe and litters must sign-up for barn duty during the barn meeting. Refer to general rules 35 and 37.
20. No rabbits are to be brought in before the allotted check-in time in the general rules.
21. All rabbit pens will be cleaned out daily by 9:30 a.m. by exhibitor.
22. All exhibitors are expected to attend the barn meeting on Sunday prior to fair - refer to Junior Fair activities schedule. If you can't attend, it is your responsibility to find out what information was covered and explained.
23. Single Fryers must be a separate entry from the Pen of 3 rabbits.
24. Meat pen and single fryer weigh-in will be Sunday prior to fair - refer to Junior Fair activities schedule. An exhibitor or family member must be present at weigh-in for both meat pens and single fryers. Any pens not being weighed, will be asked to leave.
25. No rabbit carriers will be allowed in the barn after 10:00 p.m. on Sunday prior to fair.
26. An exhibitor may exhibit only one single fryer.
27. All judges will refer to the ARBA standards when judging rabbit breed classes.
28. Exhibitors are not permitted to bring fans that require an electrical socket.

Entry Class Numbers: Use 2 digit breed number plus A, B, C, or D to indicate sex and age of rabbit.

A - Senior Buck (Male over 6 months of age)

- B - Senior Doe (Female over 6 months of age)
 C - Junior Buck (Male under 6 months of age)
 D - Junior Doe (Female under 6 months of age)

No letter is needed with the 3 digit class numbers.

EXHIBIT PREMIUMS

\$4.00

Showmanship Places

1st \$5.00 2nd \$4.00 3rd \$3.00

No.	Class
01	Californian
02	Dutch
03	Dwarf Hotot
04	Flemish Giant
05	French Lop
06	Holland Lop
07	Mini Lop
08	Fuzzy Lop
09	Netherland Dwarf
10	New Zealand
11	Rex
12	Mini Rex
13	Jersey Wooly
14	Harlequin
15	All Other Varieties (any breed not listed)
16	Mixed
17	Polish
18	Lion Head
212	Single Fryer
213	Pen of 3 Meat Rabbits
214	Doe and Litter
215	Showmanship (age 17-18)
216	Showmanship (age 15-16)
217	Showmanship (age 13-14)
218	Showmanship (age 11-12)
219	Showmanship (age 10 & under)
220	Beginner Showmanship (age 15-18)
221	Beginner Showmanship (age 12-14)
222	Beginner Showmanship (age 11 & under)

AWARD DONORS

Champion Rabbit in Show.....	21st Century Farmers 4-H
Reserve Champion Rabbit in Show.....	Cinnamon Hill Rabbitry
Grand Champion Pen of 3 Meat Rabbits.....	Rick & Lisa Thrasher
Champion Doe & Litter.....	J. Hadgis Farms
Grand Champion Single Fryer.....	In Memory of Gareld Waite
Beginner Showmanship, Age 11 & Under.....	Penfield Partners
Beginner Showmanship, Age 12-14.....	Vicki Denes & Family
Beginner Showmanship, Age 15-18.....	Kirk and Holly Rounds
Showmanship, Age 10 & under.....	Dan & Barb Messaros
Showmanship, Age 11-12.....	FCA Kids Farm
Showmanship, Age 13-14.....	J Hadgis Farms
Showmanship, Age 15-16.....	Burnett's Septic Service
Showmanship, Age 17-18.....	J. Hadgis Farms
Rabbit Showman of Showmen.....	In Memory of Gareld Waite

CAVIES ENTRY RULES

1. Exhibitors must read and comply with all Junior Fair General Rules.

2. Exhibitors can only exhibit one cavy per the following classes: one cavy in type, one sow with litter. Either type or sow cavy may be used for showmanship. No health papers or tests required.
3. Jr. Fair cavies cannot be shown in open class.
4. Cavy will be brought to the fair on Tuesday and taken home after judging.
5. Cavies shown in Junior Fair must be in exhibitor's possession by May 1.
6. The winners of the Junior and Senior Showmanship classes will compete in the Showman of Showmen contest. The winner of this contest will be eligible to compete in the Small Animal Sweepstakes Showmanship.
7. Three or more cavies of a breed constitutes a class. Less than that number of a breed go in AOV (all other varieties) class.
8. Cavy and litter must consist of sow and her litter (no minimum for litter size).
9. Litter must be no older than 6 weeks old.

Entry Class Numbers: Use 2 digit breed number plus A or B to indicate sex of cavy.

A - Boar

B - Sow

No letter is needed with three digit numbers.

EXHIBIT PREMIUMS

\$4.00

Showmanship Places

1st \$5.00 2nd \$4.00 3rd \$3.00

No.

Class

- | | |
|-----|--------------------------------------|
| 51 | American |
| 52 | Abyssinian |
| 53 | Peruvian |
| 54 | American Satin |
| 55 | Silkie |
| 56 | Teddy |
| 57 | White Crested |
| 58 | Abyssinian Satin |
| 60 | Silkie Satin |
| 61 | All Other Varieties |
| 62 | Mixed |
| 100 | Sow and Litter |
| 223 | Senior Showmanship (age 14& older) |
| 224 | Junior Showmanship (age 13 & under) |
| 225 | Beginner Showmanship (first year) |

AWARD DONORS

Champion Cavy.....	Miller's Apple Hill
Reserve Champion Cavy.....	Burnett's Septic Service
Beginner Showmanship.....	J. Hadgis Farms
Junior Showmanship.....	Elyria Family of 4-Hers
Senior Showmanship.....	Mr. & Mrs. Jack VandenBerg
Showman of Showman.....	FCA Kids Farm
Champion Cavy Sow & Litter.....	Burnett's Septic Service
Reserve Champion Cavy Sow & Litter.....	21st Century Farmers 4-H

DIVISION 30: SHEEP DEPARTMENT

Department Chairman.....	Meredith Wysocki
Assistant Chairman.....	Andrew Krupka
Department Members.....	Katie Stannard, Jillian Stannard, Scott Hook, Chloe Howard, Peter Howard, Holden Harker, Ali Gott, Nicholas Sword, Wyatt Broud
Department Consultant.....	David Bremke

ENTRY RULES

SCRAPIES ID REQUIREMENT INCLUDES WETHERS: In compliance with the USDA Animal and Plant Health Inspection Service (APHIS) Scrapies Education Program, ALL sheep exhibited at Lorain County Jr. Fair MUST have a USDA approved ear tag which includes a "premises/farm" identification number assigned by the USDA APHIS. Scrapies tags must contain both premise and individual identification numbers. Lambs without the required USDA ear tag will NOT be permitted to remain on the fair grounds for exhibit. This is a different ear tag than the tags which Jr. Fair Board puts on at the spring lamb tagging. Ohio Dept. of Agriculture Rule: Drenching of market lambs at an exhibition is prohibited except for a medical condition diagnosed by a veterinarian.

