[bookmark: _GoBack]

4-H Exhibitor Guide

King County Fair
Enumclaw Expo Center, July 13 – 16, 2017

[image:][image:]

TABLE OF CONTENTS

General Fair Rules and Information……………………………………………………………………..	1
4-H Participant Eligibility and Judging………………………………………………………………......	2
Code of Conduct When Representing 4-H………………………………………………………………3
Dress Code While Representing 4-H…………………………………………………………………….	3
Risk Management……………………………………………………………………………………….…	3
General Requirements for Animal Departments………………………………………………………..	4

Cats Department 25………………………………………………………………………………….…….	5
Cattle (Beef) Department 15………………………………………………………………………………8
Cattle (Dairy) Department 45…………………………………………………………………………….	10
Cavies Department 160………………………………………………………………….……………….	12
Dogs Department 55…………………………………………………………………………..………….	14
Dairy, Meat, Pack and Pygmy Goats Department 85…………………………………...…………….	17
Guide Dogs Department 60………………………………………………………………..…………….	20
Horses Department 105…………………………………………………………………….……………	22
Llamas and Alpacas Department 115………………………………………………………………….	25
Poultry Department 150…………………………………………………………………….……………	27
Rabbits Department 165………………………………………………………………………………….	35
Round Robin……………………………………………………………………………………………….	37
Sheep Department 170…………………………………………………………………………………...38
Swine Department 180………………………………………………………………………...…………	40
Wool Department 190……………………………………………………………………………………	42

Archery Department………………………………………………………………………………………	44
Arts Department 10……………………………………………………………………………………….	46
Clothing Activities Department 40…………………………………………………….……….………..	47
Educational Posters and Displays Department 20…………………………………………………….	48
Environmental Stewardship Department 65………………………………………………….………..	50
Food Activities Department 70…………………………………………………………………………..	52
Food and Nutrition Department 75………………………………………………………...……………	57
LEGO Brick Models Department 126……………………………………………………………..……	59
Mechanical Science Department 120……………………………………………..……………………	61
Photography Department 140...…………………………………………………………...…………….63
Plant/Soil Science Department 145 ……………………………………………………...………….....	66
Public Presentations/Performing and Theatrical Arts Department 130………………..……………	69
Robotics Department 125…………………………………………………………………….…………..70
Textile Arts Department 135………………………………………………………………………..……	71
Video/Multimedia Department 200……………………………………………………………………...	73
4-H Youth in Action Department 001…………………………………………………………..……….	74

Still Life Entry Tag…………………………………………………………………………………………75
Still Life Entry Form………………………………………………………………….……………………	77
Animal Entry Form……………………………………………………………………..…………………	79
Robotics Scorecard……………………………………………………………………………………….	81
Educational Poster Entry Form…………………………………………………………………………..83

GENERAL FAIR RULES AND INFORMATION

ANY ENTRY AT FAIR IMPLIES AGREEMENT WITH ALL OF THE FOLLOWING RULES AND REQUIREMENTS.
Grounds Supervision
· The general supervision of the grounds, and the entire exhibition, are vested in Expo Center management. Property of the Expo Center may not be removed from the grounds.

Admissions and Traffic

· Please contact your Department Superintendent for authorization to drive onto the fairgrounds in the morning prior to the start of fair activities.

· Non-authorized vehicles are not allowed on the fairgrounds.

Weapons and Fireworks

· No person shall possess or discharge any firearm, bow and arrow, air or gas weapon, slingshot, fireworks or explosive at the Fair except at times and in areas specifically designated by the City and posted for such use.

Dogs and Other Pets

· No dogs or other pets are permitted at Enumclaw's Expo Center. Exception: on duty police dogs, service animals (as defined by ADA), trained animals in scheduled acts, and animals entered in competition.

· The ADA Definition of a service animal can be obtained from the Extension Office.

Advertising

· No person shall post, distribute or display signs, advertisement, circulars, printed or written matter at the Enumclaw Expo Center. This includes "FOR SALE" signs over specific exhibits or entries. Please contact your Superintendent for further information.	:

HOLD HARMLESS: The Owner/Exhibitor agrees to protect, defend, indemnify, and save harmless the Enumclaw Expo and Events Association from any and all costs, claims, judgments, and/or awards for damages, arising out of or in any way resulting from the activities associated with their entries. The Owner/Exhibitor of the exhibit(s) releases the Enumclaw Expo and Events Association from any and all liability for loss, damage, or injury to property while at Enumclaw's King County Fair. In the event the Enumclaw Expo and Events Association incurs any judgment, award and/or cost arising therefrom, including attorneys' fees to enforce the provisions of this article, all such fees, expenses, and costs shall be recoverable from the Owner/Exhibitor.

STATEMENT OF RESPONSIBLITY: 4-H exhibits are entered and displayed at the risk of the exhibitor. The Enumclaw Expo and Events Association, WSU and King County officers, agents or employees cannot accept responsibility for loss or damage due to the conditions imposed in a Fair setting, or for exhibits left after the time specified for removal. 4-H members who have exhibits of great sentimental and/or monetary value should consider whether such exhibits should be entered in the Fair.

83

4-H PARTICIPANT ELIGIBILITY AND JUDGING

· Age categories for 4-H members are based on the school grade just completed:

· Primary: Kindergarten, 1st, 2nd Grades. No entries in any large animal projects and/or competitive activities
· Junior: 3rd, 4th, 5th Grades.
· Intermediate: 6th, 7th, 8th Grades.
· Senior: 9th, 10th, 11th, 12th Grades.

· Per Washington State 4-H Policy, cross-age competitive events are not allowed.
· Judging and awards will be on the Danish System.
· 4-H youth with special needs are encouraged to participate. The nature of the special needed will be considered by the judges with prior notification to the superintendent.

Entries and Exhibits

· Exhibit entries are limited to classes listed in the current King County 4-H Fair Exhibitor Guide.
· All 4-H still life entries, including Educational Posters/Displays, will be judged, have a blue, red or white placing indicator visible and be on display before the Fair opens to the public.
· The Superintendent, based on space available, may limit number of entries displayed.
· All exhibits should be removed from the fairgrounds on Sunday evening, July 17. All exhibits MUST be removed by noon on Monday, July 18.

Exhibit Tags

· All entry/exhibit tag forms are available in this exhibitor guide; on pages 83 through 91.

Exhibit Score Sheets

· Score sheet used for judging should be made available to exhibitors.
· Score sheets should not be attached to entry or entry tag.

Code of Conduct When Representing 4-H

· As a 4-H member, you are expected to conduct yourself in a manner that reflects well on 4-H, your club and yourself.
· Members will demonstrate respect, consideration and courtesy to each other, all adults, all animals and the public.
· Members will respect the property, displays and equipment of others.
· Members will abide by 4-H National, State, County and King County 4-H Association rules and policies.
· Language must be appropriate. Swearing is not considered appropriate.	.
· Possession or use of alcohol, drugs, or any controlled substance (other than medical prescriptions) is strictly prohibited.
4-H members may not use tobacco products at any time while representing 4-H.

Dress Code While Representing 4-H

This dress code is intended to support overall goals and mission of 4-H - preparing our youth to be adults and our adults setting positive role models for our youth. Part of being an adult is to represent oneself as a professional while conducting business.

The following applies to 4-H members and volunteers at all times they are representing 4-H at any event, including when they are in any 4-H project area at the King County Fair.

· All clothing shall be neat, clean, and in good repair and appearance.
· Articles of clothing are prohibited which:
· display gang symbols or profanity
· display products/slogans promoting alcohol, drugs, violence or sex
· expose bare midriffs or bare backs (including when arms are outstretched to the side at shoulder height)
· expose bare chests
· are transparent (see-through)
· Spaghetti straps, halter tops and tube tops are prohibited. Tank tops with straps wider than one inch are permitted
· No sagging pants
· Shorts, skirts and dress length must be no higher than mid-thigh
· Closed toed shoes/boots with heel strap or enclosed heel are required. Flip-flops are not acceptable.
· Non-compliance with this dress code will result in the violator being required to leave the event.

Project/club dress codes may be more restrictive than the above, but not less.
It is hoped that parents will help set a good example for our youth by following the dress code as well.

Risk Management

· Medical release forms for all participating 4-H members shall remain on the fairgrounds at all times; they should not be taken home at night.
· 4-H members staying overnight with other than a parent/legal guardian should have a medical release form with them at night.
· Projects/clubs should have an emergency procedure plan for illness/injury/disaster that includes, if applicable, care of animals and avoiding blocking Fairgrounds entry gates where emergency vehicles could enter.
· There must be an on-site responsible adult, who will know the location of medical release forms, in charge of a club at all times

General Requirements for King County 4-H Animal Departments

· Animal Project members may qualify for State Fair in Judging, Educational Display and Bowl contests without showing an animal.

· Herdsmanship at King County Fair is required.

· Fair Management/WSU Extension Educator/Superintendents reserve the right to excuse any animal that poses a threat to any person/animal. Exhibitor must provide all care and preparation of animals. Violation could result in loss of awards and State Fair participation.

· With prior approval of Superintendent and WSU Extension Educator, an animal may be removed by exhibitor due to illness/extremes of weather.

· Any animal entered in the Fair may be selected for use in a judging contest. (Judges will work with the exhibitor to reduce hardship, but no exhibitor may withhold an animal from a contest without forfeiting of ribbons.)

· Stalls and tables are to be cleaned prior to project leaving the Fair.

· Any animal with infectious or contagious diseases or Ectoparasites will be disqualified. Exhibitors should be aware that ringworm, warts, pinkeye, Scrapie, Strangles, contagious Ecthyma, scabies, lice, mites, ticks and fleas fall into these categories.

· Neither the Fair nor 4-H provides on-call veterinarians during the fair. This responsibility for veterinary care rests with the exhibitor and should be coordinated with the Superintendent.

· Failure to comply with health regulations or Veterinarians will result in immediate removal of animal and/or forfeiture of prize.

· No animal from a quarantined area or premise will be permitted to enter the Fair.

· Please remember that E. Coli 0157:H7 Infection can be transmitted by contact with animals. Children, seniors and immune impaired persons are particularly susceptible. Hand-washing facilities are available and should be used. There may be additional requirements in the interest of control of infectious and/or contagious disease, or in the interest of improving the aesthetic quality of each animal exhibit. Emergency orders, which change any requirements, shall take precedence over those printed herein.

· It is strongly recommended that cattle be vaccinated in the current show year against respiratory disease.

Animal Health and the Use of Illegal Substances

The use of illegal drugs and/or the improper use of animal health products or foreign substances will not be tolerated in the Washington State 4-H Youth Development Program, or at the Fair.

Extension personnel, 4-H volunteers, families, youth, exhibitors, and fair/show officials have a legal and moral obligation not to misuse these products, have the responsibility to tell others not to use these substances, and to report those who use any illegal substances. The administration of any drug or medication that could affect an animal's performance resulting in an unfair advantage or the disposition of the animal is not allowed.

King County Fair will fully adhere to this policy.

Revised 4-2017
	Superintendent
	Nancy Stewart – nancygs122047@comcast.net

	Assistant Superintendent
	

	Per State Policy
EM0758E
	Animals must have been under the care of 4-H member for
sixty (60) days prior to April 15, 2017

	Entry Open To
	King County 4-H members enrolled in Cat Project

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting &Showing
	Must be done to qualify for State Fair

	Entry Form Due
	To Superintendent by June 1, 2017 - Contact Superintendent for form

	Area Set Up Time(s)
	Saturday, July 8, 2017 - 9:00 am until done

	Entries Due
	Applies to Art and Crafts/Photography/Toys – July 13, 2017 9:30 am

	Vet Check
	Thursday, July 13, 2017 8:30 am - 9:30 am

	Educational Posters
	See Education Display Department 20
Due to 4-H Office before June 1, 2017

	Exhibit Release Time
	Sunday July 16, 2017 (End of the Fair Day) Following Clean-up.

· All cats entered must be benched during published exhibit times and members must participate in herdsmanship as outlined by the Superintendent/clubs. Upon closing, all members and cats must be signed out by the Superintendent. Failure to comply with any of the above will result in loss of ribbons and State Fair attendance.

· All cats entered must be healthy, free of fleas and ear mites, have their claws clipped and have current FVR-CP and Rabies vaccinations. Proof of vaccine is required. No visibly pregnant cats may be entered.

· Limit of two (2) cats per member. Kittens for show must be at least four (4) months old, but less than eight (8) months old.

· All cages must be covered on the floor, back and sides, unless weather dictates otherwise. Provided cage size is approximately 45" x 21" x 21." Exhibitors must provide litter pan, litter, food and water dishes.

· The exhibitor must do all grooming, preparation and exhibiting.

· Cats must be removed from the building each night.

· Please notify Superintendent of any cancellations prior to fair.

4-H Exhibitor Guide
 KCF 2017
Cats Department 25

Classes 1 - 9, 12, and 14A and C are State Fair Qualifying classes.

Class 1:	Fitting & Showing - See Round Robin Department.
	Premium Points, Class 1: Blue 75		 Red 55		White 40
Lot A - Junior
Lot B - Intermediate
Lot C - Senior
Lot D - Primary

Premium Points, Classes 2 - 8: Blue 20		 Red 15		White 11
Lots for Classes 2 - 8:
	Lot A - Male
	Lot B - Female
	Please list cat's name after Class description on entry form

Class 2:	Kitten HHP Shorthair
Class 3: 		Kitten HHP Longhair
Class 4:	Kitten Purebred
Class 5:	HHP Shorthair
Class 6:	HHP Longhair
Class 7:	Purebred Shorthair
Class 8:	Purebred Longhair

Premium Points, Class 9: Blue 30		 Red 23		White 17
Premium Points, Classes 10 - 14: Blue 20		 Red 15		White 11
Lots for Class 9 - 13:
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior
	Lot D - Primary

Class 9:	Judging
Class 10:	Knowledge
Class 11:	Written Test
		All members are automatically entered in Judging, Knowledge and Written Test.
Primary and Junior- will perform written reason for Judging Seniors and Intermediates- will perform oral reasoning for Judging

Class 12:	Cat Bowl
	Cat Bowl teams will be formed during fair.
	All teams will be assigned to promote fun & learning.

Class 13:	Cage Decoration
	Include a 4x6 cage information card stating:
· Theme name/Cage Title
· Anything of interest the 4-H member would like to point out
· How the 4-H member made or decorated cage items. Cage information card should present information that answers questions about "how'' a particular item was made/constructed by the 4-H member.
· Cage information card should be separate from any biography write-up, as it is more 'technical" in nature as to "how I made it" versus "who I am."

Class 14: 	Cat Arts & Crafts
	Lot A – Toys
	Lot B - Photo Story Board (maximum size 14x22").
		A mounted (no frames) series of photos with captions telling a story.
	Lot C - Other

State Fair Qualification for Animal Department Arts and Crafts/Photography

Blue ribbon exhibits that meet the criteria for any of the following four Lots will qualify for State Fair and can be entered in Still Life Class 50 ONLY. Please refer to the current year State Fair Premium Book for more information.

State Fair Still Life Department- CLASS 50- HANDMADE 4-H PROJECT EQUIPMENT
Lot A - Hand Sewn item to be used in conjunction with another 4-H project,
Lot B - Handmade Wooden Item to be used in conjunction with another 4-H project
Lot C - Handmade Metal Item to be used in conjunction with another 4-H project
Lot D - Handmade Craft Item to be used in conjunction with another 4-H project

Class 15:	Costume – No Premium Points Awarded.

Class 16:	4-H Youth in Action -See 4-H Youth in Action Dept.

Class 17:	“Display Cat"
4-H members may enter one additional cat for display, as long as they meet the same criteria required for all other cats. Display cats MUST be adult cat; no kittens are allowed in the display category. A cage will be provided. You must bring your own decorations. There will be no judging for these cats or their decorations but herdsmanship will be required. You must send in a complete description of the cat.

Revised 4-2017
	Superintendent
	Contact: Anita Mastin – amastin253@peoplepc.com

	Assistant Superintendent
	

	Per State Policy EM0758E
	Animal(s) must have been under the care of the 4-H member since April of 2017 or since birth.

	Entry Open To
	King County 4-H members

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting and Showing
	Must be done to qualify for State Fair

	Entry Form Due
	Due to the Cattle Superintendent by June 1, 2017

	Barn Setup
	Saturday, July 8, 2017, 9:00 am until done

	Craft Entries Due
	This will be due to still life (see dates due)

	Vet Check
	Thursday, July 13, 2017, 8:00 - 10:00 am

	Educational Posters
	See Educational Display Department 20.

	Bedding & Feed
	Bring your own food; contact 4-H office for bedding information.

	Exhibit Release Time
	Sunday July 16, 2017 (End of the Fair Day) Barn needs to be clean of all stall waste and stall panel need to be put away.

· One member may make no more than two entries in any single lot.
· An individual animal may be shown in only one lot.
· No cattle will be permitted into show with horns over ½ inches long unless specified by breed standards.
· Horns must have horn protectors on at all times, except in show ring.
· Any animal that is 7/8ths or more of a particular breed must be shown as purebred.
· Any animal that is less than 7/8ths of a particular breed must be shown as crossbred.

Premium Points, Classes 1 - 8: Blue 75	 Red 55		White 40
Lots for Classes 1 - 6:
Lot A - Junior Heifer Calf (Calved between January 1 and March 31 of the current year)
Lot B - Senior Heifer Calf (Calved between September 1 and December 31 of the previous year)
Lot C - Summer Yearling Heifer (Calved between May 1 and August 31 of the previous year)
Lot D - Junior Yearling Heifer (Calved between January 1 and April 30 of the previous year)
Lot E - Spring Yearling Heifer (Calved between May 1 and August 31 of the previous year)
Lot F - Senior Yearling Heifer (Calved between September 1 and December 31, two years
	previous)
Lot G - Heifer Grand Championship (1st and 2nd place winners of lots A- F)
Lot H - Cow and Calf (Calf born after January 1 of the current year)
	Bull calves must be less than six (6) months old. Show by class. No Grand Champion awarded.
Lot I - Cow without Calf/Open Heifer (Born before August 31, two years previous)
Show by class. No Grand Champion awarded. Not eligible for State Fair.

Class 1:		Angus - Females
Class 2:		Hereford – Females
Class 3:		Simmental - Females
Class 4:		Limousin - Females
Class 5:	All other breeds – Female
Any breed with more than three (3) entries in one lot may have a separate breed division created by Superintendent.
Class 6:		Beef Crossbred- Females
Class 7:		Beef Steers
Lot A - Heavy Feeder Steer (Over 850 lbs.)
Lot B - Medium Feeder Steer (550 to 850 lbs.)
Lot C - Light Feeder Steer (250 to 550 lbs.)
Lot D - Beef Steer Grand Champion (1st and 2nd place winners of lots A-C)
Class 8:		Fitting and Showing

Lot A: Junior
Lot B: Intermediate
Lot C: Senior
Class 9:		Club Herd
A Club Herd shall consist of four animals of the same breed exhibited by members of the same club. The same member may own only two animals of the same breed. A club may only enter one of herd each breed. Club Herd rosettes will be awarded for the Blue three herds of each breed.
Class 10:		4-H Youth in Action - See 4-H Youth in Action Department.

KCF 2017
4-H Exhibitor Guide
Cattle (Beef) Department 15

Revised 4-2017
	Superintendent
	Anita Mastin – amastin253@peoplepc.com

	Assistant Superintendent
	

	Per State Policy EM0758E
	Animal(s) must have been under the care of the 4-H member since April of 2017 or since birth.

	Entry Open To
	King County 4-H members

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting and Showing
	Must be done to qualify for State Fair

	Entry Form Due
	Due to the Cattle Superintendent by June 1, 2017

	Barn Setup
	Saturday, July 8, 2017, 9:00 am until done

	Craft Entries Due
	This will be due to still life (see dates do)

	Entries Due
	This will be due to still life (see dates do)

	Vet Check
	Thursday, July 13, 2017 8:00 -10:00 am

	Educational Posters
	See Educational Display Department 20.

	Bedding & Feed
	Bring your own food; contact 4-H office for bedding information.