1. Exhibitors must read and comply with all Jr. Fair general rules.
2. Market lamb project must be in possession of exhibitor by the May weigh-in/tag-in date. All breeding sheep must be in exhibitor's possession by June 1.
3. On all sheep there should be no evidence of sore mouth or foot rot.
4. No Brucellosis test, Tuberculosis test, or vet certificate of inspection required.
5. Exhibitors may bring up to three single market lambs of any combination (white/white, white/black, or black/black). The third lamb MUST be a BBR lamb. If the exhibitor is not bringing a BBR lamb, the exhibitor is limited to two market lambs. If exhibitor brings 3 market lambs, exhibitor must find a private buyer for the third market lamb.
6. Exhibitors of breeding ewes may show a maximum of 3 ewes, with no more than one ewe per age division (lamb, yearling, aged ewe).
7. There will be one Supreme Champion Breeding Ewe.
8. All Market Lamb exhibits must be ear tagged and weighed at the fairgrounds on the designated day in May. No tagging will be done at homes.
9. Market Lambs to be sold in the Jr. Fair Livestock Auction must weigh at least 90 pounds.
10. Ewe lambs are born after September 1, 2022. Yearling ewes are born between September 1, 2021 and September 1, 2022. Aged ewes are born prior to September 1, 2021
11. It is not required that breeding animals be stamped or ear tagged at the weigh station on Sunday prior to fair. However, they must be checked in at the scales during weigh-in.
12. All 1st and 2nd place breeding ewes will come back for designated championship class.
13. There will be 3 market lamb classes: Black Face (Suffolk and Hampshire), White Face (including other varieties of non-black face) and Bred Born and Raised. No market lamb may be shown in more than one market class (refer to rule #9 in the Junior Fair general rules). The Champion and Reserve Champions of the Black Face, White Face and BBR market classes will be shown in the final drive for Grand Champion and Reserve Grand Champion market lamb.
14. Lambs will be classified as white face when the lamb has a white face or evidence of both white face and black face breeding by specking pattern throughout its ears, face/head, jaws, flank or legs. When necessary, three classifiers/judges (representation from Sr. Fair, Adult Consultant, & Jr. Fair Advisor) shall have the authority to classify any market lamb when two of the three agree; a decision of the majority will prevail for the final decision.
15. No astro-turf may be used as bedding. Bedding must be of sufficient amount at all times as determined by a Jr. Fair sheep department member. The use of rubber mats with holes an inch in diameter and no more than 6 inches apart with bedding underneath will be permitted, no exceptions.
16. Tying lambs in pens will not be allowed.
17. No muzzles will be allowed on sheep at fair.
18. All market sheep must be completely slick shorn (less than 1/4 inch) within one week prior to the Sunday weigh-in. If not shorn within regulations, sheep will NOT be permitted to go through the scale, show, or sell. Wool must be one

uniform length. Only minimal shearing may be done by the exhibitor or approved assistant (see Jr. Fair General Rules) once the animal has arrived on the fair-grounds.

19. Pre-fair weigh-in for sheep will be held on Sunday prior to fair - refer to Junior Fair activities schedule. ALL SHEEP, including breeding ewes must be brought through the scales "check-in" area, whether weighed or not, to coincide with the Scrapies rule established by the USDA.
20. Showmanship of Champions: Showmanship winners in Beginner, Junior, Intermediate, and Senior will compete for Showmanship of Champions Winner and represent sheep in Sweepstakes Showmanship.
21. The **Bred, Born, and Raised (BBR) Class** consists of market lambs that were bred, born, and raised within Lorain County. The term "Bred" means the ewe and the ram must be in Lorain County at the time of breeding. **Exhibitors wishing to participate in this class must fill out a BBR form and turn it in to the Extension Office by July 1 of current year or with Junior Fair entry.** Forms are available online or at the Extension Office. Breeder must sign the BBR form.

EXHIBIT PREMIUMS

\$6.00

Showmanship Places
Wool Fleece Premium

1st \$5.00 2nd \$4.00 3rd \$3.00
\$2.00

Order of show will be sheep showmanship, market lamb classes (BBR, black face, white face and other), sheep breeding starting with ewe lambs

EXHIBIT CLASSES

No.	Class
225	Market Lamb Individual White Face and other
226	Market Lamb Individual Black Face
227	Market Lamb Bred, Born and Raised in Lorain County
232	Sheep Breeding - Ewe Lambs - Meat Type and Wool Type
233	Sheep Breeding - Yearling Ewes - Meat Type and Wool Type
234	Sheep Breeding - Aged Ewes - Meat Type and Wool Type
235	Senior Showmanship (age 15 and over)
236	Intermediate Showmanship (age 12-14)
237	Junior Showmanship (age 11 and under)
238	Beginner Showmanship (14 & over)
239	Beginner Showmanship (13 & under)

AWARD DONORS

Champion Market Lamb - White Face.....	Mary K. Baker
Reserve Market Lamb - White Face.....	Beriswill Insurance Grafton & Wellington
Champion Market Lamb - Black Face.....	Ray Denham Farms
Reserve Champion Market Lamb - Black Face.....	Miller Orchards
Grand Champion Market Lamb.....	In Loving Memory of Ruth & Vic Long
Reserve Grand Champion Market Lamb.....	In Loving Memory of Ruth & Vic Long
Supreme Champion Breeding Ewe.....	Hines Sheep Company
Champion Breeding Ewe Lamb.....	Tim & Amy Smith & Family
Champion Breeding Yearling Ewe.....	Mary K. Baker
Champion Breeding Aged Ewe.....	Hines Sheep Company
Beginner Showmanship.....	J. Hadgis Farms
Junior Showmanship.....	J. Hadgis Farms
Intermediate Showmanship.....	Tim & Amy Smith
Senior Showmanship.....	In Memory of LeRoy Emmerich
Sheep Showmanship of Champions.....	The Price Family
Market Lamb Rate of Gain.....	Lorain County Fraternal Order of Police, Lodge #54
Bred, Born, and Raised Market Lamb In Lorain County.....	David Bremke Family
Bred, Born, and Raised Market Lamb In Lorain County.....	The Price Family

DIVISION 31: SWINE DEPARTMENT

Department Chairman.....Jillian Stannard
Assistant Chairman.....Holden Harker
Department Members.....Grace Denes, Cohl Greene, Nolan Norman, Lexi Skvor, Scott Hook, Morgan Denes, Wyatt Norton, Natalia Rogers, Katie Stannard
Department Consultant.....Allison Vilagi, Rachel Woodrum

ENTRY RULES

1. Exhibitors must read and comply with all Jr. Fair General Rules.
2. All Beginner (first year, any age) swine exhibitors may only exhibit one market hog. All other exhibitors may exhibit two individual market hogs. This may be 2 gilts, 2 barrows, or one of each. List market hog class number twice on your county fair entry form if you are entering two hogs.
3. Gilt and barrow type classes will be broken down by weights. Therefore it is possible that one exhibitor could have two hogs to be shown in the same weight/type class. If this occurs, it is the exhibitor's responsibility to find another individual to show their second hog (See General Rules #39). Failure to show a hog in its designated type class results in forfeiting its right to be sold in the Jr. Fair Livestock Auction.
4. A health certificate from a veterinarian is NOT REQUIRED.
5. Market hogs must be weighed in and receive an ear tag upon arrival at the fair grounds. A weight slip will be given to the exhibitor before unloading. The exhibitor and their parent (if exhibitor is under 18 years of age) must sign and indicate if they intend to sell in the livestock sale. The gender indicated on the weigh-in slip is the official gender used to determined type class break-downs. This should be a correct reading of the market hog's gender and cannot be corrected after noon on Monday of fair. Weigh-in is from 5:00 a.m. to 10:00 a.m. on the Monday of the fair.
6. Market hogs to be sold through the Jr. Fair Livestock Auction must weigh at least 215 pounds and no more than 300 pounds. Weights will be determined by the designated weigh master.
7. Whips, show pipes or canes may be used.
8. All swine must be in exhibitor's possession and care by June 1.
9. Swine barn duty will be held from 9:00 a.m. to 9:00 p.m. each day (excluding show day). The barn duty shifts will be determined by the Jr. Fair Board Swine Department. Details will be shared during the swine barn meeting. Please refer to general rules 35 and 37.
10. No swine exhibitor may begin to clean out their pen or remove tack on Sunday until ALL SWINE have been removed from both swine barns. No hoses shall be used to clean pens. All pens must be cleaned out by 3:00 p.m.
11. Only water may be used on swine for grooming the day of show. Animals that are found to have violated this rule and have oil or other products on them will be disqualified from the show.
12. All market hogs must have a minimum 1/2" of body hair, underline included. Hair on ears and tail may be a shorter length. Failure to abide by this rule will result in forfeit in show and disqualification from livestock auction. Exhibitor must find a private buyer if there is failure to abide by this rule.
13. Pens must be cleaned each day by 9:00 a.m. and look presentable.
14. Champions of the Beginner, Junior, Intermediate, and Senior Showmanship classes will compete in a final drive Showman of Showmen class following the conclusion of these classes. The champion will qualify to participate in the Large Animal Sweepstakes Showmanship Contest.

EXHIBIT PREMIUM

\$6.00

Showmanship Places

1st \$5.00 2nd \$4.00 3rd \$3.00

No.
241

Class
Market Hog

245	Senior Showmanship (15-18)
246	Intermediate Showmanship (age 12-14)
247	Junior Showmanship (age 11 & under)
248	Beginner Showmanship (first year, any age, broken by age range)

AWARD DONORS

Grand Champion Market Hog.....	Vicki Denes & Family
Reserve Grand Champion Market Hog.....	Farm Credit Mid America
Champion Gilt.....	Gotts Butcher Shoppe, The Gott Family
Reserve Champion Gilt.....	Walter Barbor Family
Champion Barrow.....	Mr. & Mrs. Craig Norton
Reserve Champion Barrow.....	G & B Concessions, DorLo Pizza - Doris Lehman Family
Beginner Swine Showmanship.....	Tim & Amy Smith
Junior Swine Showmanship.....	Gordon Farms
Intermediate Swine Showmanship.....	Kevin & Frances Kremer
Senior Swine Showmanship.....	Harland Holcomb
Swine Showman of Showmen.....	Farm Credit Mid America

DIVISION 32: SWEEPSTAKES SHOWMANSHIP

Department Chairman.....	Kayla Linden
Assistant Chairman.....	Jolee Wissinger
Department Members.....	Emily Kois, Grace Denes, Madisyn Jessel, Toby Lane, Paige Foreman, Paige Hood, Rylee Howard
Department Consultant.....	Cheri Heffernan, Pat Klingshirn

ENTRY RULES

SWEEPSTAKES SHOWMANSHIP

- The following showmanship winners may compete in Large Animal Sweepstakes Showmanship Contest:
 Dog - Winner of run-off for Showmanship B, Jr. Int. & Sr. Classes
 Pygmy Goat - Winner of Pygmy Goat Showmanship of Champions
 Boer Goat - Winner of Showmanship of Champions
 Dairy Goat - Winner of Showmanship of Champions
 Supreme Dairy Showmanship Champion
 Sheep - Showmanship of Champions Winner
 Swine - Showman of Showmen
 Supreme Beef Showmanship Winner
 Beef Breeding Showmanship - Sr.
 Miniature Horse Supreme Showmanship Winner
 Draft Horse Sr. Showmanship Winner
 Overall Saddle Horse Showmanship Winner - chosen by judge in a run-off from the 1st, 2nd, 3rd place winners of the Overall Showmanship, Overall Contest Showmanship, & Overall English Showmanship.
 All winners must provide an animal for this contest (except beef breeding). **Each contestant will be judged on showing, animal anatomy, and interview questions on each animal type.**
- The following showmanship winners may compete in Small Animal Sweepstakes Showmanship Contest:
 Turkey Showmanship Champion
 Pigeon Showmanship Winner
 Waterfowl Showmanship Champion
 Fancy Chicken Showmanship Champion
 Market Chicken Showmanship Champion
 Rabbit Showman of Showmen
 Cavy Overall Showman of Showmen
 Sr. Cat Showmanship

Self-Determined/Small Animal Showmanship - Sr.

All winners must provide an animal for this contest. Self determined/small animal, and cat are all optional! **Contestants will be judged individually on showing, interview and body part questions on each of these small animals.**

3. Small and large animal sweepstakes exhibitors will be individually judged in rotation through either small or large animals.
4. All sweepstakes RSVP forms must be returned to the Jr. Fair Office by 1:00 p.m. on Thursday of the fair with the exception of any showmanship classes that take place after this time.
5. If an exhibitor wins more than one species eligibility class for sweepstakes, they must choose one species to show as a representative of, and an alternate representative in line of succession will be chosen to participate in sweepstakes from the other species.

AWARD DONORS

Large Animal Sweepstakes Showmanship

Champion.....Don Crawford Family
Reserve Champion.....Don Crawford Family

Small Animal Sweepstakes Showmanship

Champion.....Kathleen Norton Fox, Inc. Atty, CPA
Reserve Champion.....Kathleen Norton Fox, Inc. Atty, CPA

DIVISION 33: 4-H AGRICULTURAL PRODUCTS/STILL LIFE

Department Chairman.....Noah Clegg
Assistant Chairman.....Vayda Wiles
Department Members.....Amy Gerber, Nathan Sword, Cadence Kyser,
Phillip Lilly, Reece Leiby, Wyatt Norton, Wyatt Broud
Department Consultant.....Brenda Teeters

ENTRY RULES

DRESS CODE for Ag Products/Still Life Judging: shorts, Capri pants, tank tops, sandals will be permitted. NO halter tops, midriffs or low-cut tops. NO clothing with advertising, logos, or wording (this includes commercial products, services, 4-H Club names, family farm or business, etc. on hats, shirts, jackets, etc.) NO cell phones. BE NEAT AND CLEAN! Dress code will be considered in overall grade.

1. The Junior Fair Agricultural Products/Still Life Division is open to entries from 4-H club members. Projects must be entered on a Jr. Fair Entry Form, judged, and displayed at the fair in order to receive premium. These projects are only displayed in the Ag Products Exhibit Building.
2. All projects are to be judged on the announced date except the following projects judged on the announced date at the fairgrounds:
 - 710-712 Cloverbud projects
 - 556-559 Woodworking projects
 - 573 Welding project
 - 541-543 Small Engines projects
 - 365 Large Self-Determined projects

Projects are judged by appointment only. Appointments must be made with the extension office prior to judging. **Project books and project exhibit must be brought to judging and completed to the full extent required in the Member Project Guide Section of the project book and the current county "Project Completion and Fair Requirements" Guide .**

3. An early judging event will be held the second Wednesday of July for those interested and prepared to be judged before the August events. State Fair participants in this

division will be selected from this early July judging - contact the Extension Office for more information on Ohio State Fair selection. Members representing 4-H in the Ohio State Fair can bring their county project exhibit to the East end of Building #11 on Saturday prior to fair to exhibit in a State Fair representatives booth. Please include an exhibit card and do not provide State Fair ribbons or awards. Contact the Extension Office with any awards earned at the Ohio State Fair for county recognition.