	Exhibit Release Time
	Sunday, July 16, 2017 (End of the Fair Day) Barn needs to be clean of all stall waste and stall panel need to be put away.

· One member is allowed no more than two entries in any one lot.
· No cattle will be permitted into show with horns over 1% inches long unless specified by breed standards.
· Horns must have horn protectors on at all times, except in show ring.
Premium Points, Classes 1 - 7: Blue 75	Red 55	White 40
Lots for Classes 1 - 7:
Lot A - Junior Heifer Calves (Born after March 1, current year & over 4 months old)
Lot B - Intermediate Heifer Calves (Born December 1, prior year - February 29, current year
Lot C - Senior Heifer Calves (Born September 1 - November 1, previous year)
Lot D - Summer Yearling Heifers (Born June 1 - August 31, previous year)
Lot E - Junior Yearling Heifers (Born March 1 - May 31, previous year)
Lot F - Winter Yearling Heifers (Born December 1, two years previous - February 28, previous year)
Lot G - Senior Yearling Heifers (Born September 1 - November 30, two years previous)
	(Note: Sr. Yearling Heifers that have freshened will show in Lot I)
Lot H - Junior Champion – Top Blue from Lots A – G are eligible (Rosettes)
Lot I - Unfreshened 2 Year Old
Lot J – Cows - 2 years and under 3 (Born September 1, three years previous - August 31, two
	years previous)
Lot K – Cows - 3 years and under 4 (Born September 1, four years previous - August 31, three
	years previous)
Lot L – Cows - 4 years and under 5 (Born September 1, five years previous - August 31, four years
	previous)
Lot M - Cows - 5 years and over (Born before September 1, five years previous)
Lot N - Senior Champion - Top Blue from Lots I - M are eligible (Rosettes)
Lot O - Grand Champion - Chosen from Junior and Senior Champions (Rosettes)
Cattle (Dairy) Department 45
KCF 2017
4-H Exhibitor Guide

Class 1:		Jersey
Class 2:			Guernsey [image:]

Class 3:			Holstein
Class 4:			Ayrshire
Class 5:		Brown Swiss
Class 6:		Milking - Shorthorn
Class 7:		Other

Class 8:		Club Herd
No pre-entry required. Ribbons awarded, but no Premium Points. A Club Herd shall consist of four animals of the same breed exhibited by members of the same club. The same exhibitor may own only two of the entered animals. A club may enter only one herd of each breed.

Class 9:		Fitting and Showing
Premium Points, Classes 9, 11: Blue 75		Red 55		White 40
All breeds will compete together in Fitting and Showing Classes.
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior

Class 11:		Dairy Bowl
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior

Club teams will compete in each age division. Teams will consist of 3 members and members may compete on only one team. Juniors and intermediates may be on Senior teams providing 2 Senior members are on the team. Juniors may be on Intermediate team providing 2 Intermediate members are on the team.
	Lot A -	Junior
	Lot B - Intermediate
	Lot C - Senior

Class 13:		4-H Youth in Action - See 4-H Youth in Action Department.

Revised 4-2017
	Superintendent
	

	Assistant Superintendent
	Kara Hamby-Smith – fegf@live.com

	Per State Policy EM0785E
	Animals must have been under the care of 4-H member since
June 2, 2017.

	Entry Open To
	King County 4-H members enrolled in Cavy Project.

	Herdsmanship

	Must be done to receive awards and to qualify for State Fair.

	Fitting & Showing
	Must be done to qualify for State Fair.

	Entry Form Due
	To Superintendent by July 1, 2017.

	Health Check
	Thursday, July 13, 2017, 9:00 am - 11:00 am.

	Barn meetings
	There will be a barn meeting every morning at 9:30 am

	Educational Posters
	See Educational Display Department 20

	Exhibit Release Time
	Sunday, July 16, 2017, following clean-up. Barn closes at 6:00 pm.

· Each club is responsible for sending a representative to the daily 9:30am barn meetings and relaying information to other club members. Clubs are responsible for ensuring that their members adhere to barn herdsmanship requirements and agreements.
· Families (parents and children) who do not fulfill their herdsmanship responsibilities may forfeit awards.
· Cavies will exhibit Thursday, July 14, 2017, to Sunday, July 17, 2017.
· Incomplete entry forms will be returned to club leaders.
· Every club is responsible for removing their items and helping with cleanup of the barn.
· A separate entry form must be used for each member. Members may enter in both Rabbits and Cavies but must use separate forms.
· Entries for the sow and litter competition qualify as one entry.
· Sows must have a minimum of 2 pups to qualify for sow and litter.
· Sows entered in this competition are not allowed to compete in other type competitions.
· Pups must be 2-3 weeks old at the time of fair and must not have been previously weaned.
· Animals entered in Breeder's Choice Competition must have been bred and raised by the exhibitor.
· Members entering Breed Class must show in Fitting and Showing class.
· Your Fitting and Showing animal must be entered in breed class and be part of the exhibitor's project. Pet class is available for cross breeds and cavies that don't meet their breed type.
· A cavy project member who does not have a cavy in the Fair can still participate in the Judging Contest, Cavy Bowl, and/or Cavy Breed ID.
· Animals will be inspected before caging. Cavies exhibiting signs of mites, lice, colds, or other infectious diseases will not be caged and must be removed from the fairgrounds without delay. Cavies must have ear tags prior to health check.
· Clubs need to use removable skirting for decoration.
· Exhibitors are required to bring bowls and water bottles for feeding and watering their animals.
· Animals will be disqualified from type competition by the judge if they meet any of the disqualifications as listed in the ARBA Standard of Perfection, with the exception of pet class.
· It is the responsibility of the exhibitor or a youth member of your club to see that your cavy gets to the judging table when its Class is called. Parents and other adults are not to handle exhibitor animals unless there is an emergency.
· Breeding or selling of cavies during the fair will result in forfeiture of awards and State Fair Qualification.

Classes 1 - 9. Cavy Type Competition- List Breed, Variety, and ear tag in description
Premium Points, Classes 1 - 10: 	Blue 20	Red 15		White 11
Premium Points, Class 11: 	Blue 75	Red 55		White 40
Premium Points, Class 12: 	Blue 30	Red 23		White 17
Premium Points, Classes 13 - 15: Blue 20	Red 15		White 11

(State Fair Qualifying Event)
Lots for Classes 1 - 9:
Lot A - Senior Boar
Lot B - Intermediate Boar
Lot C - Junior Boar
Lot D - Senior Sow	
Lot E - Intermediate Sow	
Lot F - Junior Sow

Class 1:	Abyssinian/Abyssinian Satin
Class 2:	American/American Satin
Class 3:	Peruvian/Peruvian Satin	
Class 4:	Silkie/Silkie Satin
Class 5:	Teddy/Teddy Satin
Class 6:	Coronet/Texel
Class 7:	White Crested
Class 8:	Pet Class (use the words' Pet Class' for breed and variety)
Class 9:	Breeder's Choice Type Competition

Lots for Classes 10 – 15:
Lot A - Junior
Lot B - Intermediate
Lot C - Senior

Class 10:	Sow and Litter Competition
Class 11: 	Cavy Fitting & Showing
	(State Fair Qualifying Event) See Round Robin Department
Class 12:	Cavy Judging Contest
	(State Fair Qualifying Event)
Class 13:	Cavy Breed ID
	(State Fair Qualifying Event)
Class 14:	Cavy Bowl
	An oral quiz played like a game using a buzzer system.
Class 15:	Cavy Agility
Class 16:	Primary 4-H – No Premium Points Awarded
Lot A - Fitting and Showing
Lot B - Judging Contest
Lot C - Cavy Bowl
Lot D - Cavy Breed ID
Lot E - Cavy Type

*Educational Display- See Educational Display Department 20 for information

*4-H Youth in Action- See 4-H Youth in Action Department
KCF 2017
4-H Exhibitor Guide
Cavies Department 160

Revised 4-2017
	Superintendent
	Anne-Lise Nilsen (SPP) – al12nilsen@comcast.net

	Show Secretary
	Cheryl Dunning – nwdunnings@msn.com

	Project Leaders
	Carol Nilsen – Carol-ALS@comcast.net
Theresa Mueller – jt_mueller@msn.com

	Per State Policy EM0758E
	Animal(s) must have been under the care of 4-H member for 60 days before July 14, 2017

	Entry Open To
	King County 4-H Dog Project members. Other Counties per okay by superintendent.
All dogs entered must have taken the Canine Good Citizen Test by the time entries are due.

	Herdsmanship
	Must be done to qualify for State Fair

	Showmanship
	Must be done to qualify for State Fair (Exhibitors not showing dogs can skip this.)

	Entry Form Due
	May 4, 2017

	Area Set Up Time(s)
	July 13, 2017 - Ask your leader for details

	Vet Check – Required
	July 13-15, 2017 9:30 am

	Educational Poster Due
	May Leaders Meeting.

	Exhibit Release Time
	8:00 pm Thursday – Saturday; 6:00 pm Sunday

· Members need to be at July 13 – 16 event by 9:00 am each day. This event is required to attend the state fair. Set-up will be July 13, 2017, 9:00 am until finished. Each club will be assigned duties that must be completed by a certain time.
· This show will follow the State Dog Guidelines EM 4796, unless otherwise noted herein.
· All exhibitors must enter Groom Squad.
· All members showing dogs must enter Showmanship and Obedience.
· Classes may be combined at the Superintendent’s discretion.
· Showmanship Class Champions and Reserve Champions must have earned a blue ribbon, similar to State Fair.
Obedience Class Champions and Reserve Champions must have earned an obedience score that qualifies for State Fair.
· Limit of two dogs per member (entries may be limited at Superintendent’s discretion). Each of the two dogs will be designated as Primary or Secondary on the entry form. The primary dog must be entered in Obedience before any other dog may be entered in Obedience.
· Exhibitors must provide a valid rabies certificate, which is signed by their veterinarian or copies of same, for dog(s) they are showing.
· All dogs will be required to do on-site vet inspection and must be recognized as part of the member’s project. If a project dog is injured or ill, another dog may be substituted only with the Superintendent’s prior permission. Bitches in season MUST be cleared by the Superintendent prior to daily events and all sanitation rules must be followed.
· Each exhibitor is responsible for cleaning up their dog’s manure at all times including in the exercise/potty ring. Failure to comply will be cause for loss of ribbons.
Dogs Department 55
KCF 2017
4-H Exhibitor Guide

· No dog may leave the dog area for any reason without the Superintendent’s permission. Failure to comply will be cause for loss of ribbons.
All members will be judged according to 4-H groups:
	Lot A – Junior
Lot B – Intermediate	
Lot C – Senior
Lot D – Primary*
 * Primary members can enter Showmanship, Costumes, Tricks, Groom Squad and Educational Poster classes, but will not be judged.

SHOWMANSHIP - Leaders are encouraged to place highly qualified member in higher-level classes.
Premium Points, Classes 1 - 3: Blue 75		Red 55		White 40

Class1:		Level 1 Showmanship 1st Year - Open to 1st year exhibitors only.
Class 2:	Level 2 Showmanship - Any exhibitor, 2nd year and above, who has not won a Champion or Reserve Champion placing at County or State fair in their current age group.
Class 3:	Level 3 Showmanship Specials - Any exhibitor who has won a Champion or Reserve Champion placing at a County or State fair in their current age group or is in Open AKC Junior handling.

INDIVIDUAL OBEDIENCE - One dog may be entered in no more than two (2) neighboring classes. If exhibiting two dogs, each dog may be entered in one (1) class each. Except as noted, each class is open to any exhibitor whose dog has not received a blue ribbon score in that class or higher at State Fair. Leaders are encouraged to place highly qualified dogs into higher-level classes.

Premium Points, Classes 4 - 24: Blue 40		Red 30		White 22
Class 4:		Beginner - 1st year dog or exhibitor. Not a State Qualifying Event.
Class 5:	Sub Novice
Class 6:	Pre Novice
Class 7:	Beginner Novice
Class 8:	Novice
Class 9:	Advanced Novice
Class 10:	Graduate Novice
Class 11:	Graduate Open
Class 12:	Pre Open
Class 13:	Open
Class 14:	Grad Open
Class 15:	Pre Utility
Class 16:	Utility
Class 17:	Veterans/Modified
Class 18:	Versatility
Class 1
MISCELLANEOUS DOG CLASSES

Brace:	One handler with two dogs, one of which must be the handler’s project dog. Enter at the level of the lowest dog. At least one dog of a brace must be entered in showmanship and obedience. A dog may be entered in only one brace class.
Class 19:	Sub Novice Brace
Class 20:	Novice Brace
Class 21:	Advanced Novice Brace

Team:	Four handlers and four dogs. Exhibitors must use their own project dogs. Each dog and/or handler can be entered in only one team. Teams will be determined by the age of the competitors (they will all be the same age group, e.g. Junior) and the lowest obedience level of the dog. Exhibitors may also enter individually. Exhibitors will be grouped into teams by the Superintendent if needed.

Class 22:	Sub Novice Team
Class 23:	Novice Team
Class 24:	Advanced Novice Team

Rally: Each exhibitor is encouraged to participate in our Rally Exhibition. Exhibitors must use their primary or secondary dogs and may be limited to one dog per superintendent’s discretion. This is not a competition, and no premium points will be awarded.

Class 25: 	Rally Novice (on leash)
Class 26: 	Rally Advance (off leash)

Class 27:	Tricks - Not a State Qualifying Event. No Premium Points Awarded.

NON-DOG ACTIVITIES - Need not have a dog entered to compete, but must be entered in the Dog Project.
Class 28:	Educational Poster – Mandatory to participate in county fair and state fair.
Premium Points, Classes 29 - 31: Blue 30		Red 23		White 17

Class 29:	Dog Bowl – Teams of four members each compete by answering 4-H dog questions in a game-show manner.
Class 30:	Judging Contest – Each member judges 4 entries explaining how they chose places and takes a written dog breed & anatomy quiz.
Class 31:	4-H Youth in Action – Not judged; Participation ribbon only

Shop Projects can be entered the appropriate 4-H project* (e.g., Photography, Sewing, etc.) in the Activity Barn to qualify for State Fair under that project. Exhibitors would need to do one hour of herdsmanship in the Activity Barn. If a member makes something and can’t find a class to enter, contact Nancy Baskett (nbaskett@wsu.edu or 253-224-2884) for help.
* Members must be enrolled in the 4-H project(s) to enter. https://pubs.wsu.edu/ItemDetail.aspx?ProductID=14020
Dog-related entries in the Activity Barn can be announced during Dog Project Awards.
Member-made, dog-related items can be displayed in the Dog Barn. These items will get a participation award and won’t be judged.

NOTE: State Fair offers a class where members can enter member-made, dog-related items. See State Fair Exhibitor Guide CLASS 50 HANDMADE 4-H PROJECT EQUIPMENT under STILL LIFE EXHIBITS for details. http://4h.wsu.edu/statefair/premium.htm

Revised 4-2017
	
	Superintendent
	Judy Bevaart – blossomthyme@comcast.net
360-829-2932/253-370-8049

	
	Assistant Superintendent
	Liz Lovell – elislovell@juno.com
253-631-4985

	Per State Policy EM0758E
	Animal(s) must have been under the care of 4-H member minimum 60 days or since birth

	Entry Open To
	4-H members of King County

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting & Showing
	Must be done to qualify for State Fair

	Entry Form Due
	Contact Superintendent for form

	Area Set Up Time(s)
	July 8, 2017, 11:00 am until done

	Bedding
	Exhibitors must provide own bedding and feed

	Vet Check
	Contact Superintendent

	Educational Posters
	See Educational Display Department 20
Due to 4-H office by June 1

	Exhibit Release Time
	Sunday, July 16, 6:00 p.m., classes are completed, barn
and stalls are clean and checked by Superintendent

Contact superintendent for information on this department.
All Goats will show
· No horns will be allowed on any goat, babies, or exotic breeds unless breed or use (pack goats) specifies otherwise. Approved horn protection to be used. It is recommended goats be tattooed for identification. Homed goats may not be eligible for State Fair. See State Fair book for regulations.
· Dry Doe over two years: Open to any doe that did not freshen in time for County Fair, but will freshen before State Fair (attach breeder's certificate), or has previously freshened (a) does that have been bred that did not conceive (attach breeder's certificate); (b) an animal that cannot be bred because of family decision. Only does that are fresh or have previously been fresh are eligible for State Fair.
· All exhibitors must show their own animals. If two or more goats are in the same class, you may ask another enrolled exhibitor to show one of your goats.

No cross entry between classes 2-13 (i.e. a goat may be entered in only one of these classes).

Dairy, Meat, Pack and Pygmy Goat Department 85
KCF 2017
4-H Exhibitor Guide

Class 1:	Fitting & Showing (State Fair Qualifying Class)
Premium Points, Class 1: Blue 75		Red 55		White 40
Lot A - Junior
Lot B - Intermediate
Lot C - Senior

Goat Type Classes		State Fair Qualifying Classes
Premium Points, Classes 2 - 13:	Blue 55	Red 40		White 30
	2: Alpine
	3: Nubian
	4: Saanen
	5: Toggenburg

	6: La Mancha
	7: Oberhasli
	8: Record Grades/Crossbred
	9: Nigerian Dwarfs

	10: Pygmy Goat
	11: Pack Goat
	12: Meat Goat (breeding stock)
	13: Market Goat

Lots for Classes 2 through 9 - Dairy Goats (Age as of Thursday, July 14, 2017)

	A - Junior Doelings - April kids and later
	F - Does - yearling Milker

	B - Intermediate Doelings - March kids
	G - Does - 2 year old Milker

	C - Senior Doelings - January/February kids
	H - Does - 3 year old Milker

	D - Junior Yearlings
Born between July 18, 2015 & January 1, 2017
	I - Does - 4 year old Milker

	E - Yearling Does
Between 1and 2 years, unfreshened
	J - Does - 5 and over Milkers

	
	K - Wethers
Any age - Not eligible for State Fair

One Champion and one Reserve Champion will be selected from Lots A - E.
One Champion and one Reserve Champion will be selected from Lots F - J
One Best in Show will be selected from each Breed Champion in both the Junior and Senior Division.
One "Best Doe in Show" will be selected from the Best Junior Doe and Best Senior Doe winners.

Lots for Class 10 - Pygmy Goats (Age as of Thursday, July 14, 2017)

	A - Junior Doelings (Under 3 months)
	G - Does (2 years old, everfresh)

	B - Intermediate Doelings (3 to 6 months)
	H - Does (3 and 4 years, everfresh)

	C - Senior Doelings (6 to 12 months)
	I - Does (5 and over, everfresh)

	D - Junior Yearling Does (1 and under 2 years,
 never freshened
fi·eshened)
	Wethers

	E - Does over 2 years, never freshened
	J - Wethers (under 1year)

	F - Does (1 and under 2 years, 1st freshened
fi•eshened)
	K - Wethers (2 year olds)

	
	L - Wethers (3 years and over)

One Champion, and 1Reserve Champion, will be selected from Lots A - E.
One Champion, and 1Reserve Champion, will be selected from Lots F - I.
One "Best Doe in Show" selected from Champion Does.
One Champion, and 1Reserve Champion, will be selected from Lots J ­ L.

Lots for Class 11 - Pack Goats (Age as of Thursday, July 14, 2017)

	A - Wethers (Under 1year of age)
	
	E - Does (Under 1year of age)

	B - Wethers (1 years & under 2)
	
	F - Does (1 years & under 2)

	C - Wethers (2 years & under 3)
	
	G - Does (2 years & under 3)

	D - Wethers (3 years & over)
	
	H - Does (3 years & over)

One Champion, and one Reserve Champion, will be selected from Lots A - D
One Champion, and one Reserve Champion, will be selected from Lots E - H.
One "Best Pack Goat" selected from Champions.