4. Exhibit requirements may be obtained from any 4-H advisor or the Extension Office. Refer to "Project Completion and Fair Requirements" Guide. **ONLY ONE DISPLAY ITEM PER PROJECT MAY BE LEFT ON EXHIBIT AT THE FAIR** although additional items may be brought to judging to show the judge.
5. **PARENTS ARE NOT PERMITTED IN THE JUDGING AREA DURING EVALUATION.**
6. All projects, once judged, are to be left with the junior fair board members who will display the projects in the still project building for fair.
7. Projects can be picked up between **1:00 - 4:00 p.m.** in the Ag Products Exhibit Building on **Sunday of fair**. Projects not picked up by 4:00 p.m. may be picked up at the extension office the following week and then may be discarded. Projects removed before 1:00 p.m. release time on **Sunday**, must have an early release form from the Jr. Fair Office and will forfeit premium. Note: The exhibit barn will be closed to exhibitors and the public briefly prior to 1:00 p.m. Sunday to prepare for exhibit release and will not re-open until 1:00 p.m. sharp when exhibits may be picked up. Person picking up exhibit item (except posters) must show the correct release claim ticket.
8. **IF A PROJECT IS EXHIBITED AS A POSTER, THE POSTER MUST BE 22" WIDE X 28" HIGH IN SIZE AND MADE IN VERTICAL RATHER THAN HORIZONTAL DIRECTION OR EXHIBITOR WILL BE PENALIZED ONE LETTER GRADE. **Keep a 5"x7" blank space at the bottom right-hand corner for an exhibit card to be placed.**
9. Only members participating in the projects listed to be judged during August judging events will be eligible for special county awards. Award recipients will receive an invitation to the Special Awards ceremony on Monday of the county fair at 4:00 p.m. on the stage in Building #14.
10. Members unable to participate in the project judging should contact the extension office for alternate judging. All projects must be displayed at the county fair (see department rule #6).
11. Premiums will be paid \$2.00 per exhibit.
An additional premium of \$2.00 will be paid for all "Outstanding" grades.
12. Animal poster projects are entered on the Jr. Fair Entry Form under Division 33. Use the project book number and "P" for class number. Ex: A market lamb poster project would be entered as Division 33, Class 198P. The exhibitor would come to Ag Products judging on the second Wednesday of August.
13. **NO WEAPONS ALLOWED IN JUDGING AREA. This includes knives, bows and arrows, guns, etc. May draw these on posters.**

No.	Class
91	Discovering 4-H
92	Around the Globe
132	Llama and Alpaca
140	Swine Breeding
167	ChickQuest (GPM)
173	Horseless Horse
174	Beginning Horse Management
175	Light Horse Selection
177	Horse Training
180	Learning to Jump
181	Draft Horse
182	Small Equine
184	Standardbred Horses
185	Equine Reproduction & Genetics

188	Trail Riding
189	Dressage
762	Horse Nutrition
200	All About Dogs
201D	You & Your Dog
201O	Dog Obedience
201S	Dog Showmanship
201P	Dog Performance
201W	Working Dogs
202	Dog Achievement Program (DAP)
215	Cavy Project & Record Book
216	Cats 1—Purrfect Pals
217	Cats 2—Climbing Up
218	Cats 3—Leaping Forward
220	Pocket Pets
230	Pet Pals (GPM)
244	Vet 1 - From Airedales to Zebras
245	Vet 2 - All Systems Go
246	Vet 3 - On The Cutting Edge
300	You're the Athlete
351	Staying Healthy
352	Keeping Fit
353	First Aid in Action
354	Medicine Science and Safety
355	Tracking Your Health and Fitness
357	Alcohol and Drug Abuse
358	The Truth About Tobacco
359	Your Thoughts Matter
360	Your Feelings Matter
365A	Self-Determined (Ag/Still Life)
370	Mentoring: Leadership in Action
371	4-H Club Leadership 1
372	Diversity: The Source of Our Strength
373	My Hands to Larger Service
374	Teens on Board
375	Leadership Road Trip
376	Pantry Panic
377	Finding Your Voice
378M	Leadership Master
382	Am I Ready for Work
383	Club Leadership 2
386	You're Hired
387	Here, There, Ag Careers are Everywhere
500	Science Fun with Physics
501	Rockets Away/Bottle Type
502	Fun with Flight
503	Rockets Away/Solid Fuel Type
503M	Solid-Fuel Rocketry Master
507	Robotics 1
508	Robotics 2
509	Robotics Essentials
512M	Robotics Master
517	Bicycling for Fun, Level 1
518	Wheels in Motion, Level 2
527	Magic of Electricity
528	Investigation Electricity
529	Wired for Power
530	Entering Electronics

531	Science Fun With Electricity
540	Not Just Knots
541	Crank It Up
542	Warm It Up
543	Tune It Up
544	Ready, Set, Mow
550	Young Engineers in Solar Energy
551	Starting Up: Getting to Know Your Tractor
552	Tractor Operations: Gearing Up For Safety
553	Moving Out:: Learning About Your Tractor
554	Learning More: Ag Tractors & Equipment
555	ATV Safety
556	Measuring Up - Level 1
557	Making the Cut - Level 2
558	Nailing It Together - Level 3
559	Finishing It Up - Level 4
560M	Woodworking Master
561	National Safe Tractor & Machinery
573	Arcs & Sparks
584	Photography Basics
585	Next Level Photography
586	Mastering Photography –3
588	The Writer In You
589M	Photography Master
592	Get Started in Art
593	Seeing Through Graphic Design
611	Explore the Outdoors 1
612	Geology: Can You Dig It?
613	Exploring Polar Science
617	Exploring Ponds
620	Why Trees Matter
621	Ohio Birds
622	Trapping Muskrats in Ohio
623	Outdoor Adventure: Fishing for Beginner
624	Outdoor Adventure: Fishing Intermediate
630	Safe Use of Guns
631	Basic Archery
641	Beekeeping
644	Insect Adventures 1
645	Insect Adventures 2
646	Insect Adventures 3
670	Canning and Freezing
671	How Does Your Garden Grow?
673	Edible Landscapes
691	Grow Your Own Vegetables
692	Growing With the Seasons
750	Shooting Sports: Rifle
751	Shooting Sports: Archery
752	Shooting Sports: Shotgun
753	Shooting Sports: Pistol
754	Shooting Sports: Hunting & Wildlife
755	Shooting Sports: Muzzle Loading
756	Shooting Sports Living History
757	Shooting Sports Crossbow
758	Western Heritage
1810	Music Appreciation (4-H Band members only)

AWARD DONORS

Best 4-H Conservation Project.....	Lorain Soil & Water Conservation District
Best Gardening Project.....	Cheri's Touch Interiorscapes
Best 4-H Horticulture Project.....	Cheri's Touch Interiorscapes
Best Writing Project.....	The Chronicle Telegram
Best Photography Project.....	Dan & Barb Messaros
1st place Jr. Woodworking Project.....	Walter Barber
2nd place Jr. Woodworking Project.....	Vicki Denes
3rd place Jr. Woodworking Project.....	Frank & Donna Lupinski
1st place Sr. Woodworking Project.....	Walter Barber
2nd place Sr. Woodworking Project.....	Vicki Denes
3rd place Sr. Woodworking Project.....	Jordan's Snowplowing
Electricity Levels 1-4.....	Lorain-Medina Rural Electric
Science Fun With Electricity.....	Lorain-Medina Rural Electric
Solar Energy.....	Lorain-Medina Rural Electric

4-H CLOVERBUD SHOW & TELL

Saturday prior to fair - 12 noon -2:00 p.m.

Jr. Fair Show Ring #9

Division 33 Class Nos. 710, 711, 712 Cloverbud Exhibit Premium \$1.00

1. Participants must be enrolled as a 4-H Cloverbud member in Lorain County 4-H (minimum of age 5 and in kindergarten through second grade as of January 1 of current year). Cloverbuds must enter their fair exhibit on a Jr. Fair entry form by the July deadline in order to receive a participation premium.
2. Cloverbud members coming to Show & Tell participate in an interview, but are not graded. Cloverbud show is optional; Cloverbud members may exhibit and receive a participation award and premium without participating in the Cloverbud Show & Tell.
3. Cloverbud members exhibit only ONE item. Cloverbud exhibits may ONLY be items or activities taken directly from the Ohio (#710, 711, or 712) 4-H Cloverbud manuals.
4. Cloverbud projects (one item per member) may be displayed in the club booth with a participation ribbon and exhibit card or may be exhibited in the County Cloverbud exhibit booth at the fair.