Lots for Class 12 - Meat Goats-Breeding Stock (Age as of Thursday, July 14, 2017)

Boer (Purebred and Fullblood) and Percentage Boer, Dairy/Meat Crossbred
(to be judged separately)

	A - Does under 3 months
	F - Does 1 to 2 years, ever freshened

	B - Does 3 to 6 months
	G - Does 2 to 3 years, ever freshened

	C - Does 6 to 9 months
	H - Does 3 to 5 years, ever freshened

	D - Does 9 to 12months
	I - Does 5 years and over, ever freshened

	E - Does 12 to 24 months, never freshened
	

One Champion and one Reserve Champion will be selected from Lots A - E.
One Champion and one Reserve Champion will be selected from Lots F - I.
One "Best Meat Goat" selected from Champions.

Lots for Class 13 - Market Goats
All breeds judged together; class to include both Does and Wethers

	A - Grower Market Goat, under 65 lbs.
	D - Medium Weight Market Goat,
105 to125 lbs.

	B - Lightweight Market Goat, 65 to 85 lbs.
	E - Heavyweight Market Goats,
over 125 lbs.

	C - Medium Lightweight Market Goats,
85 to 105 lbs.
	

One Champion and one Reserve Champion will be selected from Lots A - E

Class 14: 	Judging –
Premium Points, Class 14: Blue 30	Red 23		White 17
	To be held prior to fair.
	Contact Superintendent for details - State Fair Qualifying Class

Class 15:	4-H Youth in Action - See 4-H Youth in Action Department.

Revised 4-2017
	Superintendent
	Char Phillips – charlotte.phillips@comcast.net

	Assistant Superintendent
	

	Entry Open To
	King, Snohomish and Kitsap County 4-H and FFA Members

	Herdsmanship
	Must be done to receive awards

	Fitting and Showing
	Must be done to qualify for awards

	Entry Form Due
	June 1, 2017 – send to your Superintendent

	Wellness Check
	Contact your Superintendent for details

	Educational Posters
	See Education Display, Department 20

	Exhibit Time
	Guide Dogs will exhibit on Thursday, July 13, 2017

· Limit of one (1) dog per member. (Exception at discretion of Superintendent.) All classes must be pre-entered.
Include pup's name, breed and whelp date on entry form. Guide Dog Pups must be at least twenty (20) weeks old. (Exception made at discretion of Superintendent.)
· If member's puppy is ill or comes in season prior to the Fair, then another Guide Dog puppy or Dog puppy may be substituted or shared. Females in season are not allowed at the Fair.
· Puppies being co-raised by two members will be shown in all classes by both members.
· Each exhibitor is responsible for cleaning up their own pup's manure when walking to and from the tent, on the Fairgrounds, in the exercise pen and anywhere else that they might have an accident.
· Guide Dog puppies will wear their coats when walking on the Fairgrounds.
· All classes will be divided by age of the puppies or age of exhibitor.

Class 1:	Guide Dog Control Training
Premium Points, Class 1: Blue 40		Red 30		White 22
Lot A – Control

Class 2:	Guide Dog Evaluation Course
Premium Points, Class 2: Blue 40		Red 30		White 22
Lot A - Evaluation

Class 3:	Fitting and Showing
Premium Points, Class 3: Blue 75		Red 55		White 40
Lot A - Junior
Lot B - Intermediate
Lot C - Senior

Premium Points, Classes 4 - 6: Blue 30	Red 23		White 17
Class 4:	Guide Dog Bowl
Teams of three must include a Junior, Intermediate, and Senior. Team members do not have to be in the same club. Teams sign up at the Fair. Rules and questions are available to each club before the Fair, upon request.

Class 5:	Guide Dog Judging

Class 6:	Shop Projects
Shop project must pertain to dogs or some aspect of Guide Dogs.
All projects must have been made by the member and include a card explaining the purpose or use of the project and what was learned while doing the project. Briefly explain how project was made.

Class 7:	Educational Display – No Premium Points Awarded.

Class 8:	4-H Youth in Action - See 4-H Youth in Action Department.
KCF 2017		Guide Dogs Department 60		4-H Exhibitor Guide

Revised 4-2017
	Superintendent
	Lori Glasgow – lori75@outlook.com

	Assistant Superintendent
	Kari Ward – kariward04@gmail.com

	Per State Policy EM0758E
	Animals must have been under the care of 4-H member for 90 days before the event. Horse certificates to be on file with Permanent Number Chairperson by April 7, 2017

	Entry Open To
	King County 4-H members

	Herdsmanship
	Must be done to qualify for State Fair

	Showmanship
	Must be done to qualify for State Fair

	Entry Form Due
	Due to Horse Superintendent by May 18, 2017 for all classes except Class 4. Entry Forms for class 4 should accompany the contest entry. Contact Superintendent for form.

	Area Set Up Time(s)
	See schedule below

	Vet Check
	See schedule below

	Bedding
	All exhibitors are required to provide their own bedding.
(Shavings or stall pellet bedding)
NO STRAW AND NO UNBEDDED STALLS

	Educational Posters
	See Education Display, Department 20	
Due May 18, 2017 (Horse Leader's Meeting)

	Exhibit Release Time
	See schedule below

Schedule

	Thursday
	July
	6
	11:00 am - 5:00 pm
	Clubs may decorate stalls

	Friday
	July
	7
	11:00 am – noon
2:00 pm
	Dressage/Over Fences Driving Vet, Helmet, Boot Check
Showmanship/Clinics

	Saturday
	July
	8
	7:00 am
11:00 am
	Driving/In Hand
Education Day - Recognition

	Sunday
	July
	9
	8:00 am
	Dressage

	Monday
	July
	10
	7:00 am
9:00 am - 10:00 am
11:00 am
	Jumping – OUT BY 10:00 AM
Performance/Green Horse Vet, Helmet, Boot Check Clinics
Showmanship begins at 12:00 pm.
Groom Squad and Equine Judging following Showmanship

	Tuesday
	July
	11
	8:00 am
	Showmanship – Performance Classes

	Wednesday
	July
	12
	8:00 am
	Performance Classes

	Thursday
	July
	13
	8:00 am
	Performance Classes – OUT BY 10:00 AM

	Thursday
	July
	13
	10:00 am – 11:00 am
	Western Games Vet, Helmet, Boot Check - Clinic

	Friday
	July
	14
	8:00 am
	Showmanship/Running Events

	Saturday
	July
	15
	8:00 am
	Running Events

	Sunday
	July
	16
	8:00 am
	Running Events – Checkout @ 6:00 pm (tentative)

KCF 2017			Horses Department 105			4-H Exhibitor Guide

· NO STALL WILL BE UNDECORATED UNTIL ALL HORSES ARE OUT OF THE BARN, Sunday, July 16, 2017. All decorations must be down by noon Monday.
· Record books are due on Thursday, July 6th in the horse barn. Exceptions may be requested PRIOR TO THURSDAY (due to travel), but all record books must be turned in by July 7th. Record books will be signed off by the Superintendent, Assistant Superintendent, or Permanent Number Chairperson.
· Any exceptions to arrival/departure schedules must be cleared in advance by the Superintendent. The Horse Project Superintendent must receive completed fair entry forms no later than May 18, 2017 in order to be eligible to show at the King County Fair. Horse certificate must be on file with permanent number coordinator for all horses entered .Exhibitor must fill out the Master Entry Summary and State Qualifying Preference Form, Class Entry Forms, a Horse Certificate, a Stall Emergency Form, and a Medical Release Form and pay any required fees. The exhibitor shall specify their primary choice for state qualifications on the Class Entry Form. Actual preferences can be entered or changed at any time up till the end of classes at the exhibitor's final fair section. Contact the State Team coordinator to enter or change preferences.
· A special permission slip will be required before the participant will be allowed in the Hunt Seat - Over Fences class. This form can be filled out at the Fair.
· Additional projects may be entered in the Fair if all pre-Fair horse project qualifications have been met.
· No entry forms will be accepted after May 18, 2017. Class additions are not allowed after May 18, 2017; only class scratches will be accepted after that date. There will be NO EXCEPTIONS.
· Gaming and Performance medals classes will be held during the Fair.

EVENTS: EACH EXHIBITOR MAY ENTER FIVE CLASSES 1, 2 & 3- SHOWMANSHIP MUST BE ONE OF THE FIVE

SENIOR EXHIBITORS MAY ENTER SIX CLASSES 1, 2, & 3-SHOWMANSHIP MUST BE ONE OF THE SIX

Class 1:		Showmanship
Premium Points, Classes 1 - 3: Blue 75		Red 55		White 40

Lot A - Novice
Lot B - Green Horse
Lot C - Green Horse in Hand
Lot D - Horse/Pony

Class 2:		Performance & Games
	Lot A
	Saddle Seat Equitation
	Lot J
	Texas Barrels

	Lot B
	Hunt Seat Equitation
	Lot K
	Key Race

	Lot C
	Stock Seat Equitation
	Lot L
	Two Barrel Flags

	Lot D
	Bareback Equitation
	Lot M
	Figure Eight

	Lot E
	Trail (Mounted)
	Lot N
	International Flags

	Lot F
	Pleasure Driving
	Lot O
	Dressage Training Level

	Lot G
	Precision Driving
	Lot P
	Dressage Blue Level

	Lot H
	Reinsmanship Driving
	Lot Q
	Dressage Red Level

	Lot I
	Pole Bending
	Lot R
	Equitation Over Fences (fences 2'6" or 2'9")

	
	
	Lot S
	Discipline Rail

KCF 2017			Horses Department 105			4-H Exhibitor Guide

Class 3:		Additional Performance Classes
	Lot A
	Novice English Equitation- Walk/Trot
	Lot P
	Green Horse Equitation W/T- English-

	Lot B
	Novice Western Equitation- Walk/Trot
	Lot Q
	Green Horse Equitation W/J -Western

	Lot C
	Novice Bareback Equitation- Walk/Trot/Jog Only
	Lot R
	Green Horse Pleasure W/T or J- any seat

	Lot D
	Novice Trail (Mounted)
	Lot S
	Green Horse Mounted Trail

	Lot E
	Novice English Pleasure- Walk/Trot
	Lot T
	Green Horse Equitation- W/T/C English

	Lot F
	Novice Western Pleasure- Walk/Jog
	Lot U
	Green Horse Equitation W/J/L- Western

	Lot G
	Advanced Riding (English or Western)
	Lot V
	Green Horse Pleasure W/T/C or W/J/L -any seat

	Lot H
	Bridle Path Hack (Saddle Seat Only)
	Lot W
	Green Horse Mounted Trail W/T/C or W/J/L

	Lot I
	Reining
	Lot X
	Dressage Test of Choice- Intra Level

	Lot I
	Green Horse Equitation- Saddle Seat
	Lot Y
	Dressage Test of Choice- Training Level

	Lot J
	Longe Line/ Driving Animal
	Lot Z
	Dressage Test of Choice - Blue Level

	Lot K
	Ground Driving/ Driving Animal
	Lot ZZ
	Dressage Test of Choice -Red Level

	Lot L
	Trail In-Hand/ Driving Animal
	Lot AA
	Intra Equitation Over Fences (cross rails)

	Lot M
	Green Horse In-Hand Ground Driving
	Lot BB
	Intro Hunter Over Fences (cross rails)

	Lot N
	Green Horse In-Hand Trail
	Lot CC
	Pre-Qualifying Equitation Over Fences (2'3")

	Lot O
	Green Horse In-Hand Longe Line
	Lot DD
	Pre-qualifying Hunter Over Fences (2'3")

	Lot FF
	Dressage Seat Equitation
	Lot EE
	Qualifying Hunter Over Fences (fences 2'6")

Class 4:		Educational Events
Premium Points, Class 4: Blue 40	Red 30		White 22

	Lot D
	Equine Public Presentation - Individual
	Winner qualifies for National Equine Presentation Contest at State Fair

	Lot E
	Equine Public Presentation - Team(2)
	Winner qualifies for National Equine Presentation Contest at State Fair

	Lot F
	Equine Persuasive Speech - Individual
	Winner qualifies for National Equine Presentation Contest at State Fair

	
	Presentations in Lots D, E, and F may not be given again in the Public Presentations Department	I

Class 5:		4-H Youth in Action - See 4-H Youth in Action Department

Revised 4-2017
	Superintendent
	Heidi White – heydiddi@hotmail.com

	Assistant Superintendent
	Donna Davidson

	Per State Policy EM0758E
	Animal(s) must have been under the care of the 4-H member since April of 2017 or since birth.

	Entry Open To
	King County 4-H members

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting and Showing
	Must be done to qualify for State Fair

	Entry Form Due
	Due to the Llama Superintendent by June 1, 2017

	Barn Setup
	Saturday, July 8, 2017, 9:00 am until done

	Craft Entries Due
	Entries will be due to Still Life (see dates due) & The Wool Department, July 13, 2017, 9:00 am – 2:00 pm.

	Vet Check
	Thursday July 13, 2017 8:00 am - 11:00 am

	Educational Posters
	One (1) poster per person required; Red optional for Fair, due by June 1, 2017 To the 4-H Extension Office or drop-off location.

	Entry Fee
	$10.00 entry fee for the Llama Dept.

	Exhibit Release Time
	Sunday July 16, 2017. Barn closes 8:00 pm (End of the Fair Day) Barn needs to be clean of all stall waste and stall panels need to be put away.

State Fair Qualification Class for Llamas and Alpacas will be held at the
Enumclaw Expo Center, July 13 – 16. Exhibitors may bring the following:,

•	One animal each for Juniors.
•	Two animals each for Intermediates.
•	Two animals each for Seniors.

Requirement:
All Alpacas and Llamas must be over six (6) months old. No intact males over twenty-four (24) months.
Intact males between six months and twenty-four months may be shown at club leader's discretion, in consultation with the Superintendent.

Lots for Classes 1-9
Lot A - Junior	
Lot B - Intermediate
Lot C - Senior

State Fair Qualifying Class
Class 1: 	Fitting & Showing Llamas or Alpacas
			Premium Points, Class 1: Blue 75		Red 55		White 40

Premium Points, Classes 2 - 5: Blue 75		Red 55		White 40
Premium Points, Classes 6 - 10: Blue 40		Red 30		White 22

Class 2: 	Handler - Optional (Highly Recommended)

State Fair Qualifying Class

Class 3:	Trail Obstacle
Obstacles found while backcountry hiking.
State Fair Qualifying Class

Class 4: 	Domestic Obstacle
Obstacles found during city hikes and promotional events.

Class 5: 	Steeple Chase
An obstacle course based on precision and speed.

Class 6: 	Costume Class
Handler and Animal have to be dressed in costume.

Class 7:	Halter Class
Animals are judged based on conformation and type.

Class 8: 	Llama/Alpaca Feud/Jeopardy!
Team questions about their animals.

Class 9: 	Products Produced
Items you have made for using or training lamas.

Class 10: 	Llama Driving Demonstration
			Demonstrating other ways llamas can be used for transportation and fun.
	
KCF 2017
4-H Exhibitor Guide
Llamas and Alpacas Department 115

		

Revised 4-2017
	Superintendent
	Dan Salomon – pearwarej@aol.com

	Superintendent Mailing Address
	39800 224th Ave SE
Enumclaw WA 98022

	Per State Policy EM0758
	Animals must have been under the care of 4-H for 60 days prior to fair.

	Entry Open To
	Enrolled King County 4-H members

	Herdsmanship
	Minimum two (2) hours per day (8 hours total). Additional hours may be required, based on number of exhibitors Must be available on Set up day along with duty sign-up sheets. Must be done to receive awards.

	Showmanship
	Must be done to receive awards

	Entry Form & Fee Due
	Must be to Superintendent June 10, 2017 via US Mail or e-mail

	Area Setup Time
	Saturday, July 8, 2017, 9:00 am – Until Done

	Health Check + NPIP Testing
	Thursday, July 13, 2017, 8:00 am – 8:30 am

	Barn Meeting
	10:00 am Daily

	Educational Posters
	See Education Display Department 20

	Exhibitor Fee
	$5.00 (Tarpaper, Staples, Skirting, Zip Ties)

	Exhibit Release Time
	Sunday July 16, 2017. Barn closes 6:00 pm (End of the Fair Day) Barn needs to be clean of all cage waste and cages need to be put away.

SHOW RULES

Exhibitor is obligated to read and follow all rules and regulations in this guidebook as well as King County Policy and Procedures including fair dress code. Any exhibitor or adult displaying unacceptable conduct (i.e. profane language, abusive treatment, poor sportsmanship) may at the discretion of the Superintendent(s) be dismissed and jeopardize awards or future fair participation.

1. Poultry will exhibit during duration of the King County Fair, from Thursday Vet Check to Sunday closing.
2. Leaders & parents from each club/family must help on set up day, Saturday, July 8, 2017.

Please bring your own supplies: club decorations, herdsmanship equipment (broom, buckets, water refill container, aprons, etc.), cage cups (9 oz. tapered clear plastic 4 per bird), and own feed to provide self-care during fair. Containers will not be allowed to set in shavings. Rubber bands provided to secure cups. Exhibitors bringing ducks, geese, turkeys, game birds, or pigeons must provide adequate containers to suit the needs of the animals, as well as proper feed.
NOTE: If bedding supplies are not donated by set up day (white shavings, tar paper, and plastic table skirting) exhibitors will be asked to pay a portion of the cost, up to $10 per exhibitor.

3. Entry times:
a. Educational display Class 25 – See Dept. 20 			
b. Non-animal projects Class 18-24 - 	set up day before fair
c. Live birds @ Vet Check Classes 1-17 – See Vet Check Above.	
Health notice: Poultry must be clean, in good condition, free of parasites and disease. Dust your birds 2 weeks before fair. Birds with missing feathers or injuries are not suitable for public display. Birds must pass vet check including WSDA conducted NPIP testing (or receipt of NPIP hatchery purchase) prior to placement in cages.

4. Entry limits:
a. Each exhibitor may enter up to 8 birds (at least 4 months old) subject to space availability. All animals must be part of the exhibitor’s project 60 days prior to fair entry. No additional cage space allocated after entry deadline.
b. Eggs - enter one dozen per lot in each class (must be from laying flock of exhibitor).
c. Poultry projects - enter one project per class.
d. Poultry used for Fair activities (Showmanship, Racing, Dress Up, Rooster Crowing) must be entered in the Fair and used only by the exhibitor who entered it.
e. Poultry project members with no poultry entered in the Fair may participate in Classes 18-34 complying with all entry requirements and deadlines. Exhibitor is exempt from Showmanship requirement.
f. Entering birds at fair means that each exhibitor must provide self-care of animals (bring your own 9 oz. clear plastic cage cups – allow 4 per bird & poultry feed), participate in an educational display (poster), showmanship, poultry judging, and complete minimum requirement of herdsmanship duty to include set up, clean up, and check out.

5. Primaries are eligible to enter any activity & are awarded for participation without competition according to the WA State 4-H Program.

6. To complete entry forms list birds in class order. Birds are cooped & judged in order of class, so contact your leader if you need help identifying class of entries.

7. Each club leader or designated resource leader/parent shall:
a. Be responsible for correctness of club entries: breed, class, & variety according to the Standard.
b. Provide number of cages needed by club with club entry form packet.
c. Verify club members’ bird entries and changes on Set-up day.
d. Be present for Set-up day, duration of Entry times, and Clean-up/check out at end of Fair.
e. Complete and hang cage cards for club entries on Set-up day before fair.
f. Participate in barn duty one evening & 2 hours daily 9am-5pm. In addition an overnight in the barn as security if other livestock departments decide necessary. Additional shifts may be required to adequately supervise the barn activities based on entry numbers and weather conditions.
g. Be responsible for providing adult supervision appropriate for number & age of members.

8. Each club is encouraged to provide club decor, an educational display, & poultry activities assistance.
a. Purpose of club educational display is to attract & hold the viewer’s attention as well as teach something about poultry. Judged according to 4-H Educational Display standards. Submit entry form with club packet and indicate whether display will be large (contact Supt. for oversize), medium (3’x5’) or small (2’x3’).
		Display Hints:
1. A display educates quickly with a simple, clear, and concise message with lettering large enough to be read from distance of 10 feet and has a single dominant theme.
2. Be creative. Use material to present your subject matter in an ingenious way with color and design. Tell a story accurately, but interestingly to actively involve the viewer.
3. Show a strong message to the viewer by being specific rather than general with pertinent and interesting information. Too much information loses attention and becomes confusing.
b. Purpose of club sign and cage decorations is to distinguish each club’s cages from other clubs as well as make the barn more interesting. For safety reasons no decorations may be suspended from the ceiling, but may be mounted on and above cages or walls, but may not restrict the flow of air to the birds. Use durable materials (no paper streamers) to keep decorations neat and attractive for the length of the fair.
c. Activities during fair conducted with parent & leader assistance. Awards given as donated.