CLOVERBUD MEDAL DONORS: Chris & Debbie Buchs, Houston & Sons Farms, Trimble Family, Patti Brubaker, Iron Eagle Construction, Senghas Construction, Cherie Parrish

DIVISION 34: 4-H FAMILY & CONSUMER SCIENCES

Department Chairman.....	Noah Clegg
Assistant Chairman.....	Vayda Wiles
Department Members.....	Amy Gerber, Nathan Sword, Cadence Kyser, Phillip Lilly, Reece Leiby, Wyatt Norton
Department Consultant.....	Brenda Teeters

GENERAL RULES FOR FAMILY & CONSUMER SCIENCES DIVISION

DRESS CODE FOR FAMILY & CONSUMER SCIENCES JUDGING: Shorts, Capri pants, tank tops, sandals will be permitted. NO halter tops, midribs, or low-cut tops. NO clothing with advertising, logos, or wording (this includes commercial products, services, 4-H club names, family farm or business, etc. on hats, shirts, jackets, etc.). NO cell phones. BE NEAT AND CLEAN! Dress code will be considered for overall grade.

1. All 4-H projects exhibited in this division are to be judged on second Wednesday of July. Projects are judged by appointment only. Appointments must be made with the extension office prior to judging.
2. Premiums are paid only on projects which are exhibited at the fair. Each project exhibit must have an exhibit card listing the member's name, club and project name

with the item exhibited. This includes group project exhibits which must list the names of ALL members taking the project.

3. Projects exhibited are to be the same as previously graded.
4. Items judged and exhibited must have been made by the exhibitor exclusively for a 4-H project in the current year and may be shown this year only.
5. Judging requirements and exhibit requirements for projects are available from any 4-H club advisor or the OSU Extension Office in the "Project Completion and Fair Requirements" Guide for the current year. **IT IS YOUR RESPONSIBILITY TO CHECK WITH YOUR 4-H ADVISOR AND KNOW THE GUIDELINES FOR YOUR PROJECTS.** Project books are required to be brought to judging.
6. 4-H members unable to participate in judging must contact the Extension Office for alternate judging.
7. If a project is exhibited as a poster, the **POSTER MUST BE 22" WIDE X 28" HIGH IN SIZE AND MADE IN VERTICAL RATHER THAN HORIZONTAL DIRECTION OR EXHIBITOR WILL BE PENALIZED ONE LETTER GRADE. Keep a 5" x 7" blank space in the bottom right hand corner for an exhibitor card to be placed.**
8. Projects in this division will be exhibited in the Family & Consumer Sciences Exhibit Building, either in club booths or in the general county booth if a member's club is not putting up a booth. Exhibits for the general county booth are to be delivered to Bldg #11 per Junior Fair activities schedule. Projects delivered after this time will not be exhibited. Members representing 4-H in the Ohio State Fair can bring their county project exhibit to the east end of building #11 on Saturday prior to fair to exhibit in a State Fair representative booth.
9. Premiums will be paid \$2.00 per exhibit and \$2.00 for outstanding.
10. A member's personal appearance at judging is part of their 4-H project evaluation.
11. Contact the Extension Office for more information on State Fair participation and guidelines for all projects in this division.

No.	Class
365F	FCS Self-Determined
405	Laundry
434	Superhero You
442	Family History Treasure Hunt
445	Becoming Money Wise
448	Teens on the Road to Financial Success
490	Science Fun With Dairy Foods
491	It's My Home
492B	Cake Decorating Beginner
492I	Cake Decorating Intermediate
492A	Cake Decorating Advanced
491	Science Fun With Kitchen Chemistry
494	Makeover My Space
495	Your First Home Away From Home
496	My Favorite Things
497	Scrapbooking
498	Quilting the Best Better
499	You Can Quilt

SPECIAL INTEREST PROJECT AWARD DONORS

Best Scrapbooking Project Jr.....	Barnyard Buddies 4-H Club
Best Scrapbooking Project Sr.....	Anna Gest
Best Money Management Project.....	Wellington Implement
Best Home Decorating Project.....	Friends of Lorain County Jr. Fair
Best My Favorite Things Project.....	OSU Extension
Best Family History Treasure Hunt Project.....	LC Home Economics Association
Best Family Life Project.....	OSU Extension
Best Quilt Project	Julie Mackey
Best Cake Decorating Beginner.....	Ed & Kalyan Wise

Best Cake Decorating Advanced.....	Barnyard Buddies
Becoming Money Wise.....	Oxygen Coaching Group
Teens on the Road to Financial Success.....	Oxygen Coaching Group
Am I Ready for Work?.....	Oxygen Coaching Group
Here, There Ag Careers Are Everywhere.....	Oxygen Coaching Group

FOOD & NUTRITION PROJECT ENTRY RULES

1. See General Rules for Family & Consumer Sciences Division.
2. Food and nutrition projects may be displayed as an individual or group exhibit by those taking the project in the 4-H club.
3. Absolutely NO food will be allowed in fair exhibit. Use pictures, models, etc.
4. Only members participating in **Family & Consumer Science Project Judging** on the second Wednesday in **July** will be eligible to receive special county awards.

No. Class - Food Nutrition Projects

459	Let's Start Cooking
461	Let's Bake Quick Breads
462	Yeast Breads on the Rise
463	Sports Nutrition: Ready, Set, Go
467	Cooking On My Own
469	Global Gourmet
472	Grill Master
474	Beyond the Grill
475	Star Spangled Food
476	Kitchen Boss
477	Party Planner: A 4-H Guide to Quantity Cooking
481	Every Day Food & Fitness
484	Snack Attack
485	Racing The Clock To Awesome Meals
486	Dashboard Dining
487	Take A Break for Breakfast

NOTE: Any self-determined foods project must be entered for fair in DIVISION 34, CLASS NUMBER 365F and brought to Family & Consumer Sciences Project Judging.

NUTRITION AWARD DONORS

Lorain Co. Home Economics Association (3)
 Friends of Lorain County Junior Fair
 Judy Pickworth
 Bownhelm Perfection & B.B.'s 4-H
 Wellington Implement (2)

CLOTHING PROJECT ENTRY RULES

1. See General Rules for Family & Consumer Sciences Division.
2. Only members participating in **Family & Consumer Science Project Judging** in July will be eligible to receive special county awards.
3. Contact the OSU Extension Office for assigned judging times for each project.
4. All clothing projects must be worn during judging by the member who made them except those garments made for the "Sew For Others" project. No member may substitute for another member during judging nor model another member's garment. A changing room will be available.
5. Sewing projects are also graded on Construction Code separate from the interview and not while being worn by the member. This is part of the overall scoring.
6. Those members receiving a placing, Honorable Mention, or Outstanding Construction (for sewing projects) will receive an additional premium of \$2.00 each. Awards will be given at style review.
7. Members interested in being selected as Ohio State Fair participants must partici-

pate in a State Fair judging in July. See Ohio State Fair Book for participation requirements or contact the Extension Office for further rules.

8. To be considered for county awards and /or state fair participant, clothing project members must attend the July county judging and style revue. All participants **MUST** fill out a Style Revue entry card. Style Revue cards must be turned in at registration. A 2" square of material is needed for the Style Revue entry card.