9. Showmanship
a. 	Will follow rules in 4-H Poultry Fitting & Showmanship Contest Outline EM4263, June 1984 and APA Poultry Showmanship Manual. Suggested subjects for studying by age group may be downloaded from http://apa-abayouthprogramsite.org/showmanship.htm.
b. 	Exhibitors shall have a neat and clean appearance, wear long sleeve white shirt with black pants, jeans or skirt. Showmanship is judged on appearance of exhibitor; handling, condition, and training of bird; and general knowledge of poultry.
c. 	Senior, Intermediate, and Junior Showmanship Champions will participate in Small Animal Round Robin (Cats, dogs, poultry & rabbits) on Sunday, July 16 at 3:00 pm in the Poultry Barn. Blue alternate will be the Reserve Champions. Check with Supt. for updates.

10. Judging
a. Poultry and exhibits are judged on a Danish system based upon established standards of quality for each type of entry. Each exhibit is judged according to how well it meets the standard.
b. All standard bred poultry will be judged by comparison to the latest edition of the “Standard of Perfection” and “Bantam Standard”. All commercial utility fowl (classes 12-13) will be judged on condition and suitability to utility. Please be sure to enter birds accordingly and have numbered leg bands on all birds. Websites for more information and how to purchase standards: APA is www.amerpoultryassn.com ABA is www.bantamclub.com
c. A modified Danish system is then used to determine best of class awards (Champion) for the poultry and exhibits judged Blue place. Best of division (Grand Champion) winners are judged against each other to select the Best in Show winner.
d. The judge may not award a champion ribbon if the exhibit does not merit the placing.
e. Exhibits that contain incorrect information may be judged, but not displayed at the discretion of the Superintendent.
f. All 4-H members are eligible for participation in at the Washington Junior Poultry Exposition at the Western WA State Fair in Puyallup September & April of each year. Exhibitor information available at www.thefair.com.
11. Herdsmanship
a. A minimum of 2 hours per day for 10 hours total. Additional hours may be required based on the number of exhibitors and will be available on Set up day along with duty signup sheets. Bring your schedule.
b. The purpose of herdsmanship is to help 4-H members learn how to make a presentable exhibit for the public as well as learn skills in courtesy, neatness, and proper care of poultry. Adult volunteer leaders will supervise & commend youth on their progress toward the following goals:
				4-H member – based on appearance, friendliness, courtesy and work done.
				Poultry – securely caged, clean and comfortable, well fed and cared for.
				Exhibit area – aisles and cages, attractive, feed and equipment safely stored.
c. Barn closes on Sunday 8pm. Each club is responsible for removing their items and cleaning of the barn to include removal of shavings and tar paper, stacking of broken down cages, and sweeping the floor. No one will be dismissed until our area of the barn is clean. Exhibitors must check out with Superintendent upon completion of barn clean up as the final part of herdsmanship duty.

Chickens/Miscellaneous (Classes 1 – 14)
				Premium Points: Blue 40	Red 30	White 20
Each exhibitor may enter up to three in each lot for each variety entered (as long as total birds do not exceed 8). To enter locate your class of bird (class #) and list breed of bird and sex/age of bird. Class indicates the poultry class this bird belongs in. Description on entry form shall state breed, variety, leg band number/sex/age.
	
Entry form examples:
If large fowl show type (standard sized) LF	Class 1 Lot A - Plymouth Rock, Barred, hen, 25	x
If feed store purchased		LFP	Class 13 Lot B - Plymouth Rock, Barred hen, 13	x
If bantam fowl 				B 	Class 8 Lot D - Plymouth Rock, Barred, hen, 381	x
	
Each bird is judged on its own merit according to the Standard of Perfection and receives a placing of B, R, or W.
Blue ribbon birds are compared to select a Champion in each class 1-17.
Each Division will have a Grand Champion award to include:
	Large Fowl classes 1 – 6
	Bantam classes 7-11
	Waterfowl Classes 15-17, and
	Miscellaneous class 14.
Best in Show will be selected from the Division Champions.

Class 1:	American Breeds - Standard
			Lot A – Plymouth Rock			
			Lot B – Rhode Island Red			
			Lot C – New Hampshire
			Lot D – Other American Breed

Class 2:		Asiatic Breeds - Standard
			Lot A – Langshan			
			Lot B – Brahma
			Lot C – Cochin

Class 3:	English Breeds - Standard
			Lot A – Australorp												Lot B – Cornish
			Lot C – Orpington
			Lot D – Sussex
			Lot E – Other English Breed

Class 4:	Mediterranean Breeds - Standard
			Lot A – Leghorn			
			Lot B – Ancona
			Lot C – Minorca
			Lot D – Other Mediterranean Breed
				
Class 5:		Continental Breeds - Standard
			Lot A – Faverolle			
			Lot B – Welsummer			
			Lot C – Polish, Bearded or Non-Bearded
			Lot D – Hamburg
			Lot E – Other Continental Breed

Class 6:	 		All Other Standard Breeds
					Lot A – Ameraucana		
					Lot B – Modern Game		
					Lot C – Old English Game
					Lot D – Phoenix
					Lot E – Sumatra
					Lot F – Other AOSB Breed

Class 7:	Game - Bantam
			Lot A – Modern Game		
			Lot B – Old English Game
			Lot C – American Game

Class 8:	Single Comb Clean Leg - Bantam
			Lot A – Leghorn		
			Lot B – Orpington
			Lot C – Plymouth Rock
			Lot D – Other SCCL Bantam

Class 9:	Rose Comb Clean Leg - Bantam
			Lot A – Belgian Bearded D’Anver	
			Lot B – Hamburg			
			Lot C – Leghorn
			Lot D – Rosecomb
			Lot E – Wyandotte
			Lot F – Other RCCL Bantam
		
Class 10: 	All Other Comb Clean Leg - Bantam
			Lot A – Ameraucana		
			Lot B – Houdan			
			Lot C – Cornish
			Lot D – Polish
			Lot E – Other AOCCL Bantam

Class 11:	Feather Legged - Bantam
			Lot A – Booted			
			Lot B – Brahma			
			Lot C – Cochin
			Lot D – Belgian Bearded d’Uccle
			Lot E – Silkie, Bearded or Non-Bearded
			Lot F – Other Feather Leg Bantam			

Class 12:	Meat Bird pen of 3 birds
		Crossbred males may enter. Counts as 3 birds toward 8 bird total.
			Lot A – Fryers under 5 1/2 lbs. – must enter 3 birds
			Lot B – Roasters over 5 1/2 lbs. – must enter 3 birds

Class 13:	Production Layers
			Pullets or hens are judged on condition of laying.
			Lot A – Sex-link, enter by color, e.g. Black, Golden, etc.
			Lot B – Commercial, enter by breed, e.g. Leghorn, white
			Lot C – Crossbreed (female layer birds only), list breeds if known

Class 14:	Miscellaneous
Exhibitors supply their own feed plus cages if birds need something larger than poultry show cages. 	
			Lot A – Pheasant,
			Lot B – Guinea,
			Lot C – Quail, or
			Lot D – Pigeons (includes doves)
	
Ducks, Geese, and Turkeys - No Crossbreeds (Classes 15 - 17).
				Premium Points: Blue 40	Red 30	White 20
Exhibitor may enter three in each lot for each variety entered. Please indicate Lot letter for each entry.

Class 15: 		Ducks 	
				Lot A – Light Weight	
				Lot B – Medium Weight	
				Lot C – Heavy weight	
				Lot D – Bantam

Class 16:		Geese 	
				Lot A – List breed, variety

Class 17:		Turkeys 	
				Lot A – List breed, variety

Classes 18-24 are entered on set up day before fair (not at bird entry vet check before fair)

Eggs (Classes 18-20) - Enter Class & Lot
				Premium Points: Blue 20	Red 15	White 11
Eggs must be from laying flocks of the exhibitor. Eggs will be judged by external quality, uniform in size, shape, shell texture, and color as well as clean and unbroken. Pack eggs carefully in a strong egg carton. Do not put your name on carton. Exhibit tag will indicate exhibitor # and will be attached at check in. Eggs are entered on set up day before fair.

Class 18:		White Eggs
						Must be chalky white, free of creamy color.

Class 19:		Brown Eggs
				May be any shade of brown or cream as long as uniform.

Class 20: 		Eggs for Display
				Duck, Turkey, Geese, Ameraucana (Tinted), Pigeon, or Peafowl eggs.
	 			Lot A – 1 Dozen Jumbo (30 oz. per dozen).	
			 	Lot B – 1 Dozen Extra Large (27 - 29 oz. per dozen).	
		 	Lot C – 1 Dozen Large (24 - 26 oz. per dozen).
			Lot D – 1 Dozen Medium (21 - 23 oz. per dozen).
			Lot E – 1 Dozen Small (18 - 20 oz. per dozen).
. 			Lot F – 1 Dozen Pee Wee (15 oz. per dozen).
						
Poultry Projects (Classes 21 – 24): Each exhibitor may enter one lot in each class.
				Premium Points: Blue 20	Red 15	White 11
Need not have a chicken to compete, but must be enrolled in the Poultry Project. All entries should include a 3x5 information card stating the purpose of items, method of construction, skills learned and any information pertaining to history, difficulty or circumstances that may affect judging or may inform the public. If card is missing, ribbon placing may be lowered one level.

Class 21:		Poultry Equipment
				Lot A – Feed Hoppers			
						Lot B – Catching Hooks or Nets
						Lot C – Catching or Carrying Crates
						Lot D – Other poultry equipment
							
Class 22:		Creative Articles
Made from poultry products or artwork pertaining to poultry. Will be judged on 4-H creative arts scorecard (visually attractive, appropriate use of elements of design, suitability of design, creativity and/or originality, technique, control of materials, precision in construction or finishing
				Lot A – Eggshell Crafts				
			 	Lot B – Pottery, Ceramics, Dough Art		
				Lot C – Feather Flowers or Pictures			
				Lot D – Beadwork, String Art, Jewelry				
				Lot E – Embroidery, Cross-stitch	
				Lot F – Fine Arts (Original work only, no copying or tracing) Painting or Drawing
				Lot G – Wood
			Lot H – Other Creative Products		
				
Class 23:		Poultry Science Projects
Judged on scientific thought, creative ability, dramatic value/clarity, and presentation (include a 1-3 page report to tell your story to the observer describing your problem, hypothesis, procedure, background information, observation and results, and conclusion).
				Lot A – Embryology and Incubation 		
			Lot B – Nutrition 				
			Lot C – Physiology
			Lot D – Pathology
			Lot E – Food Science
 			Lot F – Other Science Projects
			
Class 24:	Photography
Poultry Photo Contest -
· Member-taken, must be matted or framed for display.
· Photos will be judged on photographic quality, composition/creativity, and presentation.
· Info card should state type of camera (point & shoot, single lens reflex) and film speed, or digital (sharpening is allowed).
· Digital photos will be judged to the regular film standard.
· If other changes are made to digital photo such as color corrections, cloning, cropping, etc, must enter photo in Lot C.
				Lot A – One Color Print (matted)
				Lot B – One Black & White Print (matted)
				Lot C – Digital Photography and Imaging printed on photographic paper
				(no copy paper exhibits accepted.)
1. Scanned and copied to PC, enhanced & manipulated, and printed.
2. Taken by digital camera, enhanced, manipulated, and printed.
Lot D - Six to twelve photographic prints mounted in story form on poster board to be hung or mounted in a photo album.

Class 25:		Educational Display – Required for show entry. See Department 20.

Class 26:		Showmanship – Required for show entry unless exempt according to Rule 4e.
				Premium Points: Blue 75	Red 55	White 40
				Lot A – Primary	
				Lot B – Junior	
				Lot C – Intermediate		
				Lot D – Senior

Class 27:		Poultry Judging
				Premium Points: Blue: 30	Red 23	White 17
Required for show entry. Each individual will participate in a contest to possibly include: broken out eggs, shell eggs, cartons of eggs, classify breeds to variety, poultry parts, breaded chicken patties or nuggets, production laying hens, and take nomenclature test.

Class 28:		Avian Bowl
				Premium Points: Blue: 20	Red 15	White 11

Class 29: 		4-H Youth in Action – Sign up for day & time upon check-in
		Lot A.	1 Hour Presentation minimum, but may be done in 30 min. increments

Class 30:		Chicken Drag Racing

Class 31: 	Poultry Dress Up
Costumes judged on originality, safety, quality of design, workmanship and audience appeal. Each entrant must provide a legibly written description of his or her entry to be read during the contest.

Class 32: 		Rooster Crowing Contest
Winner will be the rooster crowing the most times in 15 minutes.

Class 33: 		Rubber Duck Racing

Class 34:		Primary 4-H (Non- judged, but eligible for participation in all poultry classes)
4-H Exhibitor Guide
KCF 2017
Poultry Department 150

Revised 4-2017
	Superintendent
	Callie Weber – callieee.w@gmail.com

	Assistant Superintendent
	Reni Lucido – heaveninhobartrabbitry@gmail.com

	Per State Policy EM0785E
	Animal(s) must have been under the care of 4-H member since June 1, 2017

	Entry Open To
	King County 4-H members enrolled in Rabbit Project

	Herdsmanship
	Must be done to receive awards and to qualify for State Fair.

	Fitting & Showing
	Must be done to qualify for State Fair

	Entry form Due
	To Superintendent by July 1, 2017

	Health Check
	Thursday, July 13, 2017, 7:00 am - 9:00 am

	Barn Meetings
	There will be a barn meeting every morning at 10:00 am

	Educational Posters
	See Education Display Department 20

	Exhibit Release Time
	Sunday, July 16, 2017 - following clean-up. Barn closes 6:00 pm

· 4-H Rabbits will exhibit Thursday July 14, 2017 to Sunday July 17, 2017. Judge’s remark cards and score sheets will be released on Sunday, July 17, 2017 at checkout. Each club is responsible for sending a representative to daily 10:00 am barn meetings and relaying information to other club members who may not be present.

· Health Check - Animals will be inspected before caging. Rabbits exhibiting signs of ear mites, infected hocks, vent disease, snuffles, or other infectious diseases will not be caged and must be removed from the fairgrounds without delay. Rabbits must be clearly and permanently tattooed prior to health check.

· Herdsmanship - Clubs are responsible for ensuring that their members adhere to barn herdsmanship requirements and agreements. Families (parents and children) who do not fulfill their herdsmanship responsibilities may forfeit awards. Every club is responsible for removing their items and helping with clean-up of the barn at the end of Fair. Clubs need to use removable skirting for table decoration. Exhibitors are required to bring cups or cans for feeding and watering their animals. Water bottles are acceptable but they must be mounted on the inside or back of cages. Cages may have decorations but they must not obstruct the public’s view of the rabbits.

· Entries - Incomplete entry forms will be clarified through club or project leaders. A separate entry form must be used for each member. Members may enter in both Rabbits and Cavies but must use separate forms. Entries may be emailed to the superintendent.

· Breed Type – There is no limit on the number of rabbits 4-H Rabbit Exhibitors may enter for type judging. No more than two pet class rabbits are permitted per member. Entries for the Doe & Litter competition qualify as one entry and must consist of a doe and at least 5 kits from the same litter. Rabbits with an adult weight of 4 pounds or less may compete in Doe & Litter with 3 kits. Does entered in this competition are not allowed to compete in other type competitions. Kits must be at least 6-8 weeks old. Rabbits entered in the Breeder’s Choice Competition must have been bred and raised by the exhibitor. Members entering Breed Type must also show in Fitting & Showing class to receive awards and to qualify for State Fair. It is the responsibility of the exhibitor or a youth member of your club to see that your rabbit gets to the judging table when its Class is called. Parents and other adults are not to handle exhibitor animals unless there is an emergency. Animals will be disqualified from type competition by the judge if they meet any of the disqualifications listed in the “ARBA Standard of Perfection” with the exception of Pet and Crossbreed classes. Fitting and Showing animals must be entered in Breed Type and be part of the exhibitor’s project. Nonstandard classes are available for rabbits that don’t meet their breed type.

· A Rabbit Project member who does not have a rabbit in the Fair can participate and qualify for State Fair in Judging and participate in Educational Display exhibits, and other non-qualifying events.

· Breeding or selling of rabbits during the fair will result in forfeiture of awards and State Fair Qualification.

· Rabbit Type Competition - State Fair Qualifying Event
· (List breed, variety, age, gender, and ear tattoo number for each rabbit)
· Lots for Classes 1 – 5:	Lot A - Senior Buck
	Lot B - Intermediate Buck
	Lot C - Junior Buck
	Lot D - Senior Doe
	Lot E - Intermediate Doe
	Lot F - Junior Doe

Premium Points, Classes 1 - 5: Blue 20		Red 15		White 11
Class 1: 	All Breeds meeting their ARBA Standard
Class 2: 	Crossbreeds
Class 3: 	Pet Quality or Neutered Rabbits
Class 4: 	Breeder’s Choice Competition
Class 5: 	Doe and Litter Competition

· Lots for Classes 11 – 16:	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior
Premium Points, Class 11: Blue 75	Red 55		White 40
Class 11: 	Rabbit Fitting & Showing - State Fair Qualifying Event
 **See Round Robin Department
Premium Points, Class 12: Blue 30	Red 23		White 17
Class 12: 	Rabbit Judging Contest - State Fair Qualifying Event
Premium Points, Classes 13 - 14: Blue 20		Red 15		White 11
Class 13:	Rabbit Bowl
Class 14:	Rabbit Knowledge Quiz
Class 15:	Rabbit Costume Contest
Class 16:	Rabbit Agility
Class 17:	Educational Display
See Educational Display Department 20 for more information.
Class 18:	4-H Youth in Action
See 4-H Youth in Action Department.
Class 19: 	Primary 4-H
	Lot A - Fitting and Showing
	Lot B - Judging
	Lot C - Knowledge Quiz
	Lot D - Costume Contest
	Lot E - Educational Display
	Lot F - Agility

4-H Exhibitor Guide
KCF 2017
Rabbit Department 165

Round Robin

Nancy Baskett will be in charge of this event.

Revised: 4-2017

Participants: Fitting and Showing/Showmanship Junior, Intermediate and Senior Champions and Reserve Grand Champions from each department as specified below. Six (6) people total from each department - one from each age category.

Time: 10:00 am Sunday July 16, 2017 in the POULTRY BARN.

Classes: Separate classes for Juniors, Intermediates and Seniors. Each person will show all the other animals in his or her class.

Scoring: Each participant will be scored on their handling, as well as knowledge, of the animals.

Judges: Superintendents are in charge of getting the judge for their areas for this event.

Small Animal Round Robin: Includes Dogs, Cats, Rabbits, Cavies and Poultry

Large Animal Round Robin: If enough species want to participate.

Participants will bring the same animal they used in placing for use in the Round Robin classes.
Participants may substitute an animal with the approval of the superintendent in the department where the participant qualified.
A top Showman will be determined in each of the three classes. They will be awarded ribbons.

Revised 4-2017
	Superintendent
	Anita Mastin – amastin253@peoplepc.com

	Assistant Superintendent
	Tani Adams – tanisllamas64@gmail.com

	Per State Policy EM0758E
	Must have been under the care of 4-H member 60 days prior to Fair

	Entry Open To
	King County 4-H members

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting and Showing
	Must be done to qualify for State Fair

	Entry Form Due
	June 1, 2017

	Exhibit Setup Time
	Saturday July 8, 2017, 9:00 am until finished

	Vet Check
	Thursday July 13, 2017, 8:00am - 10:00am

	Educational Posters Due
	Educational Display Department

	Bedding & Food
	Bring your own food; contact 4-H office for bedding information.

	Exhibit Release Time
	Sunday July 16, 2017 (End of the Fair Day) Barn needs to be clean of all stall waste and stall panels need to be put away.

Contact superintendent for further information on this department.

· Fitting & Showing sheep may remain blanketed only until Fitting and Showing contest.
· Washing of wool breed is not recommended.
· NOTE: Angora Goats Fitting and Showing with Sheep and may use collars during showing.

Class 1: 	Sheep
Premium Points, Class 1: Blue	55		Red 40		White 30
	Will be shown by Breed. List breed under the correct Lot.
Lot A - Ram Lamb (Under 1 year)
Lot B - Pair of Ram Lambs
Lot C - Aged Ewe (Over 2 years. Must be lambed)
Lot D - Yearling Ewe (1 year and under 2 years)
Lot E - Pair of Yearling Ewes
Lot F - Ewe Lamb (under 1 year)
Lot G - Pair of Ewe Lambs
Lot H - Best Pair of Ewes
Lot I - Light Market Lamb (80-991bs.)
Lot J - Heavy Market Lamb (100-130 lbs.)
Lot K - Club Flock- No Banner or Rosettes.
A uniform group of minimum six (6) head from four (4) exhibitors from same club/chapter
Sheep Department 170
4-H Exhibitor Guide
KCF 2017

Class 2:	Fitting & Showing
Premium Points, Class 2: Blue 75		Red 55		White 40
Round Robin for Champions - See Round Robin Department Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior

Educational Display - See Educational Display Department.

Classes 21 – 23
Premium Points, Classes 21 - 23: Blue 30		Red 23		White 17
	No cross-age competition in team classes

Class 21:	Livestock Judging
Class 22: 	Livestock or Sheep Bowl
Club teams will compete in each age division. Two clubs may combine to form one team. Teams will consist of three (3) members, and members may compete on only one team.

Class 23:	Sheep Scramble (Groom Squad)

Class 24:	4-H Youth in Action - See 4-H Youth in Action Department

Revised 4-2017
	Superintendent
	Anita Mastin – amastin253@peoplepc.com

	Assistant Superintendent
	

	Per State Policy
EM0758E
	Animal(s) must have been under the care of 4-H member 60 days prior to Fair

	Entry Open To
	King County 4-H members

	Herdsmanship
	Must be done to qualify for State Fair

	Fitting and Showing
	Must be done to qualify for State Fair

	Entry Form Due
	Official form due in Extension 4-H Office by June 1, 2017
ALL entry forms email to Swine Superintendent

	Exhibit Setup Time
	Saturday July 8, 2017, 9:00 am until finished

	Vet Check
	Thursday July 13, 2017 8:00 am - 10:00 am

	Educational Posters are Due
	June 1, 2017 in 4-H office

	Bedding & Feed
	Bring your own food; contact 4-H office for bedding information.

	Exhibit Release Time
	Sunday, July 16, 2017

Premium Points, Classes 1 - 7: Blue 55		Red 40		White 30
Lot for Classes 1-7:
Lot A - Market Hog (Farrowed after March 14)
Lot B - Junior Spring Gilt (Farrowed after March 14)
Lot C - Senior Spring Gilt (Farrowed after Jan. 1and before March 14)
Lot D - Senior Gilt (Farrowed after August 1 and before December 31, previous year)
Lot E - Sow (Farrowed before August 1, two years prior. Not eligible for State Fair.)
Lot F - Sow and litter of at least six under six weeks.
Class 1:	Hampshire	
Class 2:	Yorkshire
Class 3:	Berkshire
Class 4:	Duroc
Class 5:	Sport
Class 6:	Other Breeds
Class 7:	Cross Breeds

One Champion female and one Reserve Champion Female will be selected in each breed if quality permits.

Class 8:	Fitting and Showing
Premium Points, Class 8: Blue 75		Red 55		White 40
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior

Class 9:	Educational Display - See Educational Display Department.

Premium Points, Classes 10 - 11: Blue 30		Red 23		White 17
Class 10:	Livestock Judging
Class 11:	Livestock Bowl
Club teams will compete in each age division. Two clubs may combine to form one team. Teams will consist of 4 members and members may compete on only one team. If age groups are combined within a team, that team will compete in the age division of the oldest member of the team.

KCF 2017
4-H Exhibitor Guide
Swine Department 180

[image:]Class 12:	4-H Youth in Action - See 4-H Youth In Action Department

Revised 4-2014
	Superintendent
	Tani Adams – tanisllamas64@gmail.com
Phone – (360) 972-9071

	Assistant Superintendent
	Anita Mastin – amastin253@peoplepc.com

	Entry Open To
	Open 4-H members in projects with wool producing animal

	Herdsmanship
	Must be done at King County Fair to qualify for State Fair

	Entry Form Due
	July 13, 2017, 9:00 am - 2:00 pm Wool Shack - Tani Adams

	Entries Are Due
	July 13, 2017, 9:00 am - 2:00 pm Wool Shack - Tani Adams

	Exhibit Setup Time
	Saturday July 8, 2017, 9:00 am until finished

	Educational Posters
	1 poster required or demonstration w/wool - See Educational Display Department

	Exhibit Release Time
	Sunday, July 16, 2017 - Barn closes at 6:00 pm

Fleece must be from 4-H member's project. Fleece must have been shorn this year and must not represent more than one year's growth.

Each exhibitor may enter two fleeces. Exhibitor must be present at fair all4 days; plus a minimum of 1 hour of Herdsmanship per day to qualify for State.

Llama and Alpaca (Class 1, Lots N and 0) fiber must be either brushed or picked (minimum weight of 4 oz.) or sheared blanket fleece 1 years growth (barrel of animal).

Class 1: 	Natural Colored & White Wool
Premium Points, Classes 1 - 3: Blue 40		Red 30		White 22
Champion & Reserve Rosettes awarded to blue ribbon placing only.
1st place blue, 2nd place red, 3rd place white.

Lot A - Sheep (List Breed)
Lot B - Lambs

Lot M - Natural Colored
Lot N – Llama/Suri
1. 6 Months to 12 Months
2. 12 Months to 24 Months
3. 24 Months to 36 Months
4. 36 Months to 48 Months
5. 4 Years and Older

Lot O - Alpaca
1. 6 Months to 12 Months
2. 12 Months to 24 Months
3. 24 Months to 36 Months
4. 36 Months to 48 Months
5. 4 Years and Older

Lot P - Mohair
1. 6 Months to 12 Months
2. 12 Months to 24 Months
3. 24 Months to 36 Months
4. 36 Months to 48 Months
5. 4 Years and Older

R - Rabbit
1. 6 Months to 12 Months
2. 12 Months to 24 Months
3. 24 Months to 36 Months
4. 36 Months to 48 Months
5. 4 Years and Older

Class 2:		Lad & Lassie Lead
The participant must submit a description of the garment and an introduction about him or herself.

Contestant must wear an outfit made of at least 50% wool/fiber and lead his or her sheep, goat, llama or alpaca on a halter.

The animal shown should be wearing accessories that complement the exhibitor’s attire, to be judged by the following criteria:
33.3% the animal
33.3% the garment
33.3% the promotion of wool/fiber

Class 3:	 Crafts About Wool and Fiber Animals
	This can be anything depicting llamas from painting and pictures to woodworking
	and fiber art

Class 4:		Fleece Judging
Premium Points, Class 4: Blue 30	Red 23		White 17

Class 5:	Educational Display - See Educational Poster Department

Class 6:	4-H Youth in Action - Wool Department
How to process your Wool/Fiber - A Mock Fiber Mill Cottage. Demonstrations in Felting, Knitting, Crocheting, Spinning, and Drop Spindle.
4-H Exhibitor Guide
KCF 2017
Wool Department 190

	Superintendent
	Chelle Herbruger – chelleherbruger@gmail.com

	Assistant Superintendent
	Lee Foote

	Entry open to
	King County 4-H members enrolled in the Archery Project

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair
▪Youth and Parents must each do one hour.
▪Clean Up Day, Fair Entry Day and during Fair count toward requirement.

	Still Life Entries Due
	See Still Life Department

	Activity Form Due
	Still Life Entry Day

	Area Set Up Time(s)
	Saturday July 8, 2017, 9:00 am until finished

	Educational Posters
	See Education Display Department 20

	Exhibit Release Time
	Sunday, July 16, 2017

Exhibitor is obligated to read and follow all rules and regulations in this premium book as well as King County Policy and Procedures. Any exhibitor or adult displaying unacceptable conduct (i.e. profane language, abusive treatment, poor sportsmanship) or failing to comply with the Dress Code may be dismissed and jeopardize awards and ability to participate at State Fair. Exhibits must be made in the current 4-H year and not been entered in previous fairs.

1. Archery All Around Event date, time and location to be announced.
1. Participants must show proof of attendance at a minimum of 5 Archery club meetings with a 4-H certified Archery Leader before being allowed to participate.
1. Members MUST check-in with Superintendent 10 minutes prior to the event.
1. Member must provide their own equipment and safety gear. Equipment will be checked for safety prior to the beginning of the event
1. Allowed equipment:
One (1) Recurve bow; Recurve bows are the only bow allowed at this event, must not be homemade
Up to twelve (12) arrows; must be wood, aluminum, or carbon fiber – plastic or fiberglass is not allowed
Bow Stringer (one will be available to borrow if needed)
Finger tab and arm guard (if needed)
Personal quiver, may be homemade
1. Judging: Two or more adults trained in scoring Archery will use a combination of personal interview, Danish System, and shooting score to evaluate a participant’s ability to meet established quality standards.
Shooting Form: Participant’s will be judged on their shooting form and provided with feedback.
Archery Knowledge: Participant will be asked general knowledge questions on Archery and scored
Performance: Thirty (30) arrows will be scored, shot six (6) at a time. Scored on a 10 point ring.
1. Disqualification: Failure to abide by Archery Safety Rules will result in immediate disqualification.
Premium Points, Classes 1 - 3: Blue 20		Red 15		White 11
Class 1:	Archery All-Around Event
Lot A - Juniors
Lot B - Intermediates
Lot C - Seniors

Class 2:	Timed Archery Shoot	
Only members experienced in a timed shoot may participate in this activity.
Lot A - Intermediates
Lot B - Seniors

Class 3:	Archery Item
Lot A - Juniors
Lot B - Intermediates
4-H Exhibitor Guide
KCF 2017
Archery Department

Lot C - Seniors

Revised 4-2017
	Superintendent
	Susan Gormley – susangormley@earthlink.net

	Assistant Superintendent
	Alex Juchems

	Entry Open To
	King County 4-H members

	Herdsmanship
	Herdsmanship must be done by all exhibitors in order to qualify for State Fair.
*Youth must do one hour. *Parents are required to do one hour.
*Clean Up Day and time during Fair count towards this requirement.

	Area Set Up Time(s)
	Saturday July 8, 2017, 9:00 am until finished

	Entries Due
	Sunday, July 9, 2017, in the Activity Building

	Educational Displays Due
	See Education Display Department 20 – Class 3

	Exhibit Release Time
	Sunday, July 16, 2017, 7:00 – 8:00 pm

· All entries will remain on display until checkout on the day and time shown above.
· Fine arts must be appropriately mounted and/or framed and Liberal arts must be appropriately mounted, framed
and/or otherwise presented. Paintings on stretched canvas must have paint extend around to cover sides of canvas board or be framed. Ribbon placing may be lowered one level if these requirement not fulfilled.
· Exhibits must be made in the current 4-H project year and/or not have been entered in previous fairs.
· The Superintendent reserves the right to choose which articles will be displayed based on the space available.
· Early removal of an exhibit without Superintendent’s permission will forfeit awards.
· A Still Life Entry Tag must be attached to each exhibit.
· A 3x5 card must be attached explaining the following:
Craft Exhibits: Brief description about the technique, where it is to be used & why it was made
	Fine Arts Exhibits: Title of artwork; Medium used; Brief description about the technique,
			where it is to be used & why it was made
Liberal Arts Exhibits: Brief description about the inspiration, history and/or writing style used in creation,
where it is to be used & why it was made
Ribbon placing may be lowered one level if this requirement is not fulfilled.
· Please use only simple class/lot name on entry forms and tags, as appropriate.
(i.e.; Class 1 Lot B would be “Craft Medium – Leather”)
· Limit 2 entries per lot per member at County Event, except Class 1 Lot B.
· Limit 6 entries per member at County Event for Class 1 Lot B only.

Premium Points, Classes 1 - 4: Blue 12		Red 9		White 7
Class 1:	Crafts – original work only	
	Max 5 items qualify for State Fair Class 141 Applied Arts,
 	with max of 2 items per State Fair lot
Lot A - Printmaking (Relief, Screen, Lithograph, etc.) - State qualifying Applied Arts Lot 2
Lot B - Craft Mediums (Glass, Metal, Clay, Leather, Fiber, Wood, etc.) - State qualifying Applied Arts Lot 3
Lot C - Needle Arts (Stitching, Weaving, Latch Hook, etc.) - State qualifying Applied Arts Lot 4
Lot D - Papercraft (Cards, Stamping, Origami, Scrapbooking, etc.) - State qualifying Applied Arts Lot 5
Lot E - Decorated Food Arts (Decorated Cakes, etc.) - State qualifying Applied Arts Lot 6
Lot F - Jewelry (All mediums) - State qualifying Applied Arts Lot 7
Lot G - Performing Arts Items (Dioramas, Displays, Props, etc.) - State qualifying Applied Arts Lot 9

Class 2: 	Fine Arts – original work only 	Max 2 items qualify for State Fair Class 140 Fine Arts
Lot A - Drawing (incl. Charcoal, Pen/ink, Pencil on flat surface) - State qualifying Fine Arts Lot 1
Lot B - Painting (incl. Watercolor, Oil, Acrylic, Tempura on flat surface) - State qualifying Fine Arts Lot 2
Lot C. Other Mediums and surfaces		
Class 3:	Liberal Arts	
Lot A. Poetry or Writing - State qualifying for Poetry only Applied Arts Lot 8
Class 4: 	Exhibits from a Kit	
Lot A. Craft or Fine Arts - State qualifying Applied Arts Lot 1
***4-H Youth in Action – See 4-H Youth in Action Department	
4-H Exhibitor Guide
Arts Department 10
KCF 2017

Revised 4-2017
	Superintendent
	Floy Ziegler – flzwez@yahoo.com

	Assistant Superintendent
	Emily Peel

	Entry Open To
	 King County 4-H members enrolled in Clothing Project, with the exception of Class 2 and class 5 Lot B, which is open to all 4-H members.

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair.
▪Youth and Parents must each do one hour in the building during fair.

	Activity Entry Form
	Due to Floy Ziegler by June 1, 2017 Contact Superintendent for entry form.

	Activity Hall Set-Up
	 Saturday July 8, 2017, 9:00 am until finished

	Entries Due
	 Sunday, July 9, 2017; Noon – 6:00 pm in the Activity Hall

	Exhibit Release
	 Sunday, July 16, 2017; 7:00 pm

Class 1:		Fashion Parade	 State Fair Qualifying Class	 for lot A & B
Premium Points, Class 1: Blue 75		Red 55		White 40	for Lot A & B
		 Blue 20		Red 15		White 11	for Lot C
	
 Sunday, July 16, 3:00 pm Activity Building on inside stage. Participants should report to the Clothing Superintendent in the Activity Building at 2:30 pm.

Lot A - Fashion Revue participants. Must schedule a modeling/judging appointment (between 9:00 am and noon) with the superintendent for Monday, July 10, starting at 10:00 am.
Lot B - Creative Consumer of Fashion participants. Must schedule a modeling/judging appointment between (10 am and noon) with the superintendent on Monday, July 10, starting at 10:00 am.
Lot C - Clothing members modeling non Fashion Revue sewn garments that they have constructed and entered in Textile Arts Department.
 Please write Fashion Parade, Lot A or Lot B, at the bottom of entry form.

Class 2: 		Quilting Activity
Premium Points, Class 2: Blue 40		Red 30		White 22
 	Held in Activity Hall daily. No experience necessary. Participants will tie quilts to be donated to a charity organization. Participants may bring a one yard piece of cotton fabric, or quilt batting suitable for baby quilts to assist with this activity.

Class 3:	 Clothing Judging
Premium Points, Class 3: Blue 30		Red 23		White 17
		Friday, July 14, 6:00 pm – 8:00 pm in the Activity Hall
Open to all Junior, Intermediate and Senior members enrolled in clothing projects. Oral reasons will be part of contest for Intermediates and Seniors. Blue Ribbon Intermediate and Senior scorers are eligible to represent King County at the State Judging Event at Puyallup in September.

Class 5:	Primary 4-H
 		Lot A - Fashion Parade
		Lot B - Quilting Activity

KCF 2017		Clothing Activities Department 40		4-H Exhibitor Guide

Revised 4-2017

	Superintendent
	Nancy Baskett – nbaskett@wsu.edu

	Assistant Superintendent
	

	Entry Open To
	King County 4-H members

	Entries
	1 entry per class - 4 maximum	
Must be enrolled in project corresponding to exhibit class entered

	Entry Form
	None Required

	Still Life Entry Tag
	Must be attached to entry	
Entry Tag available at end of Exhibitor Guide

	
	Provide source of information on back of poster i.e. website address, name and author of book, 4-H publication #

	Lot A&B Entries
	For ALL Projects	Due no later than June1, 2017 at the 4-H Office.
No late entries accepted. Call Nancy at 253-224-2884 before going to office to confirm - someone will be there to take your entries.

	Lot C&D Entries
	Tuesday, July 11, 2017; Noon – 6:00 pm in the Activity Building

	Exhibit Release
	Sunday, July 16, 2017

	
Educational Posters and Educational Displays Department 20
4-H Exhibitor Guide
KCF 2017

State Fair Qualifying Class:
One blue ribbon Educational Poster or Display per exhibitor may be taken to State Fair.

Class:
	1
	4-H Promotion
	14
	Mechanical Science

	2
	Archery
	15
	Motorcycles/ATV

	3
	Arts
	16
	Public Presentations/Performing or Theatrical Arts

	4
	Cats
	17
	Photography

	5
	Cattle, Beef
	18
	Plant Science

	6
	Cattle, Dairy
	19
	Poultry

	7
	Dogs
	20
	Rabbits and Cavies

	8
	Environmental Stewardship
	21
	Robotics

	9
	Food and Nutrition
	22
	Sheep

	10
	Goats
	23
	Social Science

	11
	Guide Dogs
	24
	Swine

	12
	Horses
	25
	Textile Arts

	13
	Llamas/Alpacas
	27
	Wool

Premium Points, Lot A: Blue 30		Red 23		White 17
Lot A - Posters (22"x28")	
Premium Points, Lot B: Blue 30		Red 23		White 17
Lot B - Charts
Premium Points, Lot C: Blue 30		Red 23		White 17
Lot C - Tri-fold Table Top Displays (24"x36" when closed)
	Check with Project Superintendent regarding space availability
Premium Points, Lot D: Blue 30		Red 23		White 17
Lot D - Club Display

Judging

· Judging will be done by a panel of trained judges using the King County Education Poster Scoresheet, Revised January, 2017.

· Entries will be judged against the standard as defined on the scorecard, not in competition with other posters.

· Blue ribbon posters must have a "King County 2017 Blue Ribbon Winner'' label on back before poster is displayed.

Entries must:

· Be entered by the date specified above.

· Have properly completed Still Life Entry Tag securely attached to the lower left corner of poster.

· Top of entry tag should be taped to back of poster with tag information facing forward below the poster.

· Meet all requirements on Scorecard.

· Be free from spelling and punctuation errors.

· Be readable from a distance of 10 feet.

· Refrain from promoting commercial or name brand products.

· Educate the public and be self-explanatory (Examples: "Don't feed your dog chocolate" could say "Chocolate can be toxic to dogs” or "Eat fruits and vegetables" could say "Eating fruits and vegetables helps build strong, healthy bodies").

· Have written on the back:
1) Exhibitor's name
2) Exhibitor's club name
3) Exhibitor's county and
4) County # (King is #17)

Revised 4-2017
	Superintendent
	Jim Olson	Contact: (360) 825-2699

	Assistant Superintendent
	

	Entry Open To
	King County 4-H members enrolled in Environmental Stewardship

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair.
•Youth and Parents must each do one hour.
During Fair counts toward requirement.