No.	Class - Clothing Projects
406	Clothes for High School
407	Accessories for Teens
408	Creative Costumes
409	Sew Fun
410	Designed By Me
411	embellish
412	Sew For Others
413	Sundresses and Jumpers
415	Ready, Set, Sew Active
417	Dress-up Outfit
418	Loungewear
419	Terrific Tops
420	Outer wear for Anywhere
424	Clothing for Middle School
425	Look Great for Less
426	Clothing for Your Career
430	Shopping Savvy
432M	Sewing and Textiles Master

CLOTHING PROJECT AWARD DONORS

Wellington Implement

Elyria Family of 4-H'ers

Elyria Precious Pups & Projects 4-H Club

Barb Cummings

Judy Pickworth

Marie & Cathy Waite - In Memory of Ruth Klier

Marie & Cathy Waite - In Memory of LuAnn Sheffield

The Lorain County Home Economics Association (2)

Master Clothing Educator AwardBarb Cummings & Cherie Parrish

DIVISION 35: JR. FAIR BOOTHS

The purpose of all/any Junior Fair booths is to educate the public on their activities and accomplishments. Items displayed should be based on the fair theme and reflect the 4-H project work the youth completed during the past year.

GENERAL RULES

1. All requests for booth space must be entered by the club's head advisor on a regular Jr. Fair entry form by the July deadline for Jr. Fair exhibits.
2. A club may request a minimum of 4 ft. to a maximum of 16 ft. for booth space in 2 ft. increments. Any extra space will be offered on a first come, first served basis.
3. Plastic must be put over the floor if sand, etc., is used in booth. **NO DRY PLANT MATERIAL (INCLUDING STRAW) IS PERMITTED. NO MUSIC OR SOUNDS.** All booth exhibits must meet fire safety regulations (available at the Jr. Fair Office), and **MUST DISPLAY A CARD STATING THE TYPE OF FIRE PROOFING USED** (cards available from Extension Office). Nothing is to be hung from gates/fences in front of

booths.

- 4. ABSOLUTELY NO FOOD OTHER THAN THAT WHICH HAS BEEN PROPERLY CANNED WILL BE ALLOWED IN THE BOOTH. USE PICTURES, MODELS, ETC.**
5. Any booth display which is not taken down including tacks, staples, nails, and wire, trash removed and floor swept will lose premium money. Booths may not be removed before release time on Sunday at noon and must be removed by 4:00 p.m. After booth is taken down, area must be checked by Junior Fair Board member. Failure to comply will result in loss of premiums.
6. No admittance in fair booths during fair week unless approved by the Jr. Fair Board. Failure to comply could result in loss of booth premiums.
7. Electrical power will NOT be available for use.
8. No weapons permitted in booths. This includes: knives, bows & arrows, guns, etc. Items may be drawn on poster board.

EDUCATIONAL BOOTH ENTRY RULES

1. Entry is open to any youth organization in Lorain County that requests space, provided space is available.
2. A sign giving the name of the organization making the entry must be made a part of each exhibit.
3. All booth exhibits must be in place by 5:00 p.m. on Sunday.
4. A 4-H Club entering a booth in this division may not display any 4-H project requirements in the booth. An exhibit fulfilling a requirement for a 4-H project will be displayed in a designated area, not in the booth.
5. Every booth must be educational and may NOT exhibit projects graded for exhibit.

PREMIUMS

No.	Class
320	Educational Booth\$12

4-H CLUB & FCCLA PROJECT EXHIBIT BOOTH ENTRY RULES

1. All 4-H Clubs and FCCLA chapters with members taking Family & Consumer Science Projects are eligible to exhibit.
2. The name of the club/chapter, the city or town from which the club/chapter originates and the names of the advisors and members must be clearly visible in the booth.
3. All booths must be set up from 10:30 a.m.—5:00 p.m. Saturday, or 1:00—5:00 p.m. Sunday before the fair and must be completed by 5:00 p.m. Sunday.
4. The exhibit must contain project articles made by the club members during the present year.
5. Articles previously graded and exhibited in the booth will be awarded premiums according to their judging grade.
6. All booths will be inspected for completeness including attractiveness, simplicity and neatness. Booths will be judged on a point system. Special booth of the day awards will be given.
7. Project books may be exhibited in booth, but are not necessary. If project books are exhibited, it must be the book the member has used. Books are not to be distracting to the booth display. If displaying projects from other departments, only books may be displayed.
8. An exhibit card must be with each project displayed.
9. These are members' booths and the booth display should be completed by members with minimal help from adults.

PREMIUMS

No.	Class
325	Home Ec. 4-H Club or FCCLA Chapter Booth Exhibit.....\$12

FCCLA

1. Exhibitor must be enrolled in FCCLA program.
2. Limit of one entry per member.
3. Project exhibited must be a project constructed in the past school year.
4. All FCCLA projects must be set up in the Home Ec. Exhibit building on Saturday 10:30 a.m. - 5:00 p.m. or Sunday 1:00 - 5:00 p.m.

SPECIAL AWARDS

Booth of the Day Trophies provided by:
Amherst Critters and Such 4-H Club
J. Hadgis Farms (2)

Midway Trophies (3)
Pitchfork Pals 4-H Club

DIVISION 36: FFA EXHIBITS

1. Exhibitor must be enrolled in or be a graduate of a Lorain County School (Firelands, Lorain County JVS, Wellington) agricultural education/FFA program to enter.
2. Premiums for articles not listed will be determined by department advisor.
3. Members are limited to one entry per class except classes 900-914,953,954, 971, 976, 982 and 991.
4. Shop projects must be constructed during the most recent school year.
5. All FFA projects must be set up in the FFA display and are released as described in the general rules.
6. All projects must be kept on display until 4:00 p.m. on the closing Sunday of fair.
7. Field crops, vegetables, horticulture and forestry crops should have varieties listed on entry card.
8. All entries must have approval from FFA advisor.
9. All exhibitors must supply own quart grain jars, vegetable displays boxes, and small bottles.
10. Awards will be presented to the following displays
 - A. 1st Ag Engineering Exhibit (restorations) Plaque
 - B. 2nd Ag Engineering Exhibit (restorations) Plaque
 - C. 1st Ag Engineering Exhibit (all other shop) Plaque
 - D. 2nd Ag Engineering Exhibit (all other shop) Plaque
 - E. 1st field crops exhibit Plaque
 - F. 1st vegetable exhibit Plaque
 - G. 1st horticulture exhibit Plaque
 - H. 1st fruit exhibit Plaque
 - I. 1st poster exhibit Plaque
 - J. 1st all around FFA exhibit class Plaque
 - K. 1st Exploratory Poster Exhibit Plaque
 - L. 1st Exploratory Shop Exhibit PlaqueOnly exhibits shown under FFA will be considered.
11. Reconstructed or Refinished Farm Equipment will be selected and given by the LaGrange Engine Club. Reconstructed or refinished farm equipment exhibits will be considered. Both 4-H and FFA exhibitors are eligible for the following cash awards:
1st place \$60, 2nd place \$40.
1st & 2nd Place Large Farm Equipment
1st & 2nd Place Medium Farm Equipment

AWARD DONORS

1st & 2nd place FFA Engineering Awards (restoration) ..K-BEC Welding & Machine Co.
1st & 2nd place FFA Engineering Awards (other shop).....Eaton Grange
FFA Field Crops AwardJ. Hadgis Farms
FFA Vegetable AwardKenny Pete
FFA Horticulture AwardWellington FFA Alumni
FFA Fruit Award.....Firelands FFA
FFA Poster AwardK-BEC Welding & Machine Co.
All Around FFA Exhibit classJ. Hadgis Farms
Exploratory Poster Award.....Alexander & Shelby McCorty
Exploratory Shop Award.....Alexander & Shelby McCorty

A. FFA Agricultural Engineering Exhibits

EXHIBIT PREMIUMS:

Small \$2.00
Medium \$3.00

Large \$5.00

No. Class

- 900 FFA Small Woodworking - such as nail box, hog hurdle, small feeder, tool carrier, etc.
- 901 FFA Medium Woodworking - such as small gate, tool board, saw horse, large feeder, etc.
- 902 FFA Large Woodworking - such as picnic table, hog self feeder, large gate, hog house, feed cart, etc.
- 904 FFA Woodworking Skill Board of two or more skills (med.)
- 905 FFA Small Metal - such as feed scoop, hay hook, hand tools, labor saving devices, etc.
- 906 FFA Medium Metal - such as welding table, rubbish burner, electrical tool, engine cutaway, etc.
- 907 FFA Large Metal - such as compressor, trailer, wagon, wagon box, etc.
- 908 FFA Metal Skill Board of two or more skills (med.)
- 909 FFA Electrical Skill Board of two or more skills (med.)
- 910 FFA Small Reconstructed or Refinished such as hand tools, etc.
- 911 FFA Medium Reconstructed or Refinished such as small gates, table, etc.
- 912 FFA Large Reconstructed or Refinished such as tractor, hay wagon, disc, trailer etc.
- 913 FFA Medium Plumbing—such as pressure tested project, skill board, etc.
- 914 FFA Medium Concrete—such as planters, statuary, etc.

B. FFA Field Crop Exhibits

EXHIBIT PREMIUMS \$2.00

- 915 Ear Corn - 10 ears husked - current year crop
- 916 Stalk Corn - Three stalks current year crop
- 917 Shelled Corn - Quart of current year crop
- 918 Stalk Soybean - 5 stalks of current year growing crop
- 919 Soybeans - Quart of current year crop
- 920 Wheat - Quart of current year crop
- 921 Oats - Quart of current year crop
- 922 Other grain not listed in Quart jar
- 923 Alfalfa hay - 8" slice current year crop (over 50% alfalfa)
- 924 Clover hay - 8" slice current year crop (over 50% clover)
- 925 Grass hay - 8" slice current year crop (over 50% grass)
- 926 Mixed hay - 8" slice current year crop (two or more types)
- 927 Grass silage - One gallon in zip-locked bag
- 928 Corn silage - One gallon in zip-locked bag

C. FFA Field Vegetable & Specialty Crop Exhibits

EXHIBIT PREMIUMS \$2.00

- 930 Green or Wax Beans - 10 on a plate
- 931 Cabbage - one head
- 932 Muskmelon - 1 specimen
- 933 Watermelon - 1 specimen
- 934 Green Peppers - three on plate
- 935 Hot Peppers - three on plate
- 936 Salad Tomatoes - 10 on a plate
- 937 Red or Yellow Tomatoes - three on a plate
- 938 Potatoes - five on plate
- 939 Popcorn - six ears on plate
- 940 Sweet Corn - six ears on plate, husked
- 941 Green Onions - three on plate
- 942 Sweet Onions - three on plate
- 943 Cucumbers - three on plate
- 944 Peaches - five on plate
- 945 Apples - five on plate
- 946 Pears - five on plate

- 947 Grapes - one bunch
- 948 Beets - three on plate
- 949 Berries - ten on plate
- 950 Any Fruit - five on plate
- 951 Zucchini squash - one on plate
- 952 Pumpkin - 1 specimen
- 953 Other summer squash - one on plate
- 954 Other vegetable not listed
- 955 Vegetable Display - five or more different vegetable types displayed on an 18"x18" box supplies by FFA member
- 956 Pint Jar Honey
- 957 Pint Jar of Maple Syrup

D. FFA Horticulture Crops

EXHIBIT PREMIUMS: \$2.00

Annuals

- 961 Marigolds - one stem in bottle
- 962 Petunias - one stem in bottle
- 963 Cosmos - one stem in bottle
- 964 Zinnias - one stem in bottle
- 965 Geraniums - one stem in bottle
- 966 Dahlias - one stem in bottle
- 967 Sunflower - one stem in bottle
- 968 Sunflower - on stalk
- 969 Gladiolas - one stem in bottle
- 970 Salvia - one stem in bottle
- 971 Other annual not listed

Perennial Plant

- 972 Coneflower - one stem in bottle
- 973 Black-eyed Susan - one stem in bottle
- 974 Hibiscus - one stem in bottle
- 975 Rose - one stem in bottle
- 976 Other perennial not listed

Herb

- 977 Parsley - one stem in bottle
- 978 Basil - one stem in bottle
- 979 Lavender - one stem in bottle
- 980 Rosemary - one stem in bottle
- 981 Thyme - one stem in bottle
- 982 Other herb not listed

Arrangements

- 983 Live Flower Arrangement
- 984 Silk Flower Arrangement
- 985 Flowering Hanging Basket
- 986 Foliage Hanging Basket

Forestry Crops

- 987 Maple Tree - one potted, not to exceed 8 ft. tall
- 988 Buckeye Tree - one potted, not to exceed 8 ft. tall
- 989 Elm Tree - one potted, not to exceed 8 ft. tall
- 990 Pine Tree - one potted, not to exceed 8 ft. tall
- 991 Other tree not listed - one potted, not to exceed 8 ft. tall

E. FFA Poster

Exhibit to be put on size of newly purchased poster board oriented vertically to include four to six photos any size with up to 50 words in each photo caption. Photos should be part of student's SAE, research project, community service or home improvement.

- 992 Four photos of FFA SAE project
- 993 Four photos of FFA improvement project
- 994 Four photos of FFA research project

995 Four photos of FFA community service project

F. FFA Chapter Display

EXHIBIT PREMIUMS: \$12.00

996 FFA Chapter Booth

997 FFA Educational Display

998 FFA Alumni Booth

G. FFA Supreme Exhibitor

999 Awarded to top overall shop, crop, livestock exhibitor

H. Exploratory FFA/Ag Education Projects

1. Exhibitors must have been enrolled in at least 30 hours of systemic exploratory agricultural education program at Firelands (6, 7, 8th grades) or LCJVS (9 or 10th grades)
2. Projects must have been made at school in agricultural education class under the supervision of an FFA advisor.
3. Limited to one entry in each class 1000 & 1001.

EXHIBIT PREMIUMS: \$2.00

Exhibit to be put on size of newly purchased poster board oriented vertically to include four to six photos any size with up to 50 words in each photo caption. Photos should be of an Agricultural Exploratory project.

1000- Exploratory poster

1001- Exploratory shop project

DIVISION 38: ROYAL COURT CONTEST ENTRY RULES

Complete contest rules and applications are available from www.loraincountyfair.com and also the Ohio State University Extension office.

Department Chairman.....Kayla Linden

Department Assistant Chairman.....Jolee Wissinger

Department Members.....Emily Kois, Grace Denes, Madisyn Jessel,
Toby Lane, Paige Foreman, Paige Hood

Department Consultant.....Pat Klingshirn, Cheri Heffernan

ROYAL COURT/OPENING CEREMONY AWARD DONORS

Jr. Fair Royal Court Plaques.....Lorain County Jr. Fair Board

Royal Court FlowersThe Platinum Petal

Jr. Fair King & Queen Plaques.....Midway Trophies

Jr. Fair King & Queen Sashes.....Lorain County Jr. Fair Board

Royal Court Sashes.....Lorain County Jr. Fair Board

Crown and Tiara.....Lorain County Jr. Fair Board

King & Queen Display Plaques.....Lorain County Jr. Fair Board

King & Queen Scholarship.....Lorain County Agricultural Society

DIVISION 40: SCHOOL EXHIBITS

In an effort to showcase the talents of youth across Lorain County, the Lorain County Jr. Fair seeks artwork, service-learning projects, science and technical research driven projects, shop or lab creations, and other innovative works that are solely the work of youth in the classroom.