	Entries Due
	Sunday, July 9, 2017; Noon – 6:00 pm, in the Activity Building

	Area Set Up Time(s)
	Saturday, July 8, 2017; 9:00 am until done

	Still Life Entry Form
	Bring with entry/entries. Form available at end of Exhibitor Guide

	Educational Posters
	See Education Display - Department 20

	Exhibit Release Time
	Sunday July 16, 2017 7:00 - 9:00 pm

· Open to all 4-H members enrolled in the Environmental Stewardship Program.
· Member must be enrolled in the project in which he/she enters.
· Herdsmanship is required by junior, intermediate, and senior members if three (3) or more entries in Classes 1-10 in Department 65. Herdsmanship check-in and service will be in the Exhibit Hall. See Superintendents for a description of Herdsmanship duties and requirements.
· Each exhibit must be properly labeled, mounted, identified, and classified where appropriate.
· A maximum of ten (10) entries, Class 1-11, per member may be submitted. This does not include displays entered as a Club or Project.
· Only one entry per member is allowed for each Lot.

Rosettes may be awarded for Best of Displays, Class 1-9. Champion and Reserve Rosettes may be awarded to best overall Department 65 entries. Only blue ribbon entries will be considered for Rosettes. For criteria to be used, contact the Superintendent or Assistant Superintendent. C1024 - Environmental Stewardship Judging Form subject to revision for 2009.

Educational Posters: Only one blue ribbon poster per exhibitor may be taken to State Fair for judging. See Educational Posters section for more information. All 4-H members enrolled in the Environmental Stewardship Program are strongly encouraged to enter an Educational Poster for Department 65.

Youth in Action is a non-judged entry. No ribbons are awarded. Premium Points awarded based on participation. See 4-H Youth in Action section of Premium Book for more information.
Environmental Stewardship Department 65
4-H Exhibitor Guide
KCF 2017

Premium Points, Classes 1 - 8: Blue 20		Red 15		White 11
Class 1: 	Discovery Project
Lot A - Explore outdoors & appreciate natural environment
Lot B - Air, energy, forestry, marine life, soil, water, and wildlife
Lot C - Leadership skills
Lot D - Restoration principles
Lot E - Community action
Lot F - Personal development skills

Class 2: 	Exploring Your Environment
Lot A - The four elements of life.
Lot B - Connections among living things
Lot C - Explore the world through outdoor activities
Lot D - Scientific thinking and processing skills
Lot E - Ecological concepts

Class 3: 	Outdoor Adventures
Lot A - Relating to others, making decisions and communication
Lot B - Plan & safely conduct camping, backpacking, or wilderness excursions
Lot C - Minimum impact skills/Leave No Trace

Class 4: 	Science Discovery
Lot A - Rocks and minerals
Lot B - 3Rs: Reduce, Reuse, & Recycle
Lot C - The trees around you
Lot D - Oceanography.
Lot E - Weather and climate
Lot F - The world of spiders
Lot G - Astronomy and outer space

Class 5: 	Power Project
Lot A - Waste management concerns and issues
Lot B - Empowerment to take action on local waste management issues

Class 6: 	Forestry
Lot A - Respect and protect the forest environment
Lot B - Stewardship of our forests
Lot C - Basics of forest management
Lot D - Use of forest products
Lot E - Forestry-related careers

Class 7: 	Sport fishing Project
Lot A - Fishing skills and use of sport fishing equipment
Lot B - Ethical fishing behavior
Lot C - Natural resource stewardship
Lot D - Ecological & social basis of fisheries management
Lot E - Cultural, ecological, and socio-economic value of fish and fishing
Lot F - Leadership, self-confidence, personal discipline, and critical thinking

Class 8: 	Other Environmental Stewardship - subject area not covered above
Lot A - Must contact the Asst. Superintendent for pre-approval by June 1, 2017.

Class 9: 	Environmental Stewardship Educational Displays and Posters
Lot A - See Educational Display in Exhibitor Guide

Class 10: 	4-H Youth in Action
Lot A - See 4-H Youth in Action in Exhibitor Guide

Class11: 	Primary 4-H
Lot A - Any primary activity related to Environmental Stewardship

For more information,
http://4h.wsu.edu/EM2778CD/environmentalstewardship/envirosteward.htm

Revised 4-2017
	Superintendent
	Floy Ziegler – flzwez@yahoo.com

	Assistant Superintendent
	Nancy Solf

	Entry Open To
	King County 4-H members enrolled in a food project.
Note Class 12 exceptions.

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair. ▪Youth and Parents must each do one hour during fair.

	Food Activity Registration Form
	Due to Floy Ziegler by June 1, 2017
5002 S Roxbury, Seattle WA 98118
Contact Superintendent for form.

	Activity Building Set Up Time
	Saturday, July 8, 2017, 9:00 am until done

	Entries Due
	Sunday, July 9, 2017; Noon – 6:00 pm

· Members participating in any food activity must provide a signed by parent Food Activity Registration form to the Superintendent no later than June 1, 2017. Graduating seniors will be given priority in scheduling. All members participating in activities will receive a copy of the final schedule and kitchen inventory prior to June 30, 2017.
· Participants must be enrolled in a food project to participate.
· Members may be restricted to one contest each, depending on kitchen schedule.
· Unless otherwise noted, use http://4h.wsu.edu/EM2778CD/pdf/EM4733E.pdf “Food Activity Guidelines” and http://4h.wsu.edu/EM2778CD/pdf/C1099E.pdf “Food Activity Worksheet” for information on food activities.
· Ribbon placing may be reduced if herdsmanship and/or dress code are not followed.
· When participating in an activity requiring a copy of the food recipe(s), each recipe must include measurements, steps in processing, time and temperatures as well as number of servings. Recipe must be legible (typed is encouraged) on 8½ x 11 paper. Leaders and parents may assist members with recipe(s). Contestants’ name, age, club name and leaders name must appear at the top of the recipe(s).
· Primaries do not compete, but are encouraged to participate in Class 2 at King County Fair. Juniors must have previously participated in Salad-Sandwich contest prior to being scheduled for a kitchen activity.
· Juniors in the 5th grade may be excused from this requirement with prior permission from Superintendent.
· Foods, recipes and menus selected should be appropriate for the age and experience of the member.
· Contestants should be knowledgeable about My Plate - www.choosemyplate.gov.
· Contestants are judged through personal interview method.
· Members may compete as teams (two (2) per team) in Class 9.
· Kitchen Inventory lists will also be available on entry day. Contestants are encouraged to use food service, glassware, table settings, pots, pans, utensils, etc. that are provided. Items brought from home must be sanitized on site before use. Plan to accomplish sanitizing within the activity time limit. Dishes will be washed by hand. Refer to EM4808 “Sanitizing Dishes”.

Class 1:	Table Setting - County and State Contest
Premium Points, Class 1: Blue 30		Red 23		White 17
Participants will set the table in front of a judge. Paper & plastic may be used where appropriate to carry out themes. For more information:
	Dinner is Served-An Etiquette Guide http://cru.cahe.wsu.edu/CEPublications/EM3443/EM3443.pdf
 	4-H Table Setting Activity http://cru.cahe.wsu.edu/CEPublications/c1075e/c1075e.pdf

Food Activities Department 70
4-H Exhibitor Guide
 KCF 2017

	Lot A - Advanced Table Setting (individuals) – County and State Contest
	For Juniors, Intermediates, and Seniors enrolled in a food project
Participant will bring a written plan, listing menu, and planned occasion. Use their own dishes, utensils, glassware, linens and centerpiece to demonstrate the correct setting for two (2) places.
3 ft. x 3 ft. square card table will be provided. 45 minute maximum.

Class 2:	Sandwich or Salad Making 	County Contest
Premium Points, Class 2: 	Blue		Red	White
	Lot A - Primaries with Superintendents permission
	Lot B - Junior
	Lot C - Blue Year Intermediate
Sanitizing supplies will be provided. Prepare a favorite sandwich or salad and present a written plan of a well- balanced day’s menu on 4-H meal planning form, KC4-H7003a, to the judge at time of contest. Table and cutting board will be provided for preparation. Contestants must bring: Foods, bowl, utensils (tongs, knife, etc.) to prepare sandwich or salad and a plate and fork for the judge to use in sampling the food. Only purchased ingredients may be used (no home grown, gleaned or preserved foods). Following judges evaluation, contestant must clean area and remove all of their supplies and food from the area.

Class 3. 	Food Judging		County Contest
Premium Points, Class 3: Blue 30		Red 23		White 17
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior
The contest will be held on Friday, July 15, from 6:00 to 8:00pm for all 4-H members enrolled in food projects. Members will demonstrate their knowledge of cooking, nutrition and food safety using 4-H Judging principles. Refer to: EM4647, Learning Through Judging http://cru.cahe.wsu.edu/CEPublications/em4647e/em4647e.pdf and
		EM4789, Teaching 4-H Oral Reasons http://4h.wsu.edu/EM2778CD/pdf/em4789.pdf.
Oral reasons are part of the contest for Intermediates and Seniors. Intermediates and Seniors receiving blue ribbons will be eligible to represent King County at the State Judging Event at the 4-H State Fair.

Class 4:	Quick to Fix Meals	County and State Contest	
Premium Points, Class 4: Blue 30		Red 23		White 17
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior
Members may enter EITHER Class 4 “Quick to Fix Meals” or Class 9 “Foods For All Occasions”, but not both. Make a simple meal that demonstrates food and kitchen safety, appropriate preparations skills, and knowledge. Up to 2 hours allowed for activity completion including set-up, meal preparation, judge’s interview, and clean -up.

Class 5: 	 Favorite Foods		County and State Contest	
Premium Points, Class 5: Blue 75		Red 55		White 40
	Lot A - Juniors (Individual only); up to 1½ hours
	Lot B - Intermediates (Individual or team); up to 3 hours
	Lot C - Seniors (Individual or team); up to 3 hours
8½ x 11” menu that includes your favorite food and a poster large enough for the audience to see are required. Be knowledgeable about the food groups used and nutritional value of food being served. C1070 “Favorite Food Activity Scorecard” will be used for evaluation. If foods from other cultures are prepared, C1068 “4-H Exploring Foods Around the World Scorecard” will be used for evaluation.

Class 6:	Bread Baking		County and State Contest 	
Premium Points, Class 6: Blue 75		Red 55		White 40
	Lot A - 2 hours - Quick Breads
	Lot B - 3 hours - Yeast Breads
Juniors may only enter in Lot A. Intermediate & Seniors may enter either lots. No bread-baking machines allowed. Contestants will furnish any needed equipment and supplies. Ingredients must be brought in their original packaging. Cost and nutrition questions will be emphasized in the judging of the finished product. Do not bring any items to be served with the bread.

Class 7: 	Food Preservation – County and State Contest
Premium Points, Class 7: Blue 75		Red 55		White 40
May compete as individual or team (2 per team). Juniors may enter in food dehydration or food freezing only. May can, freeze, or dry fruits, vegetables, meat, fish and poultry, pickles, syrups or preserves, jams or jellies.
1 hour is allowed for food dehydration 		
1½ hours for food freezing and jam/jellies
2 hours for water bath canning			
3 hours for pressure canning
Current USDA processing recommendations must be followed. http://www.uga.edu/nchfp/publications/publications_usda.html
Bring a sample of dried food since not enough time is allotted for drying time. Drying of raw meats not permitted. Use of approved recipes for pre-cooked meats before drying will be required. Members will furnish any needed equipment and supplies. Ingredients must be brought in their original packaging.

Class 8:	 Foods of the Pacific Northwest	County and State Contest
Premium Points, Class 8: Blue 75		Red 55		White 40
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior
Demonstrate knowledge and skill in preparing an attractive, nutritious and good tasting food product that highlights an agricultural product of the Pacific Northwest. Ingredients must be brought in their original packaging. Be prepared to discuss with the judge the educational display and the nutritional, historical and cultural aspects of the Pacific Northwest agricultural product highlighted in the activity. 3 hours (2½ hours average) allowed to complete the activity. This includes set up and display, use of the kitchen, evaluation by and interview with the judge, and clean up. Contestants should set one place setting for judge’s evaluation of product.

Class 9:	 Food for All Occasions		County and State Contest
Premium Points, Class 9: Blue 75		Red 55		White 40
 Members may enter EITHER Class 4 “Quick to Fix Meals” or Class 9 “Foods For All Occasions”, but not both.
Lot A - May compete as an individual or in teams (2 Juniors, 2 Intermediates or 2 Seniors per team). Juniors may NOT compete at State level. Total cost of food is not to exceed $8.00 per guest. Contestant must furnish all foods and needed supplies not included on the kitchen inventory list and do full preparation of meal in Fair kitchen. Individual contestants will prepare and serve a complete meal for four people. Team will prepare and serve a complete meal for six people, which will include contestant(s), judge, and guests. Guests must be invited by exhibitor and notified to arrive 15 minutes before meal is served. Family members are not allowed to participate as guests. Microwave is available for preparation. 3 hours will be allocated for preparation, serving, clean-up and evaluation by judge.
Lot B - A two person team activity. Team members must both be either intermediates or seniors. Teams will prepare a meal for six, themselves and four guests, based on a theme. The theme for Intermediates is “Mother’s Day Brunch” and the theme for Seniors is “Harvest Dinner”. Blue ribbon placings are eligible to compete at State Fair in the 4-H Foods Showcase. To receive a brochure with more details, contact the superintendent.

Class 10:	 Lunch On The Go		County and State Contest
Premium Points, Class 10: Blue 30		Red 23		White 17
	Lot A - Junior
	Lot B - Intermediate
	Lot C - Senior
Prepare lunch for one (1) from beginning to end and demonstrate food and kitchen safety, appropriate preparation skills and knowledge appropriate for age and experience of the member. Consideration of how/where the lunch will be stored prior to eating, where it will be eaten, and good safety practices related to storage is of greatest importance. Activity is 20 minutes - with 10 minutes for clean-up. A short interview with the judge will follow. Participant must bring all food and needed equipment not on the kitchen inventory list to prepare the lunch and complete clean up. Lunches may contain some commercial foods or foods prepared prior to the activity. Foods may be cookies, puddings, cupcakes, etc. Items such as sandwiches, tortilla wraps, bagel sandwiches, fruit salads, etc. should be made on site. Include beverages in the lunch. Refer to Pack a Safe Lunch http://4h.wsu.edu/EM2778CD/pdf/EB1490.pdf

Class 11:	Primary 4-H 	
	Lot A - Sandwich/Salad Making - County Contest only

Class 12:	COMMODITY PUBLIC PRESENTATIONS		County and State Contest
This class is open to intermediates and seniors only. Participants should be enrolled in either a food project or a project related to the commodity (i.e. beef presenters should be enrolled in the foods or beef projects). Choose one of the following commodities:

Any Commodity Grown in Washington State

a. Present a public presentation utilizing the commodity product to make a finished product (food item, decorative item, craft, etc.)
	b. Presentation may be given on Sunday, starting at 11:00 am
c. Participants are responsible to bring all equipment and supplies necessary to complete their presentation. Use of the fair kitchens is not possible.
d. Individual presentations only will be allowed in this class.
e. A maximum of 30 minutes is scheduled for each presentation (demonstration of illustrated talk) including setting up, giving the presentation, answering questions, comments from the judges, and removing equipment
f. The presentation should include the promotion of the commodity and the nutritional aspect of the commodity. One of the following items must also be covered by the presenter: the historical aspect of the commodity, the cultural aspects of the commodity, or the economic impact of the commodity on our state.
g. The recipe used in the presentation must be turned in to the superintendent prior to the presentation.
h. It is recommended that participants serve the judges a sample of the food prepared. There will be at least two judges. Food may not be served to the public.
i. One intermediate and one senior in each commodity will be eligible to represent our county at State Fair

Revised 4-2017
	Superintendent
	Floy Ziegler – flzwez@yahoo.com

	Assistant Superintendent
	Nancy Solf

	Entry Open To
	King County 4-H members enrolled in a food project

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair.
Youth and Parents must each do one hour during fair.

	Entries Are Due
	Sunday, July 9, 2017, Noon – 6:00 pm in the Activity Building (If participating in Fashion Revue, may bring entries on Monday, July 11.

	Still Life Entry Form
	Bring completed form with entry/entries - Form available at end of Exhibitor Guide

	Area Set Up Time(s)
	Saturday, July 8, 2017 – 9:00 am until done

	Educational Posters
	See Education Display - Department 20

	Exhibit Release Time
	Sunday, July 16, 2017, 7:00 - 9:00 pm

All entries will remain on display, until food shows sign of spoilage.
Perishable food products will not be returned due to health regulations.

· Ribbon placing may be reduced if Herdsmanship and/or dress code are not followed.
· No limit on entries. This includes all food items or related exhibits.
· Please bring items on a disposable plate and covered with plastic wrap. Canned products may be opened at judge’s discretion.
· Exhibits needing refrigeration (containing uncooked or partially cooked products/eggs) will not be accepted. (i.e. cream cheese, sour cream, cream/chiffon, custard such as pumpkin, or pies needing refrigeration such as key lime and meringue pies).
· Food items made from, with or containing commercial products, such as Bisquick®, store bought frosting, packaged mixes are not allowed. Home grown, gleaned or home preserved products may not be used due to Health Regulations. Alcoholic products are not to be used in any food product exhibit.
· Preserved entries in class 4 must have been canned after the end of last year’s County Fair.
· For health and safety reasons the most current USDA publications for food preservation processing times and methods must be followed.
· Grocery gleaned products may not be used due to Health Regulations.
· Refer to EM4748 “Judging Baked Products.”
· Bread products made all or in part with a bread-making machine will not be allowed.
· Recipe must be provided for all food entries. If missing, item will be disqualified.
- Leaders/parents may assist members with recipe.
- Must be complete including measurements, steps in processing, time and temperatures, number of servings it makes.
- Recipe must be legible - typed on 8 ½ x 11 paper is encouraged.
- Exhibitors’ name, age, grade, Club name, must be on the top of the recipe.
- Must include method of preparation and/or processing time for preserved foods and include length of storage.
- For judge’s use only and will not be returned or displayed.
 *Tip – make 2 additional copies of the recipe - for State Fair and for your recipe file.
4-H Exhibitor Guide
KCF 2017
Food and Nutrition Department 75

· Each food exhibit must have a Still Life Entry Tag (available at end of Exhibitor Guide) and personalized recipe attached.

Premium Points, Classes 1 - 11: Blue 30		Red 23		White 17
Class 1:	Yeast Bread/Roll	State Qualifying Class
	Lot A - ¼ loaf of white, whole wheat, or variety yeast bread including an end
	Lot B - 4 yeast rolls

Class 2:	Quick Breads and Muffins	State Qualifying Class
	Lot	A - ¼ loaf – unsliced, including an end
	Lot B - 4 muffins, biscuits or scones

Class 3:	Desserts		State Qualifying Class
	Lot A - 4 cookies
	Lot B - ¼ of a cake
	Lot C - 4 pieces of candy
	Lot D - Pastries and Pies – 1 whole pie, or cobbler or tart in disposable tin and covered with plastic. Remaining portions will not be returned.

Class 4: 		Baked Item – Special Diet State Qualifying Class
	 	Enter the required amount for the type of item (may be diabetic, gluten free, vegan etc.). Include 3x5 card with nutritional information.

Class 5:	Single Containers Preserved Foods State Qualifying Class
Refer to C0946 “Judging Preserved Food.”
Preserved Food entries not collected at time of check out will be disposed of.
	Lot A - ¼ - ½ cup dried food product Bring a completed label C0804 with entry.
		If label is missing, item will be disqualified.
	Lot B - One jar of canned fruit or vegetable
Entry must be exhibited in standard canning jars, sealed with flat metal lids, with screw bands attached. Attach a completed C0803 4-H Food Preservation label to the top of the flat lid. If label is missing, item will be disqualified.
	Lot C - One jar of pickles, relish, chutney, etc. (pickled products only).
	Lot D - One jar of Jelly, Jam Preserves, Conserve or Marmalades. No frozen jams.
Paraffin seal is not accepted.
	Lot E - One jar of meat, fish or poultry.
	Lot F - Vinegar – one clear glass jar or clear glass container.

Class 6: 		Preserved Food Quick Meal 	State Qualifying Class
Includes a menu for a meal accompanied by 3 tom 5 jars of home canned or dried foods to be used in the meal. A 3 x 5 card with nutritional information and meal preparation methods of preserved items must be included.

Class 7:		Decorated Cake
				State Qualifying Class in Expressive Arts Department – Applied Arts Class
Cardboard, or Styrofoam interior. Decorating must show originality and precision. Indicate on index card the reason for occasion and design, who the cake would be for, and what was learned in the decorating process. It is acceptable to use store bought frosting for this class only.

Class 8:		Homemade Dry Mixes – Standard Canning Jar/Container
Must include recipe of how mix is made, storage and quality date instructions. Must also include a separate recipe for use of dry mix. Applications of decorations and gift tags are acceptable, provided product is thoroughly visible.

Class 9: 	Food Gift Basket/Container 	State Qualifying Class
Must include no less than three different home prepared food items: e.g. baked, canned, dried, food mixes, etc. A 3 x 5 card describing the occasion and or purpose of the basket must be included.

Class 10: 	Modified Recipe 	State Qualifying Class
A recipe that has been modified for a special diet or to make it healthier. Submit both the original and modified recipe. List the changes made to make the items healthier (less calories, less fat content etc.).

Class 11: 	Menu Plan 		State Qualifying Class
List a menu plan for three days on 8 ½ x 11 sheet of paper. Include a personal recipe book with at least ten (10) recipes that you will use during those three days. Recipes to include ingredient list and preparation instructions.

 Class 12:	Primary 4-H
	Lot A - Any primary activity.

Revised 4-2017
	Superintendent
	Chelle Herbruger – chelleherbruger@gmail.com

	Assistant Superintendent
	Sherri Frothingham

	Entry Open To
	King County 4-H members enrolled in the Mechanical Sciences Project

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair
▪Youth and Parents must each do one hour.
▪Clean Up Day, Fair Entry Day and during Fair count toward requirement.

	Area Set Up Time(s)
	Saturday, July 8, 2017 – 9:00 am until done

	Still Life Entries Due
	Sunday, July 9, 2017 Noon – 6:00 pm in the Activity Building

	Educational Posters
	See Education Display Department 20

	Exhibit Release Time
	TBA

Exhibitor is obligated to read and follow all rules and regulations in this premium book as well as King County Policy and Procedures. Any exhibitor or adult displaying unacceptable conduct (profane language, abusive treatment, poor sportsmanship) or failing to comply with the Dress Code may be dismissed and jeopardize awards and ability to participate at State Fair.

Limit of four (4) entries per member. Regular or Duplo Legos may be used. Models are judged on stability, creativity, design, appearance, and appropriate level of difficulty. Include a written explanation of what the model is, why you chose to build it, what would you do different next time, what you plan to do with the model, and any other important information you would like the judges to know. Lego models from scratch may include design plans as part of their display.
Judging: Activities are judged by two (2) or more qualified adults. A combination of a personal interview and the Danish system will be used. Participants are judged according to their ability to meet established standards of quality for each area.

Premium Points, Classes 1 - 3: Blue 20		Red 15		White 11
Class 1:	 LEGO Model Built from a Kit
Lot A - Large Kit (1000+ pieces)
Lot B - Medium Kit (400-1000 pieces)
Lot C - Small Kit (101-399 pieces)
Lot D - Micro Kit (less than 100 pieces)

Class 2:	LEGO Model Built from Scratch
Judges may change the Lot # of entry as needed.
Lot A - Large Model
Lot B - Medium Model
Lot C - Small Model
Lot D - Micro Model
4-H Exhibitor Guide
KCF 2017
LEGO Brick Models Department 126

Class 3:	LEGO Modular Build
Build a "Futuristic" scene using a 20"x14" foam board base obtained from the 4-H office.
- Builds must incorporate at least two of the pre-marked entrance/exits.
- Secure Legos to the base using tape, tack, or any other method not obvious to the public.
- Include a description of the scene and any creative designs incorporated into the build.
Boards will be displayed together in a unique scene at the fair.

4-H Exhibitor Guide
KCF 2017
LEGO Brick Models Department 126

							
Revised 4-2017
							
	Superintendent
	Susan Gormley – susangormley@earthlink.net

	Assistant Superintendent
	Alex Juchems

	Entry Open To
	King County 4-H members

	Herdsmanship
	Herdsmanship must be done by all exhibitors in order to qualify for State Fair. *Youth must do one hour. *Parents are required to do one hour.
*Clean Up Day and time during Fair count towards this requirement.

	Area Set Up Time
	Saturday, July 8, 2017, 9:00 am until done

	Entries Due
	Sunday, July 9, 2017, Noon - 6:00 pm in the Activity Building

	Educational Posters
	See Education Display Department 20 – Class 14

	Exhibit Release Time
	Sunday, July 16, 2017, 7:00 pm – 8:00 pm

· Working exhibits (i.e. electricity) must be appropriately mounted in stands so the public can operate easily, without the danger of damaging the exhibit.
· Exhibits must be made in the current 4-H project year and/or have never been entered in previous fairs.
· The Superintendent reserves the right to choose which articles will be displayed based on the space available.
· Early removal of an exhibit without Superintendent’s permission will forfeit awards.
· A Still Life Entry Tag must be attached to each exhibit.
· A 3x5 card must be attached giving a brief description about what the item is, the technique used, what you learned, and publication name and page number if based on 4-H Project materials.
Ribbon placing may be lowered one level if this requirement is not fulfilled.
· Please use only simple class name on entry forms and tags, as appropriate.
(i.e. Class1 Lot B would be “Wood-Complex”)
· Limit 2 entries per class per member at County Event.

Premium Points, Classes 1 - 6: Blue 20		Red 15		White 12
Class 1:	Woodworking
	(Max 2 items qualify for State Fair Class 230 Woodworking)

Class 2: 	Aerospace (Rockets)
 (1) Maximum of one entry per class with a maximum of two total entries qualifying to be exhibited at State Fair. Each entry must include design plan or design sheet (instructions) and must have been flown prior to exhibit.

(2) Certification of flight required for all exhibits.

(3) No live rocket motors (engines).

(4) Model rocketry exhibits will be judged on stability, workmanship, methods of construction appropriate for the type/power the rocket is flown under, and degree of difficulty/challenge. Degree of difficulty/challenge will be determined by the judge for Lots A. and B.

Lot A. Model rockets built from plans other than commercially available kits. Exhibit must include original plan as well as method or methods used to verify stability prior to first flight. (Class 210 for the Washington State Fair)

Lot B. Model rockets designed and built by the exhibitor, “scratch built”. Exhibit must include design plan followed and method or methods used to verify stability prior to first flight. (Class 211 for the Washington State Fair)

Lot C. Model rocket from commercially available kits. Exhibit must have been built following instructions/plans included with the kit. Exhibit must include original or copy of the kit’s instructions/plans. Include “Level of Difficulty” per the kit’s manufacture. (Class 212 for the Washington State Fair)

Lot D. Model rocket kits redesigned by exhibitor. Exhibit must Include original or copy of the kit’s instructions/plans and a description of the redesign. Include “Level of Difficulty” per the kit’s manufacture. Exhibit must include method or methods used to verify stability prior to first flight. (Class 213 for the Washington State Fair)

Class 3:	Bicycle / Engines / Snowmobiling / Electricity
	(Max 2 items qualify per State Fair Classes: 218 Bicycles, 219 Small Engines,
	221 Snowmobiling, 225 Electricity)

Class 4:	Welding
	(Max 1 item qualifies per State Fair Classes 226 – 228, Welding)

Class 5:	Computer Technology
	(Computer generated items, web pages or other media displays, programming, toolkits, etc.)
	Max 2 items qualify for State Fair Class 235 Computer Technology

Class 6:	Models - Not Applicable to Other Categories
	All models pieces MUST be permanently glued together. This includes all LEGO models.
	Models not glued together will not be accepted.	

***Robotics – See Department 125	
***4-H Youth in Action – See 4-H Youth in Action Department	

KCF 2017	Mechanical Science Department 120	4-H Exhibitor Guide

Revised 4-2017
	Superintendent
	Dianne Heath – lighthousedh@comcast.net

	Assistant Superintendent
	Wayne Heath

	Entry Open To
	King County 4-H members enrolled in the photography project except
Class 7, which is open to all King County 4-H members

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair. Youth and a Parent must each do one hour during Fair.

	Area Set Up Time(s)
	Saturday, July 8, 2017, 9:00 am until done

	Entries Due
	Sunday, July 9, 2017, Noon – 6:00 pm in the Activity Building

	Exhibit Release Time
	Sunday, July 16, 2017, 7:00 – 9:00 pm

- Video photography project exhibits should be entered in Department 100 - Video.
- Entries limited to photographs taken by the 4-H member during the current 4-H year (10/1/16 -9/30/17).
- Classes 1 - 7 are State Fair Qualifying Classes.
- All entries must be printed on photographic paper.
- Framed, un-mounted and/or improperly mounted photographs will not be accepted.
- Photos mounted on foam board or poster board will not be accepted in any class.
- Member’s County, Name and Club Name must be printed on back upper corner of entry.
- Exhibitors may enter more than one class - not to exceed amount of photos allowed in each class.
- The following must be fully completed and turned in with entry
 - Still Life Entry Form (available at end of Exhibitor Guide) Signed by 4-H member and parent/guardian.
	 - Form CO890 – find at: http://cru.cahe.wsu.edu/CEPublications/c0890e/c0890e.pdf
	 - King County Fair Still Life Entry Tag (available at end of Exhibitor Guide)

Class 1: 		4-H Project Photography 	
Premium Points, Class 1: Blue 12		Red 9		White 7
	Maximum of six (6) entries per exhibitor.
- Acceptable photo sizes for this class: 5”x7”, 8”x10”, 8”x12”
- No manipulations shall have been made to the image other than sharpening or cropping.
- Photos with changes such as color corrections, cloning, etc., must be entered in Class 5.
- Scanned or laser photos will not be accepted in this class.
- Presentation:

 - Option #1: Entries must be composed of 3 layers –
 			1 Mat in front of photograph
 		2 Photograph
 	3 Back of photo must be protected with covering of poster board or mat board

 - Option #2: Entries must be firmly mounted on a solid piece of mat board
- Mats made of poster board or foam board are not acceptable.
- Minimum mat margin is 1” on all sides. Maximum mat margin is 2½” on all sides. The mat will cause the photo to be no more than ½“ smaller than acceptable photo sizes shown above.
 For example, a 5x7” mat should have no less than a 4½”x6½” opening.

For Class 1 Lots A-H only: Attach 3x5 card to back of EACH photo with answers to the following:
 1) What is the focal point of this photo? 		
 2) How did you use the rule of thirds in your photo?
 3) What distractions from your focal point are in the photo?
 4) What do you like most about your photo?

 Lot A - Scenic
 Lot B - People
 Lot C - Animals
 Lot D - Flower/Nature
 Lot E - Buildings/Architecture
 Lot F - Any Subject/Miscellaneous
 Lot G - Action
 Lot H - Close Up
 Lot J - Composition: Special Lighting (strobe, side, evening, back, timed exposures, etc.)
 Lot K - Composition: Design Elements (lines, shapes, patterns, textures, specials angles, contrasts)
 Lot L - Composition: Still Life (inanimate objects set up for photo)
 Lot M - Composition: Abstracts
 Lot N - Special Effects: Specify special effects used on form C0890
 Lot O - Darkroom Skills: Include 3”x5” card defining chemicals, exposure and paper used.

Class 2:		4-H Photo Boards 	
Premium Points, Class 2: Blue 16		Red 12		White 9
			One (1) entry per exhibitor Photos must be 4”x6” up to 8”x12”
 Lot A - Photo Story – Series of 3 to 6 photos that tell a story with a beginning, ending, a title and
 captions mounted on one mat board.
 Lot B - Theme Board – Series of 3 to 6 photos depicting a specific theme mounted on one mat
 board. Title required. Captions, poems or other written words are optional.

Class 3: 		4-H Photo Album/Portfolio
Premium Points, Class 3: Blue 20		Red 15		White 11
			One (1) entry per exhibitor. Minimum photo size 4”x6”
 Lot A - 1st year album – 25 prints
 Lot B - 2ndyear album – 30 new prints
 Lot C - 3rd Year album – 40 new prints
 Lot D - 4th Year album – 40 new prints
 Lot C - 5th and above year album – 50 new prints

Class 4: 		Photojournalism
Premium Points, Class 4: Blue 16		Red 12		White 9
					One (1) entry per exhibitor
 - All photos must be of a newsworthy nature.
 - All photos must be captioned with information on who, what, where, when and why.
 - Photos may be black and white or color.
 Lot A - Photo: Size 5”x7”, 8”x10” or 8”x12”
		Mounted on white mat board with caption below photo
Lot B - Story Board: 2 to 4 photos depicting a single newsworthy story mounted on white mat
	board with caption below photo. Any size but total exhibit must not exceed 11”x14”.
 Lot C - Album: Minimum photo size of 4”x6”.
Minimum of 10 newsworthy photos – published and unpublished work of exhibitor. If published, include a copy of the publication.

Class 5: 		Digital Imaging 	
Premium Points, Class 5: Blue 20		Red 15		White 10
			One (1) entry per exhibitor
 - Finished pictures must be not smaller than 5”x7” and no larger than 8”x10”.
 - Black and white photos must be done with gray scale.
 - The following must be mounted on mat board no larger than 14”x22”
Original image - Finished picture - Typed index card telling what was done to arrive at final image
 Lot A - Regular film and camera, black and white or color
 Digitally imaged by scanning and then enhanced or manipulated and printed.
 Lot B - Digital capture, black and white or color – enhanced or manipulated and printed

Class 6: 	Digitally Restored Photos
Premium Points, Class 6: Blue 10		Red 8		White 6
	One (1) entry per exhibitor
- Original photo may have been damaged in some manner-Judging will be on how well the
 	exhibitor repaired the original photo.
 - All finished pictures must be no smaller than 5”x7”, nor larger than 8”x10”.
 - Include a 3”x5” card explaining how the photo was restored and special techniques used.
 - An untouched copy of the original photo must accompany the entry.
 Lot A - Digitally Restored Photo
 Scanned photo taken by regular – not digital – camera.
 Original photo may have been taken by a person other than the exhibitor.
 Exhibitor will scan and repair the photo using modern day digitizing techniques.

Class 7:	4-H Promotional Photos
Premium Points, Class 7: Blue 10		Red 8		White 6
Maximum of two (2) entries, per exhibitor
- Open to photos taken by all Junior, Intermediate and Senior King County 4-H members.
- All photos must be captioned.
- Photos may be used in 4-H promotional materials, brochures, flyers, etc.
- Refer to general photography rules above for information on matting and framing.
- All finished pictures must be no smaller than 5”x7”, nor larger than 8”x10”.
 Lot A - 4-H Promotional Photos – Project
 Lot B - 4-H Promotional Photos – Community Service
 Lot C - 4-H Promotional Photos – Activities/ Events
 Lot D - 4-H Promotional Photos – Leadership Development

Class 8: 	Primary 4-H

Photography Department 140
4-H Exhibitor Guide
KCF 2017

Class 9: 	4-H Youth in Action – See 4-H Youth in Action Department

Revised 4-2017
	Superintendent
	Jim Olson	Contact: (360) 825-2699

	Entry Open To
	King County 4-H members enrolled in a plant and soil science
project

	Herdsmanship
	Herdsmanship must be done by all exhibitors to quality for State Fair. •Youth and Parents must each do one hour.
• During Fair counts toward requirement.

	Area Set Up Time(s)
	Saturday, July 8, 2017, 9:00 am until done

	Entries Due
	Sunday, July 9, 2017, Noon – 6:00 pm in the Activity Building

	Educational Posters
	See Education Display - Department 20

	Exhibit Release Time
	Sunday, July 16, 2017, 7:00 – 9:00 pm

· Members should enter exhibits corresponding to the projects in which they are enrolled.
· Diseased or insect-infested plant materials will not be accepted for exhibit.
· You will submit either a journal or a series of 3x5 cards describing when plants were started or purchased, detailed care since you have grown them light water and nutrition, and their respective common and scientific plant names.
· In Classes 7, 10 and 16, each kind of vegetable, container, flower arrangement, or weed collection equals one exhibit.
Plants & Soil
Premium Points, Classes 1 - 7: Blue 40		Red 30		White 22
Class 1: 		Exploring the World of Plants and Soils
Class 2: 		Plant Reproduction
Class 3:	Soils
Class 4:	Plant Growth Factors
Class 5:	Plant Characteristics
Class 6:	Growing and Using Plants

Gardens
Premium Points, Classes 7 - 15: Blue 55	Red 40		White 30
Class 7: 	Vegetable Gardens
	Member may exhibit up to 10 different vegetables and small fruits.
Class 8:	Experimental Vegetable Garden
	Teaching display showing results
Class 9:	Production Garden
	Oral report or descriptive series of 3x5 cards that includes description of garden.
Class 10:	Container Garden
	Lot A - Exhibit up to 10 plants grown in containers (may be vegetables, herbs, foliage, etc.). Each container must be tagged with name of plant(s). Plants in container must be under care of exhibitor for at least 90 days. See PNW 188 for more information about container plants.
Lot B - Exhibit up to 3 terrariums or dish gardens. Mark name of plants on container.
	Lot C - Gift container or planter. Decorative display using plants.
Class 11:	Experimental Container Garden
	Display showing results. See PNW 189 for more information.
Class 12:	Production Container Garden
	Oral report or descriptive series of 3x5 cards that should include description
	of garden
Class 13:	Flower Garden
Lot A - Exhibit up to 10 different flowers. Flowers must be grown by exhibitor. Name of flower needs to be on the entry form and display container (vase). Size of stem should be compatible with
flower head. Please bring your own display container, preferably clear.
Lot B - Exhibit up to 5 different arrangements. Flowers need not be grown by exhibitor.
Container must hold water. Mark all containers with your name. The "Lot" is open to 4-H members enrolled in Foods and Home Environment.
Class 14:	Experimental Ornamental Garden
	Display showing results of one experiment
	Class 15:	Weeds
		Exhibit up to 3 collections of 10 weeds each, properly pressed and identified
or growing in containers. Collections may consist of noxious, edible, poisonous or lawn weeds.
	Class 16: 	Entomology
Premium Points, Class 16: Blue 55		Red 40		White 30
Open to members enrolled in Entomology, Garden, Home Grounds, Environmental Stewardship, Natural Resources, Dairy and Livestock projects. All insect exhibits must be labeled to give the order and common name of insects in the collection and the scientific name to as many as possible. All work, including labeling, should be that of the member. Exhibits previously exhibited at the Fair are ineligible unless collections are materially enlarged, changed or improved.
	Lot A - Any item made in Unit 1
	Lot B - Insect collection containing 25 insects, including at least 5 orders.
	Lot C - Any item made in Unit II.
	Lot D - Exhibit of life stages from egg to adult
	Lot E - Insect collection containing 50 insects involving 10 orders; all mounted and identified including
		order and family.
	Lot F - Exhibit of the special activities of one insect that is beneficial or destructive.
	Lot G - Any item made in Unit Ill
	Lot H - Insect collection, preserved in plastic
	Lot I - Insect collection containing 75 insects involving 10 orders; all mounted and identified including
			order and family.
	Lot J - Exhibit showing control or management of insects.
	Lot K - Special collection of insects by economic importance, habitat, order, immature insects,
			foreign insects.
Class 17: 	Beekeeping	
Premium Points, Class 17: Blue 30		Red 23		White 17
	Lot A - Any beekeeping equipment made in the project.
	Lot B - Jar of honey from beekeeping project.
	Lot C - Apiary exhibit showing honey, beeswax or home crafted hives, supers, etc..
Class 18:	Educational Display- See Educational Display Department.
Class 19:	4-H Youth in Action - See 4-H Youth in Action Department.
[image:][image:]Class 20:	Primary 4-H
4-H Exhibitor Guide
KCF 2017
Plant/Soil Science Department 145

Revised 4-2017
	Superintendent
	Dianne Heath – lighthousedh@comcast.net

	Entry Open To
	Enrolled King County 4-H members

	Herdsmanship
	No requirement in this department

	Sign Up
	Sign-up sheets will be available in the Activity Hall at the Fair.

It is preferable that member have previously given the presentation before their club or another audience.

Class 1:	 	Public Presentation 	State Fair Qualifying Event	
Premium Points, Class 1: Blue 30		Red 23		White 17
		Score sheet http://cru.cahe.wsu.edu/CEPublications/c0430e/c0430e.pdf
		
	Items provided: Microphone, table, two easels, projector, and screen.
ALL OTHER ITEMS needed for presentations must be provided by presenter.

Presenter must set up and take down presentation without assistance.

Class 2:	 	Performing Arts		

Public Presentations/Performing and Theatrical Arts Department 130

KCF 2017											4-H Exhibitor Guide

Revised 4-2017
	Superintendent
	Chelle Herbruger – chelleherbruger@gmail.com

	Assistant Superintendent
	Sherri Frothingham

	Entry Open To
	King County 4-H members enrolled in the Robotics Project

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair.
▪Youth and Parents must each do one hour
▪Clean Up Day, Fair Entry Day and during Fair count toward requirement.

	Area Set Up Time(s)
	Saturday, July 8, 2017, from 9:00 am until done

	Still Life Entries Due
	Sunday, July 9, 2017, Noon – 6:00 pm in the Activity Building

	Activity Form Due
	On Still Life Entry Day

	Educational Posters
	See Education Display Department 20

	Exhibit Release Time
	Sunday, July 16, 2017

Exhibitor is obligated to read and follow all rules and regulations in this premium book as well as King County Policy and Procedures. Any exhibitor or adult displaying unacceptable conduct (profane language, abusive treatment, poor sportsmanship) or failing to comply with the Dress Code may be dismissed and jeopardize awards and ability to participate at State Fair.

1. During this activity, youth display their ability to understand presented problems; brainstorm solutions; create & prioritize task lists; design, build, program & show a robot’s ability to complete tasks; & share what they learned.
2. On the Spot Robotics will be held on date/time to be announced in the Activity Hall
3. Exhibits must be from the current 4-H year and not entered in previous fairs.
4. Team members are to be the same level with a minimum of two (2) members and not exceed four (4) members. Individual members without a team will be placed on one prior to the start of the event.
5. Teams may use the “Yellow Brick” (RCX), “Grey Brick” (NTX), or newest model.
Teams MUST provide their own computer and robot kit. The 4H office has some available for checkout.
6. Components: Only LEGO MindStorm or Robolab software may be used. Bluetooth Activated devices, including robots, are not allowed in the event area. Use of prebuilt or preprogrammed parts, or any broken, modified, or non-Lego parts may result in disqualification. Quantity limitations of robotic parts are:
· 1 robot brain per team
· 3 motors/rotation sensors, 1 Light/color sensor, 1 Ultrasonic sensor, 2 Touch sensor
· 1 computer
7. Participants are encouraged to ask questions during the competition. Questions may be answered in a written format by judges and posted in a designated area for teams to check for updates as they see fit.
8. Judging: Activities are judged by two (2) or more adults trained in Robotics Activities. A combination of a personal interview and the Danish system will be used. Participants are judged according to their ability to meet established standards of quality for each area and their contribution to the team as a whole.

Design: Shows problem solving, creativity, functionality and originality. Teams are able to explain the design process, problems encountered, solutions found, and demonstrate how they worked together.
Performance: Points are awarded for each completed mission. Up to three performance attempts are allowed. Consistency and improvement between attempts is encouraged. Point Deductions: Touching robot outside of designated area will result in loss of set amount of points.

Premium Points, Class 1: 	Blue 75		Red 55	White 40
Classes 2, 3	Blue 20		Red 15	White 11

Class 1:	On the Spot Robotics Challenge (Team)
Lot A - Juniors
Lot B - Intermediates
Lot C - Seniors
Challenge details are revealed at start of competition. Teams have three hours to design, build, and program a robot to complete the given tasks. Teams discuss design & programming with judges before publically demonstrating their robot.

Class 2:		Robot Display - Computer/Metal-Based Robot – Non-LEGO Version	
Lot A - Juniors
Lot B - Intermediates
Lot C - Seniors
Any robot built using non-LEGO parts (i.e. VEX, FRC, BLUE (non-FLL) robots). Other programmed robotic displays.

Class 3:	Robot Display - LEGO Version Only
Lot A - Juniors
Lot B - Intermediates
Lot C - Seniors
Any robot built and programmed using ONLY LEGO parts (WeDo or EV3 MindStorm). Must be operational for judging.

KCF 2017			Robotics Department 125		4-H Exhibitor Guide

Revised 4-2017
	Superintendent
	Floy Ziegler – flzwez@yahoo.com

	Assistant Superintendent
	Emily Peel

	Entry Open To
	King County 4-H members enrolled in a clothing construction or needle arts project

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair. ▪Youth and Parents must each do one hour during fair.

	Area Set Up Time
	Saturday, July 8, 2017 – 9:00 am until done

	Entries Due
	Sunday, July 9, 2017, Noon - 6:00 pm in the Activity Building (If entering Fashion Revue, may bring entries on Monday, July 10.

	Still Life Entry Form
	Bring completed form with entry/entries Form available at end of Exhibitor Guide

	Educational Posters
	See Education Display, Department 20

	Exhibit Release Time
	Sunday, July 16, 2017, 7:00 – 9:00 pm

	County Fairs may have classes not held at State 4-H Fair. Every item receiving a blue ribbon at County Fair may not be eligible for State Fair entry.

- No limit on number of entries but no more than one entry per person from any one pattern.
- If more than one entry per class, each must exhibit different skills or types of fabric/fiber used.
- Still Life Entry Tag (available at end of Exhibitor Guide) must be completed and attached to entries.
- Garments entered at Pre-Fair Fashion Review must be entered for construction judging to be eligible for State Fair Fashion Revue. Write “Fashion Review” under your signature on entry form.
- A 3”x5” card must accompany each exhibit. If card is missing, ribbon placing will be lowered one level. Card should include:
· Fabric/fiber name				
· Care instructions for item
· New skills learned
· History, difficulty or circumstances that may affect judging or inform the public.
- Garments and articles used for activity entries, with the exception of Sunday Fashion Parade (Department 40 Class 2), cannot be judged for construction. -----Garments for Lad & Lassie Lead may be used with prior approval of Superintendent.

These lot designations should be used in all Classes 1 - 7 and 15 - 19.
	Lot A - Beginning Skills		
	Lot B - Average Skills		
	Lot C - Challenging Skills

Premium Points, Classes 2, 4, 5: 			Blue 55	Red 45	White 30
Premium Points, Classes 1, 3, 6, 7, 11, 13–14, 17–25: 	Blue 40	Red 30	White 22
Premium Points, Classes 8–10, 12, 16: 			Blue 30	Red 23	White 17

Class 1:	Garment, Sewn, Single Separates
Class 2:	Garment, Sewn, Separates (2 or more coordinating items)
Class 3:	Garment, Sewn, Dress
Class 4:		Garment, Sewn, Coats or Suits
Class 5:		Garment, Sewn, Evening Wear
Class 6:		Garment, Sewn, Nightwear or Robes
Class 7:		Garment, Sewn, Other (Costumes, etc.)
Class 8:		Accessories 	
	Lot A - Clothing and Personal Items	
	Lot B - Non-clothing items
Class 9:		Household and Home or Room Décor – Sewn
	Lot A - Small	
	Lot B - Large
Class 10:		Non-sewn Item, Embellished
				Requires use of sewing skills
Class 11:		Hand sewn item (stuffed animal, doll, toys, etc.)
	Lot A - Beginning Skills	
	Lot B - Challenging Skills
Class 12: 		Small Quilts
				Less than 2500 square inches
				Quilt Questionnaire sheet (C0165E) must accompany quilt entry.
	Lot A - Whole cloth, tied or quilted	
	Lot B - Hand or machine pieced, tied 	
	Lot C - Hand or machine pieced, quilted
Class 13:		Large Quilts
				More than 2500 square inches
				Quilt Questionnaire sheet (C0165E) must accompany quilt entry.
	Lot designations are same as for Class 12.
Class 14:		Knitted or Crocheted Accessories, Decorative Items
				Including slippers, hats, scarves, potholders
Class 15:		Knitted or Crocheted Clothing
Class 16: 		Knitted or Crocheted Afghans
Class 17:		Machine Knitting Items
Class 18:		Needle Arts Items
				Crewel, embroidery, cross stitch, latch hook, etc.
Class 19:		Weaving

For entries in classes 21 & 22:
	Lot A - Requires 1 oz. skein
	Lot B - Requires 2 oz. skein
	Lot C - Requires 4 oz. skein
Class 20:		Spinning Any Wool Product On a Spindle
Class 21:		Spinning Wool Product On a Spinning Wheel
Class 22:		Items Made From Product Spun By Exhibitor
Class 23:		Spinning Equipment Made By Exhibitor
Class 24:		Any Hand-felted Item
Class 25:	Group Entry 		
Class 26:	Primary 4-H
	Lot A - Any primary entry

4-H Youth in Action – See 4-H Youth in Action Department.

4-H Exhibitor Guide
KCF 2017
Textile Arts Department 135

Revised 4-2017
	Superintendent
	Nancy Baskett – nbaskett@wsu.edu

	Assistant Superintendent
	

	Entry Open To
	King County 4-H members enrolled in a Photography, Multimedia or Video

	Herdsmanship
	Herdsmanship must be done by all exhibitors to qualify for State Fair.	
•Youth and Parents must each do one hour.
Clean Up Day, Fair Entry Day and during Fair count toward requirement.

	Area Set Up Time(s)
	Saturday, July 9, 2017, 9:00 am until done

	Entries Due
	Sunday, July 10, 2017, Noon- 6:00 pm in the Activity Building

	Still Life Entry Form
	Bring completed form with entry/entries	
Form available at end of Exhibitor Guide

	Educational Posters
	For ALL Projects - See Education Display Department 20

	Exhibit Release Time
	Sunday, July 17, 2017, 7:00 - 9:00 pm

Premium Points, Classes 1 - 3: Blue 20		Red 15		White 11
Class 1: 		Live Action, 2 to 4 minutes in length.
Class 2:	Animation, 2 to 4 minutes in Length.
Class 3:	Stop Action, 1½ to 3 minutes in length.

All Classes:
	Lot A - Junior
[image:]	Lot B - Intermediate
	Lot C - Seniors
	Lot D - Groups
		
Entry Requirements:
· All entries are to be on a CD or DVD.
· All productions must have a Title page
· Credits must include the following:
· Each Participant
· Music By (if used give credit to artist)
· Actors and/or Animators
· Camera Person
· Story By

KCF 2017		Video/Multimedia Department 200		4-H Exhibitor Guide

	Superintendent
	Each department superintendent is responsible for presentations in their area

	Entry Open To
	King County 4-H members enrolled in a project.

	Entry Form
	Use same entry form as for other entries in department the activity will be about

Use Department and Class number from each 4-H Department

Lot A - 1 hour presentation (may be done in two 30 minute segments)

· Contact Department Superintendent for available time and space for presentation.
· This is a non-judged activity. It is not as formal as a demonstration, but should be planned and practiced.
· Information/activity should be presented and questions answered.
· It is not necessary to pre-qualify for this activity.
· Participant is responsible for providing all supplies and equipment necessary to complete the activity.
o Examples of activities that work well:	Spinning wool: Showing how to build something:
o Sharing how to make a craft item and let the public make an item to take home: Demonstrate how and why to recycle

KCF 2017		4-H Youth in Action Department 001	4-H Exhibitor Guide

[image:]

[image: C:\Users\adell.AD\Documents\King County Extension\King County 4-H\King County Fair\2016 Updates\KingCoFair - 2016 Animal Entry Form - No Box.jpg][image:]

[image:]

[image:]
image10.jpeg
¥J | King County

WASHINGTON STATE UNIVERSITY
EXTENSION

image7.png
jon| 4w | e e o | e s o | o [o

“

DOa00000REAEEEE

image8.emf

98 STILL LIFE ENTRY TAG 96

Department
Class: Lot:

Years in this project: Grade:

Entry Description:

98 STILL LIFE ENTRY TAG 98

Department
Class: Lot:

Grade:

Years in this project:

Entry Description:

Name:
4-H Club:

Name:
4-H Club:

8 STILL LIFE ENTRY TAG 98

S STILL LIFE ENTRY TAG 8

Department Department

Class: Lot: Class: Lot:

Years in this project: ______ Grade: Years in this project: Grade:

Entry Description: Entry Description:

Name: Name:

4-H Club: 4-H Club:

9 STILL LIFE ENTRY TAG 98/ |98 STILL LIFE ENTRY TAG
Department Department

Class: Lot: Class: Lot:

Years in this project: Grade: Years in this project: Grade:

Entry Description:

Entry Description:

Name:
4-H Club:

Name:
4-H Club:

& STILL LIFE ENTRY TAG 3

Department
Class: Lot:
Grade:

Years in this project:

Entry Description:

98 STILL LIFE ENTRY TAG 98

Department
Class: Lot:

Years in this project: Grade:

Entry Description:

Name:
4-H Club:

Name:
4-H Club:

98 STILL LIFE ENTRY TAG 96

Department
Class: Lot:

Years in this project: Grade:

Entry Description:

98 STILL LIFE ENTRY TAG 98

Department
Class: Lot:

Grade:

Years in this project:

Entry Description:

Name:
4-H Club:

Name:
4-H Club:

8 STILL LIFE ENTRY TAG 98

S STILL LIFE ENTRY TAG 8

Department Department

Class: Lot: Class: Lot:

Years in this project: ______ Grade: Years in this project: Grade:

Entry Description: Entry Description:

Name: Name:

4-H Club: 4-H Club:

9 STILL LIFE ENTRY TAG 98/ |98 STILL LIFE ENTRY TAG
Department Department

Class: Lot: Class: Lot:

Years in this project: Grade: Years in this project: Grade:

Entry Description:

Entry Description:

Name:
4-H Club:

Name:
4-H Club:

& STILL LIFE ENTRY TAG 3

Department
Class: Lot:
Grade:

Years in this project:

Entry Description:

98 STILL LIFE ENTRY TAG 98

Department
Class: Lot:

Years in this project: Grade:

Entry Description:

Name:
4-H Club:

Name:
4-H Club:

image9.emf

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:;

Entry Description:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:

Entry Description:

Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Department
Class: Lot: Class: Lot:
Years in this project: _ Grade: Years in this project: _ Grade:

Entry Description:

Entry Description:

Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Departmenf
Class: Lot: Class: Lot:
Years in this project: Grade: Years in this project: __ Grade:

Entry Description:

Entry Description:

Name:

4-H Club:

Name:

4-H Club:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:

Entry Description:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:

Entry Description:

Name:

4-H Club:

Name:

4-H Club:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:;

Entry Description:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:

Entry Description:

Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Department
Class: Lot: Class: Lot:
Years in this project: _ Grade: Years in this project: _ Grade:

Entry Description:

Entry Description:

Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Departmenf
Class: Lot: Class: Lot:
Years in this project: Grade: Years in this project: __ Grade:

Entry Description:

Entry Description:

Name:

4-H Club:

Name:

4-H Club:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:

Entry Description:

STILL LIFE ENTRY TAG

Department

Class: Lot:

Years in this project: Grade:

Entry Description:

Name:

4-H Club:

Name:

4-H Club:

image10.emf

image2.GIF
18 USC 707

Microsoft_Word_Document1.docx

image1.jpeg

STILL LIFE ENTRY TAG

STILL LIFE ENTRY TAG

Department Department
Class: Lot: Class: Lot:
Years in this project: _ Grade: Years in this project: Grade:
Entry Description: Entry Description:
Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Department
Class: Lot: Class: Lot:
Years in this project: Grade: Years in this project: Grade:

Entry Description:

Entry Description:

Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Department
Class: Lot: Class: Lot:
Years in this project: Grade: Years in this project: Grade:

Entry Description:

Entry Description:

Name: Name:
4-H Club: 4-H Club:
STILL LIFE ENTRY TAG STILL LIFE ENTRY TAG
Department Department
Class: Lot: Class: Lot:
Years in this project: Grade: Years in this project: Grade:

Entry Description:

Entry Description:

Name:

4-H Club:

Name:

4-H Club:

image11.jpg
B | King County
- King County Fair

4-H STILL LIFE ENTRY FORM
(7 @UNTY

Department:
Name:_

st i
Birth Date: _ e Grade Completed: _____ Pgei__
o o Vear

Address:

Street City State/Zip
Phone: ().
E-Mail Address: Club:
Class. Lot Description of ltem Ribbon Points.

Herdsmanship

SE SECONG ENTRY FORN IF NEEDED

Ihave read, understand, and agree to the 4 Code of Conduct and Dress Code, shovn on page 3 of the King County Fair E

Exhibitor Signature, perent/Guardian Signature

Please recognize that not every item receiving a blue risbon may be eligible to be shown at State 4-H Fair.

image12.jpeg
B | King County
o King County Fair
a@UN-I-Y USE FOR ALL 4-H ANIMAL ENTRIES

{Only one department and division per entry form.)

ERAR

Name: S
Last First i
Birth Date: _ i Grade Completed: ____ Age:_
o oo Vear
Address:
Streat Sy State/Zp

Phone: {)

E-Mall Address: Club:

Class | Lot Description of Entry nimal | Age | Sex | Place | Champ
Number (Breed/Variety/Color/Etc. As {‘n"“: Ribbon | Ribbon

listed in Exhil Fi

SE SECOND ENTRY FORN IF NEEDED

Ihave read, understand, and agree to the - Code of Conduct and Dress Code, shovn on page 3 of the King County Fair E:

Exhibitor Signature, Parent/Guardian Signature

image13.jpeg
King County 4-H Youth Fair Animal Entry 3«3 .

Check Appropriate Department Above and Division Below. Please use one form per Species and/or Department.

D Beef D Cavies _“U?uo:_:e _U Dairy E Fleece E Goats E Liamas D Rabbits E Sheep
E Swine _u Small/Exotics '

. ‘Age Group:
Exhibitor# Novice__ Jr.___ Int.___ Sr.___ Grad___
- Birthdate Age Primary ___ (Display & comment only)
Last Grade just completed:
Address Phone Club#
City/State Zip code Club/Chapter
Email Leader/Advisor
Parent’s Name Wk Phone Hm Phone Leader Phone

-Rabbits, Cavies, Poultry
¥ " All entries need to putin gender of animal

* A Show Room Fryer
DIV | CLASS | LOT DESCRIPTION D.0.B. | EAR# | Variety (Color) | Sex or Pen Place Points

TOTAL # OF ANIMALS ENTERED ON THIS FORM:

EEE————— Date Received:

Receipt:

B ——
D —— S ——

image14.emf

image15.jpg
g @UNTY

King County Fair ~ EDUCATIONAL POSTER ENTRY FORM SRR
Name: Last First Class Lot Place Points
Ribbon
POSTER TITLE:
Mailing Address:
Exhibitor’s Birthdate:
Phone Number: (E-Mail Address:
Club Name:
___________ e s e e T
o @UNTY
SFAR
King County Fair EDUCATIONAL POSTER ENTRY FORM SrAl
Name: Last First Class Lot Place Points
Ribbon
POSTER TITLE:
Mailing Address:
Exhibitor’s Birthdate:
Phone Number: (_ E-Mail Address:
Club Name:
___________ ST e e e e e s
& @UNTY
King County Fair ~ EDUCATIONAL POSTER ENTRY FORM SFRAIR
Name: Last First Class Lot Place Points
Ribbon
POSTER TITLE:

Mailing Address:

Exhibitor’s Birthdate:

Phone Number: (

E-Mail Address:

Club Name:

image3.png

image30.png

image4.png

image5.png

image1.jpeg
¥J | King County

WASHINGTON STATE UNIVERSITY
EXTENSION

image6.png