1. Exhibitors must read and comply with all Jr. Fair general rules.
2. Entry is open to any student at public or private K-12 educational institution primarily located in Lorain County. Students must have been enrolled in the class or program during the school year ending prior to the fair beginning (Ex: a Senior graduating in 2022 may exhibit in this division in 2022. A kindergartener starting in the fall of 2022 is not eligible to exhibit in this division in 2022 – please see County Fair Kids Fun Show.)
3. Exhibits may be special classroom projects, capstone projects, extracurricular club activities that ultimately showcase student work and learning experiences. One entry or exhibit piece per exhibitor.
4. Exhibit space is limited and teachers/principals must contact the Jr. Fair Coordinator prior to June 1 to make requests for exhibit space. Space will be given on a first come, first served basis and cannot be guaranteed.
5. Exhibits in this division cannot be 4-H or FFA related work or representing a youth organization that is already exhibiting at the Lorain County Jr. Fair. 4-H programs conducted through the school and planning to exhibit must coordinate through the County Extension 4-H Educator for Jr. Fair exhibit requirements.
6. A Jr. Fair entry form must be completed for each individual exhibitor in order to obtain the Jr. Fair entry wristband and tickets. All entries are due July 1, 2022
7. Exhibits will be evaluated by the class teacher or program leader according to their guidelines. All participants will receive a participation ribbon provided by the Lorain County Agricultural Society.
8. Exhibits will need to include an exhibit card approximately 4" x 6" in size including exhibitor's first and last name, school, grade level, and project/program/class name, provided by the school organization.
9. Exhibits must be put into place in Barn 11 on Saturday prior to fair from 12:00 – 2:00 p.m. and will be released for pick up on Sunday of fair from 1:00 – 4:00 p.m. Exhibits not picked up may be discarded by the Jr. Fair.

Premiums

Participation \$2.00

Class	Description
101	Elementary School Exhibit (Grades K-4)
102	Middle School Exhibit (Grade 5-8)
103	High School Exhibit (Grade 9-12)

DIVISION 41: COUNTY FAIR KIDS FUN SHOW

Thursday, August 26

8:30 a.m. - 11:00 a.m.

Jr. Fair Show Ring - Barn #9

Adult Supervisors.....Marie Waite

1. This Fun Show is open to all children up to and including 8 years of age at fair time.
2. Children may bring any type of animal or item to this fun show. Examples: cat, dog, calf, pet mouse, craft or item the child made, cookies the child helped baked, a collection of leaves the child can identify, vegetables, or flowers the child has planted or grown, etc.
3. Animals used may be those already on the fairgrounds being exhibited by parents, older brothers and sisters, etc. or may be a pet brought from home. Any animal brought onto the fairgrounds for this show must meet health requirements and must not require pen or stall space.
4. The item or animal should be one that the child is familiar with and can tell a judge about. Each child will participate in a short interview with a judge.
5. Participants may come to this fun show any time between 8:30 a.m. and 11:00 a.m. and may leave as soon as they have their interview.
6. This is not a competitive judging. No grades or premium money will be given. Each child will receive a County Fair Participation Ribbon.

DIVISION 42: GIRL SCOUTS

The Lorain County Jr. Fair welcomes the Girl Scouts of Northeast Ohio, residents and troops of Lorain County in an inaugural year of exhibition at the Lorain County Fair.

1. Exhibitors must read and comply with all Jr. Fair general rules.
2. Entry is open to any Girl Scout participating in a troop recognized by the Girl Scouts of North east Ohio (GSNEO) as a Lorain County troop.
3. Exhibits and activity participation will be evaluated according to guidelines set by the GSNEO.
4. Participation ribbons and premiums will be provided by the Lorain County Agricultural Society.
5. Each exhibitor must complete a Jr. Fair entry form.
6. Contact the GSNEO office or troop leader to schedule times for activity participation.
7. Speeches and demonstrations will take place on the Stage in Barn #14. Each exhibitor participating in a team must put the Class number on their entry form.
8. Exhibits must be put into place in Barn 11 on Saturday prior to fair from 12:00 – 2:00 p.m. or in Barn 14 during booth set-up times listed in schedule. Exhibits will be released for pick up on Sunday of fair from 1:00 – 4:00 p.m. Exhibits not picked up may be discarded by the Jr. Fair.

Premiums

Participation \$2.00

Class	Description
500	Individual speech/demonstration
501	Team speech/demonstration
510	Exhibit
600	Troop Booth (indicate size in 2' increments up to 16') Premium \$12.00

MARKET ANIMAL & EXHIBITOR PHOTO

Exhibitors in market projects (market turkey, meat rabbits, meat chickens, market goats, market steers, market hogs, market lambs) **must provide** a 4x6 landscape format photo of the exhibitor with their animal **in order to sell** in the Jr. Fair Livestock auctions. Exhibitors must provide a separate photo for each lot intended to sell. On the back of each photo must be the exhibitor's first and last name, club/chapter name, and identification number (Jr. Fair ear tag number, if pre-tagged) of the animals. These photos are to be turned in with your Jr. Fair entry form, or deposited in the DROP BOX located at the Jr Fair Building by August 1. **THIS WILL NOT BE CONSIDERED A DECLARATION OF SALE LOT EXCEPT IN THE CIRCUMSTANCE THAT A PHOTO IS NOT TURNED IN.**

SPECIAL AWARDS & SPONSORSHIPS

Premiums

Cash premiums will be awarded by the Lorain County Agricultural Society in all Junior Fair Classes as outlined in the Premium Book. The Fair Board reserves the right to pro-rate premiums to exhibitors. (See Jr. Fair General Rules #33)

Sponsoring Jr. Fair Awards

Anyone interested in sponsoring Jr. Fair Awards must contact the Lorain County Jr. Fair Coordinator by April 1st. We appreciate all of our sponsors for their continued dedication and support for Lorain County youth exhibiting at the county fair.

Other Junior Fair Expenses

All Junior Fair expenses incurred by buying supplies, paying judging, and other clerical help, will be paid from Junior Fair funds set aside for this purpose by the Lorain County Agricultural Society.

Scholarships

Contact Ohio State University Extension for eligibility information and applications for these scholarships and for application deadline. Number and amount of each scholarship decided annually by sponsor. A special reception for sponsors and recipients will be conducted prior to the county fair.

Thank You Card Booth

The Thank You Card Contest and Booth is sponsored by the Lorain County 4-H Endowment. Jr. Fair Exhibitors may write thank you cards during scheduled hours. The booth is located in the Jr. Fair Building with hours posted in the booth.

4-H Volunteer Recognition

The Annual 4-H Volunteer Recognition Dinner will be hosted at the Lorain County Fairgrounds. Reservations will be due to the Ohio State University Extension office two weeks prior to the event.

Best FFA All-Around Fair Exhibit Trophy

A trophy will be awarded to the best FFA exhibitor as determined by the following:

1. All crops and livestock shown under FFA must be part of a student supervised agricultural experience program.
2. An FFA exhibitor is eligible if he or she has shown at least one exhibit in each of the following areas: mechanics, livestock, crop. Only exhibits shown under FFA will be counted.
3. The eligible exhibitors will be scored as follows:
 - A. 1 point for every \$1.00 premium money earned.
 - B. 5 points for Grand Champion
3 points for Reserve Champion
2 points for Class Champion
1 point for Reserve Class ChampionYou may receive points for one of the above with one animal.
 - C. 5 points for 1st showmanship
3 points for 2nd showmanship
 - D. 5 points for 1st Engineering award
3 points for 2nd Engineering award

DIVISION 47: PUBLIC SPEAKING

Contact OSU Extension for details

Placings, Honorable Mention in Public Speaking \$2.00 Premium.....
Lorain County Agricultural Society
Participation in Monday County Fair Public Speaking \$2.00 Premium.....
Lorain County Agricultural Society

LORAIN COUNTY FAIR
23000 FAIRGROUNDS ROAD
WELLINGTON, OH 44090

This Book Belongs To:
