

OPEN CLASSES TO PUBLIC

Special Rules:

1. All entries and awards in this department shall be subject to the general rules and regulations.
2. All entries in this department must be the products of Union, Colfax, Harding, Cimarron, or Dallam Counties, and must have been grown or raised by the exhibitor in the current year.
3. After entry, all exhibits shall be under control of the superintendent and no one will be allowed to remove or change them until the exhibition is closed. They will then be released upon presentation of a duplicate entry card.
4. Judges shall, without bias, consider merits only in making awards and when passing on best collection shall consider quality of distinct variety first and number of varieties second.
5. No article will be judged or awarded except for those listed under the number of the respective class.
6. When there is no competition or when an exhibit is not worthy of first prize, the judge shall place it in the class to which it belongs, as judged by the standards of such articles. The judges shall decide as to which is standard.
7. Advertising or selling from space provided for competitive display is prohibited.
8. Exhibits must be checked in between 9:00 am and 10:00 am on Wednesday.

Awards System for the Six Open Class Divisions:

- A. There will not be any premium money given for the top five winners in each class, only ribbons.
- B. The top three winners in each of the six divisions will receive a ribbon and money as follows:
1st - \$15.00, 2nd - \$10.00, and 3rd - \$5.00.
- C. The six divisions are: Garden, Handicrafts, Photography, Baked Products, Canned Products, and Creative Crafts.
- D. The top three exhibitors in each division will be determined by the point system. In case of a tie in the division, the money from two places will be divided evenly and each winner will receive the higher placed ribbon.

Grand Champion and Reserve Champion overall:

1. The exhibitor must enter three of the six divisions to be eligible.
2. Grand and Reserve Champion will be determined by the point system.
3. Grand Champ will receive \$50.00 and Reserve Champion will receive \$25.00.
4. The Grand Champion will not be eligible to win this prize and award for the following year, but will be eligible the second year.

Union County Fair

OPEN CLASS DIVISION

Superintendent:

Special Rules:

1. Exhibits for this division will be open to **ANYONE WHO LIVES WITHIN** Union, Colfax, Harding, Dallam, and Cimarron Counties.
2. ***Entries will be checked in between 9:00 am and 10:00 am on Wednesday.***
3. All articles are to have been made or canned since the close of the previous year fair.
4. Each exhibitor can enter **only one article in a class.**
5. Each article should be well marked with owner's name and address.
6. ***Exhibits check out between 3:00 pm and 3:30 pm on Saturday.***
7. Articles must be clean.
8. Superintendent may add or delete classes as necessary.
9. Judges will award prizes only if they feel article is worthy.
10. Not required to enter Online.

ENTRY FEE: \$5.00 PER DIVISION: If you enter 1 division the entry is \$5.00. If you enter more –the entry fee corresponds to the number of divisions you enter. The entry fee is \$5.00 per division no matter how many items you enter in the division. Ribbons will be given for 1st through 5th place in all classes at the Judge's discretion.

SEVEN DIVISIONS:

Art Department

Handicrafts

Creative Crafts

Garden

Baked Products

Canned Products

Photography and Art

HANDICRAFTS DIVISION

Rules:

1. General Rules apply (page 6) and the Special Rules (page 9).
2. Exhibits must be in place by 10:00 am Wednesday
3. Exhibits checked out at 3:00 pm Saturday.

Entry Fee \$5.00 per division.

RUGS:

- 20 Crocheted
- 21 Braided
- 22 Rag Hook
- 23 Yarn Hooked
- 24 Rag Point
- 25 Knit (Hand or Machine)
- 26 Any Other

EMBROIDERY:

Ribbon Embroidery, Machine Embroidery, liquid embroidery, stamped cross stitch, crewel, candle wicking, chicken scratch and petit point will be judged separately but in the same class.

- 30 Tea Towel
- 31 Pillowcase (1)
- 32 Sampler
- 33 Picture (framed)
- 34 Tablecloth
- 35 Purse
- 36 Cards
- 37 Dresser Scarf
- 38 Towel, Bath
- 39 Holiday
- 40 Other

CUT WORK:

- 50 Pillowcase
- 51 Centerpiece
- 52 Other

PILLOWS:

- 60 Quilted
 - a. Pieced
 - b. Appliqué
 - c. Other
- 61 Crewel Embroidery
- 62 Embroidery
- 63 Crochet
- 64 Hooked
- 65 Needlepoint
- 66 Knitted
- 67 Counter Cross-stitch
- 68 Smocking
- 69 Photo Transfer
- 70 Other

NEEDLEPOINT/PLASTIC CANVAS:

- 70 Framed Picture
- 71 Wall hanging, or Bell pulls
- 72 Purse or bag
- 73 Home accessories
- 74 Personal Accessory
- 75 Doll Furniture
- 76 Holiday Item
- 77 Holiday Stocking
- 78 Original Works
- 79 Miscellaneous Item
- 80 Petit Point (22 ct or Smaller)
- 81 Other

OTHER:

- 90 Tatting
 - a. Edging
 - b. Flowers
 - c. Doilies
- 91 Rag Point item
- 92 Hooked Pictures
- 93 String Picture
- 94 Weaving
 - a. Swedish
 - b. Other
- 95 Padded Items
 - a. Album
 - b. Box
 - c. Picture Frame
 - d. Other types
- 96 Folded Fabric
 - a. Wall Hanging
 - b. Home Accessories
- 97 Punch work
- 98 Wall Hanging
- 99 Earring Hanging

COUNTED – CROSS STITCH:

- 100 Picture Frame
- 101 Poem Verse
- 102 Sampler
- 103 Home Accessory
- 104 Beaded Cross-Stitch
- 105 Perforated Paper
- 106 Wall Hanging
- 107 Line Weave
- 108 Holiday
- 109 Miscellaneous

CROCHET (articles must be blocked):

- 115 Holiday decorations
- 116 Afghan
 - a. Granny Square
 - b. Novelty Stitch
 - c. Decorated
 - d. Baby
- 117 Centerpiece 14” plus
- 118 Clothing accessories
 - a. Socks
 - b. Slippers
 - c. Hat/Cap
 - d. Scarf
 - e. Gloves or Mittens
 - f. Belt or Sash

- 119 Doilies under 14"
- 120 Edgings
- 121 Insertions
- 122 Sweater (not baby)
- 123 Vests or Camisole
- 124 Shawl or Cape
- 125 Doll Clothing
- 126 Sweater (baby)
- 127 Booties, Cap or Bonnet
- 128 Dress
- 129 Purse or bag
- 130 Home Accessory
 - a. Runners
 - d. Coaster
 - g. Place Mats
- b. Tablecloth
- e. Pot Holder
- h. Guest Towels
- c. Bedspread
- f. Dish Clothes
- i. Other

DECORATED GARMENTS:

- 131 Painted
- 132 Appliqué
 - a. Hand
- 133 Beading
- 134 Cross-Stitch
- 135 Quilted
- 136 Embroidery
- 137 Smocking
- 138 Other
- b. Machine
- c. Fused-decorated

QUILT:

- 145 Appliquéd
 - a. Appliquéd, Hand
- 146 Quilting Machine Quilted
 - a. Hand pieced
- 147 Sewing Machine Quilted
 - a. Hand pieced
- 148 Hand pieced or Hand quilted
- 149 Embroidery
 - a. Hand
 - c. Quilting Machine
- 150 Tied Quilt or comforter
- 151 Sampler
- 152 Photo Transfer
- 153 Novelty (crazy-yo-yo, etc.)
- 154 Whole cloth
 - a. Hand quilted
- 155 Baby Quilts
 - a. Handmade
 - d. Appliqued
- 156 Quilt as you go
- 157 Quillows (Pillow Quilt)
- 158 Wall Hanging
 - a. Over 19"
- 159 Tacked (Machine) not hand tied
- b. Appliquéd, Machine
- b. Machine pieced
- b. Machine pieced
- b. Sewing machine
- b. Sewing Machine Quilted
- c. Quilted Machine Quilted
- b. Printed of Kit
- e. other
- c. Machine Quilts
- b. Small

- 160 Blanket
 - a. Fleece-tied
 - b. Other

KNITTED APPAREL AND ACCESSORIES:

Loom or machine will be judged separately from hand knotted but will use same class numbers.

- 161 Dress
- 162 Afghan
 - a. Regular
 - b. Baby

KNITTED APPAREL AND ACCESSORIES (cont.):

- 163 Poncho or Stole
- 164 Shell or Vest
- 165 Clothing Accessory
 - a. Socks
 - b. Slippers
 - c. Scarf
 - d. Hat or Cap
 - e. Headband
 - f. Gloves or Mittens
 - g. Belt or Sash
 - h. Cardigan
- 166 Sweater
 - a. Adult
 - b. Child
- 167 Bootie, Cap or Bonnet
- 168 Doll Clothing
- 169 Home Accessory
 - a. Runner
 - b. Tablecloth
 - c. Bedspread
 - d. Dishcloth
 - e. Headband
 - f. Placemat
 - g. Coasters
 - h. Dish Towels
 - i. Other
- 170 Purse or Bag

CLOTHING CONSTRUCTION:

- 171 Dress
- 172 Apparel Accessories
 - a. Tote Bags
 - b. Vest
 - c. Scarf
 - d. Purse
- 173 Household Items
 - a. Apron
 - b. Curtains
 - c. Place Mat, Runner or Scarf
 - d. Pillowcase
 - e. Bedspread
- 174 Skirt, Shorts or Pants
- 175 Blouse, Skirt or Top
- 176 Coat or Jacket
- 177 Child Garment
- 178 Formal Wear
- 179 Recycled Denim
 - a. Appliance Cover
 - b. Vest
 - c. Holiday stocking
 - d. Other
- 180 Other Construction

CREATIVE CRAFTS DIVISION

RULES:

1. General Rules apply (page 6) and Special rules (page 9).
2. Exhibits must be in place by 10:00 am Wednesday.
3. Exhibits checked out 3:00 pm Saturday.
4. Entries will be judged according to originality, design and craftsmanship.
5. Superintendent may add or delete classes as necessary.

Entry Fee \$5.00 per division

MISCELLANEOUS:

- 200 Glass Painting
- 201 Sand Painting
- 202 Glass Etching
- 203 Macramé
- 204 Braiding
- 205 Recycled items
- 206 Candles
- 207 Spun Yarn
 - a. Hand
 - b. Loom
- 208 Mosaic Wall Art
- 209 Nature Crafts
 - a. Pine cones
 - b. other
- 210 Batik
- 211 Wreaths (non-holiday)
- 212 Angles
- 213 Pressed Flowers
- 214 Flower Arrangements
- 215 Painted Gourds
- 216 Leatherwork
 - a. Tooled
 - b. Other
- 217 Decorative Items
 - a. Picture Frame
 - b. Albums (not padded)
 - c. Note pad
- 218 Rubber Stamping
- 219 Scrapbook

TOYS:

- 220 Stuffed
- 221 Crocheted
- 222 Woodcraft
- 223 Knitted
- 224 Other

POTTERY:

- 230 Wheel-Turned
- 231 Hand-Turned
- 232 Other

CERAMICS:

(Glazed or Dry brush or Stained or Bisque):

- 240 Animals
- 241 Figurines
- 242 Wall Hangings
- 243 Other

PAINT BY NUMBER PICTURES (framed):

- 250 Adult
 - a. Acrylic b. Diamond Art
- 251 Junior
 - a. Acrylic B. Diamond Art

STAIN GLASS:

- 252 Kit
- 253 Original

PAPER ART:

- 255 Cards & Notes
- 256 Quilling
- 257 Collage
- 258 Scrapbook (no photo)
- 259 Calligraphy
- 260 Paper Cutting
- 261 Tea bag folding
- 262 Handmade paper
- 263 Paper Twist

DOLLS:

- 265 Crochet
- 266 Soft sculpture
- 267 Knitted
- 268 Stuffed
- 269 Woodcraft
- 270 Porcelain
 - a. Head & Hands
 - b. Head, Hands & Feet
- 271 Bottle
- 272 Other types

WOOD WORK

- 275 Small Article Furniture
- 276 Home
- 277 Clock
- 278 Large Furniture
- 279 Lawn Ornaments
- 280 Bird House

WOOD CARVING:

- 281 Small article made with hand tools
- 282 Hand carved with knife

CHRISTMAS ITEMS:

- 290 Bisque
- 291 Wreaths
- 292 Knitted
- 293 Crochet
- 294 Wood
- 295 Ornaments
- 296 Stocking
- 297 Plastic Canvas
- 298 Other Items
 - a. Small
 - b. Large

OTHER HOLIDAY ITEMS:

- 300 Easter
- 301 Valentines
- 302 St. Patrick's
- 303 July 4th
- 304 Halloween
- 305 Thanksgiving
- 306 Other Holidays

JEWELRY:

- 310 Silver
- 311 Beaded
- 312 Gold
- 313 Costume
- 314 Ceramic or Clay
- 315 Mixed
- 316 Other

HOME ACCESSORIES:

- 320 Sculpture
- 321 Wood
- 322 Tin or Metal
- 323 Soap
- 324 Handmade
- 325 Rock Painting
- 326 Diamond Art

GARDEN DIVISION

RULES:

1. General Rules apply (page 6) and Special rules (page 9).
2. Exhibits must be in place by 10:00 am Wednesday.
3. Exhibits checked out at 3:00 pm Saturday.
4. **NO** more than one sample of any variety of farm products grown on the same farm may be entered for premium.

Entry Fee \$5.00 per division

VEGETABLES:

- 330 Tomatoes
 - a. Tomatoes, slicing (3)
 - b. Tomatoes, canning (3)
 - c. Tomatoes, cherry (5)
- 331 Onions
 - a. Onions, White w/o tops (3)
 - b. Onions, Yellow w/o tops (3)
 - c. Onions, Purple w/o tops (3)
 - d. Scallions
- 332 Cauliflower (1)
- 333 Cucumbers
 - a. Cucumbers, slicing (3)
 - b. Cucumbers, pickling (3)
 - c. Cucumbers, burp-less (3)
- 334 Watermelon (1)
- 335 Field pumpkin (1)
- 336 Cabbage
 - a. Cabbage, green (1)
 - b. Cabbage, red (1)
- 337 Beets, w/o top (3)
- 338 Carrots, w/o tops (5)
- 339 Cantaloupe (1)
- 340 Okra (5)
- 341 Pumpkins, pie (1)
- 342 Beans
 - a. Beans, Pinto, green (12 pods)
 - b. Beans, Green (12 pods)
 - c. Beans, Yellow Wax (12 pods)
- 343 Squash
 - a. Summer squash, crookneck (3)
 - b. Summer Squash, marrow (zucchini) (3)
 - c. Summer Squash, scalloped (white or green) (3)
 - d. Winter Squash (1)
 - e. Summer Squash, straight-neck (3)
 - f. Butternut Squash (1)
 - g. Acorn Squash (1)
 - h. Ornamental Pumpkin Squash (1)
 - i. Spaghetti Squash (1)

VEGETABLES (cont.):

- 344 Potatoes
 - a. Irish Potatoes, red (3)
 - b. Irish Potatoes white (3)
- 345 Corn
 - a. Sweet Corn, yellow (3)
 - b. Sweet Corn, white (3)
- 346 English pods (12 pods)
- 347 Brussels Sprouts (5)
- 348 Peas
 - a. Peas, Sugar Snap (12 pods)
 - b. Peas, Black-eyed (12 pods)
- 349 Egg Plant
- 350 Soft Neck Garlic
- 351 Hard Garlic
- 352 Radish (5)

PEPPERS:

- 370 Green Chili, long pod varieties (3)
- 371 Bell Peppers (3)
- 372 Yellow Chili, long pod varieties (3)
- 373 Green Small pungent type (3)
- 374 Jalapeno Pepper (5)
- 375 Red, not dry, small pungent type (3)
- 376 Yellow, small pungent type (3)
- 377 Other peppers (3)

FRUITS:

- 380 Plums, eating variety (5)
- 381 Plums, jelly variety (5)
- 382 Pears (3)
- 383 Apples (3)
- 384 Peaches (3)
- 385 Other Fruits (3)

BAKED PRODUCTS DIVISION

RULES:

1. General rules apply (page 6) and Special Rules (page 9).
2. Exhibits must be in place by 10:00 am Wednesday.
3. Exhibits must be picked up on Wednesday at 5 pm, all but a small amount for display in regards To loaf bread, cakes, and pies. Please tell Superintendents how you wish to dispose of all foods.

Entry Fee \$5.00 per division

- I. Bread exhibits are: 3 rolls or 1 loaf.
- II. Bread score card:

General Appearance.....	20 pt.
Size.....	5 pt.
Shape.....	5 pt.
Crust.....	10 pt.
Flavor, Aroma, Taste.	30 pt.
Lightness.....	15 pt.
Crumb.....	35 pt.
Elastic.....	20 pt.
Color.....	10 pt.
Grain or distribution of gas.....	5 pt.
Total points available.....	100 pt.

YEAST BREAD, LOAF:

- 390 Sourdough
- 391 Whole Wheat
- 392 White

YEAST BREAD, ROLLS:

- 393 Parker House
- 394 Cinnamon
- 395 Plain
- 396 Cloverleaf
- 397 Pecan
- 398 Crescent
- 399 Fancy Sweet
- 400 Whole Wheat
- 401 Sourdough
- 402 Other fancy shapes

BREAD MACHINE BREAD:

- 403 Loaf
- 404 Rolls
- 405 Any other

SPECIALTY BREADS:

- 406 Swedish Tea
- 407 Coffee Cake
- 408 Holiday Bread
- 409 Any Other

MISCELLANEOUS BREADS:

- 410 Muffins (3)

- 411 Tortillas (3)
- 412 Biscuits (3)
- 413 Corn Bread (3)

QUICK BREADS, LOAF:

- 414 Pumpkin
- 415 Nut Bread
- 416 Date
- 417 Orange
- 418 Cranberry
- 419 Squash
- 420 Banana

PIES:

- 421 Apple
- 422 Pecan
- 423 Cherry
- 424 Peach
- 425 Other

CAKES:

Icings will be judged on iced cakes-consistency to spread and cut without cracking: smooth; about ¼” thick; light and fluffy; flavor will be balanced with that of cake NO MIXES ALLOWED.

Cakes are scored by the following scorecard:

General appearance.....	20 pt.
Size.....	5 pt.
Shape.....	5 pt.
Crust.....	10 pt.
Flavor, Aroma, Taste.....	35 pt.
Lightness.....	15 pt.
Crumb.....	30 pt.
TOTAL POINTS.....	100 pt.

UN-ICED CAKES:

- 430 Angel Food, White
- 431 Angel Food, Chocolate
- 432 Sponge, Chocolate
- 433 Date
- 434 Spice
- 435 Applesauce
- 436 Sponge, Yellow
- 437 Chiffon, orange or lemon
- 438 Chiffon, spice
- 439 Pound
- 440 Chiffon, mocha
- 441 Any Other

ICED CAKES:

- 442 Pumpkin
- 443 Red Velvet
- 444 White

- 445 Yellow
- 446 Banana
- 447 German Chocolate
- 448 Devil's Food any icing
- 449 Chocolate, Chocolate icing
- 450 Carmel or Burnt Sugar
- 451 Applesauce
- 452 Spice
- 453 Carrot
- 454 Sour Cream
- 455 Nut
- 456 Any Others

DECORATED CAKES:

Decorated Cakes may be decorated on a form such as a box, cake pan, etc. This is optional, if exhibitor wishes, they may decorate an actual cake, but only the decorations will be judged, NOT THE CAKE.

- 460 Children's Theme
- 461 Wedding/Anniversary
- 462 Holiday Theme
- 463 Any Event
- 464 Any other theme

COOKIES:

Cookies are scored by the following scorecard:

General Appearance (Uniform in size, shape and well browned).....	20 pt.
Lightness.....	15 pt.
Texture (crisp, tender, even grained).....	25 pt.
Flavor (no taste or baking powder or soda, not highly seasoned; well-balanced flavor).....	<u>40 pt.</u>
TOTAL POINTS.....	100 pts

- 470 Sugar (3)
- 471 Oatmeal (3)
- 472 Chocolate Drop (3)
- 473 Chocolate Chip (3)
- 474 Filled, fruit (3)
- 475 Coconut Macaroon (3)
- 476 Ice Box (3)
- 477 Brownies (3)
- 478 Nut Cookies (3)
- 479 Ginger (3)
- 480 Butter (3)
- 481 Peanut Butter (3)
- 482 Cake Mix Cookies (3)
- 483 Lemon Bars (3)
- 484 Snicker doodles (3)
- 485 Any Other (3)

DOUGHNUTS:

- 485 Cake, not sugared (3)
- 486 Raised, not sugared (3)

CANDY (a. Microwave or b. Regular):

- 487 Chocolate Fudge (3)
- 488 Butterscotch Patties (3)
- 489 Divinity (3)
- 490 Peanut Brittle (3)
- 491 Caramels (3)
- 492 Taffy (3)
- 493 Pralines (3)
- 494 Carmel Fudge (3)
- 495 Pecan rolls (3)
- 496 Hard Candy (3)
- 497 Any Other (3)

CANNED PRODUCTS DIVISION

RULES:

1. General rules apply (page 6) and Special Rules (page 9).
2. Exhibits must be in place by 10:00 am Wednesday.
3. Exhibits checked out at 4:00 pm Saturday.
4. NO more than one sample of any variety of farms products grown on the same farm may be entered for premium.
5. To be shown in standard canning jars only, jars must be clean.

SELECTION – Uniform size, shape, ripeness.

COLOR – Natural color of vegetables or fruit

PACK – Economical and uniform

CONDITION OF SOLIDS – Firm and tender

CONDITION OF LIQUIDS – Clear

Entry Fee \$5.00 per division

VEGETABLES:

- 500 Beets
- 501 Carrots
 - a. Small
 - b. Sliced
- 502 Corn, cream style
- 503 Corn, Whole Kernel
- 504 Green Beans
- 505a Green Beans (Pinto)
- 505b Green Beans (Pinto, Shelled)
- 506 Greens, any kind
- 507 Okra
- 508 Potatoes –
 - a. cut
 - b. whole
- 509 Peas, English
- 510 Peas, Black-eyed Shelled
- 511 Peas, Black-eyed Snapped
- 512 Sauerkraut
- 513 String beans, wax
- 514 Tomatoes
- 515 Asparagus
- 516 Pumpkin

FRUITS:

- 520 Apples
- 521 Applesauce
- 522 Apricots
- 523 Bing Cherries
- 524 Blackberries
- 525 Cherries, sweet red
- 526 Cherries, sour red
- 527 Peaches

FRUITS (cont.):

- 528 Pears
- 529 Plums, red
- 530 Plums, purple
- 531 Plums, yellow
- 532 Raspberries
- 533 Rhubarb
- 534 Strawberries

RELISH:

- 540 Barbecue Sauce
- 541 Beet
- 542 Catsup
- 543 Chili Sauce
- 544 Chow Chow or Piccalilli
- 545 Corn
- 546 Cucumber
- 547 Pepper
- 548 Spaghetti Sauce
- 549 Squash
- 550 Taco Sauce
- 551 Tomato Sauce
- 552 Tomato
- 553 Salsa
- 554 Other

PICKLES:

- 560 Beet
- 561 Bread and Butter
- 562 Cinnamon
- 563 Dill
- 564 Green Tomato
- 565 Kosher Dill
- 566 Lime
- 567 Mixed
- 568 Mustard
- 569 Okra
- 570 Onion
- 571 Pickled Peaches
- 572 Pickled Peppers
- 573 Squash
- 574 Sweets, sliced or chips
- 575 Sweet whole
- 576 Watermelon Rind
- 577 Corn, Small Cob
- 578 Carrot
- 579 Dilly Beans
- 580 Any other

PIE FILLINGS:

- 5800 – a. Apple b. Cherry c. Peach
- d. Apricot e. Blueberry f. Other

JELLIES-PRESERVES-BUTTERS-JAMS-MARMALADES-DRIED

To be shown in a “regular glass” jar, either tall or small, with good lid, not paraffined MUST BE SEALED.

JELLY:

- 581 Mixed
- 582 Apricot
- 583 Apple
- 584 Crab Apple
- 585 Cherry
- 586 Currant
- 587 Grape
- 588 Plum
- 589 Red Raspberry
- 590 Strawberry
- 591 Wild Plum
- 592 Peach
- 593 Choke Cherry
- 594 Other

PRESERVES:

- 595 Apricot
- 596 Blackberry
- 597 Cherry
- 598 Crab Apple
- 599 Peach
- 600 Pear
- 601 Plum
- 602 Raspberry
- 603 Strawberry
- 604 Tomato
- 605 Watermelon
- 606 Any Other

BUTTER and JAMS:

Jams have the soft mass of fruit, syrup and of good bright color, Thick and have good consistency.

- 609 Mixed
- 610 Apple
- 611 Apricot
- 612 Blackberry
- 613 Cherry
- 614 Grape
- 615 Peach
- 616 Plum
- 617 Red Raspberry
- 618 Rhubarb
- 619 Strawberry
- 620 Any Other

Butters – Does the butter jelly, is it smooth with good color and not too thick?

- 621 Apple
- 622 Apricot
- 623 Peach
- 624 Pear
- 625 Plum
- 626 Wild Plum
- 627 Any Other

MARMALADES:

Soft fruit Jellies containing small pieces of fruit that appear evenly suspended in a transparent jelly.

- 630 Carrot
- 631 Orange
- 632 Cherry
- 633 Orange-Lemon
- 634 Orange-Cherry
- 635 Citrus
- 636 Strawberry-Pineapple
- 637 Any Other

DRIED:

- 640 Fruit
- 641 Vegetable
 - 642 Meat Jerky
 - a) Beef
 - b) Wild Game
 - c) Other

CANNED MEAT

Meat

- 643 Beef
- 644 Pork
- 645 Chicken
- 646 Wild game

PHOTOGRAPHY DIVISION

RULES:

1. Exhibits must be in place by 10:00 am Wednesday.
2. Exhibits will be checked out at 4:00 pm Saturday.
3. In order to encourage beginners, photography is divided into two divisions, professional and amateur.
4. Anyone who sells pictures produced in photographic process will be classified as professional. All others will be placed in amateur classes.
5. All entries must be mounted or framed without glass and suitable for hanging on a peg board. No saw tooth hangers, either wire or string. All framing/ mounting must be able to be hung in a fashion that will not fall apart.
6. All entries must be original and the work of the exhibitor but can be finished by a Commercial Finisher.
7. All exhibits must be taken or completed between previous year fair and current year.
8. All items need to be labeled properly.
9. Groups of 2-4 pictures may be entered as one entry. They must be framed together for judging.
10. Failure to comply with requirements could result in item(s) being rejected at check-in.
11. General Rules Apply (page 6) and Special rules (page 9).

NOTE: Amateur and Professional categories:

Color, Black/White, Digital Color, and Digital Black/White pictures will be in same class but will be judged separately.

Entries must be designated Amateur or Professional.

A for Amateur **or **P for Professional.****

CATEGORIES:

700 Portrait	719 Waterfall
701 Western	720 Insects
702 Still Life	721 Rainbow
703 Sunset	722 Plant Life
704 Human Interest	723 Sports
705 Sunrise	724 Rural America
706 Landscape	725 City Life
707 Astronomy	726 Rodeo
708 Flowers	727 Cowboy
709 Automotive	728 Other
710 Animal	729 Group 2-4 Mixed pictures
711 Ranch Life	730 Group of 2-4 pictures in Same type of category
712 Marine	
713 Wildlife	
714 Building	735 Photo Book
715 Windmill	736 Photo Scrapbook
716 Bird	737 Photo Cards
717 Barn	738 Metal/Tin Photography
718 Fish	739 Other
	740 Computer Generated or Enhanced

OTHER PHOTOGRAPHY:

WOMEN'S CLUB BOOTH DIVISION

PREMIUMS: 1ST - \$10.00, 2ND - \$7.50, 3RD & 4TH & 5TH Ribbons

GENERAL RULES:

1. All booth exhibits must be in place no later than 2:00 pm, Wednesday. Any Exhibit not in place is this department will be barred from competition.
2. Each club may enter a booth in one of the following classes:
 - a. Educational
 - b. Special Interest
 - c. General Variety Craft

RULES:

1. Use effective caption on title sign, short, catchy, appropriate and well placed.
2. Variety of items in exhibit.
3. Quality of items in exhibit.
4. Appropriately, conservatively and neatly decorated.
5. Educational Booth: The booth shall carry out one theme showing a special interest of the club members and should teach a lesson to those viewing the booth.
6. JUDGING SCORECARD:

- | | |
|--|------------------|
| A. <u>STOPPING POWER:</u>..... | 30 Points |
| (Does the exhibit cause people to stop, is it unusual, does it have a short, catchy, appropriate, well placed title sign, does it feature one central idea, does it use life, action, color or light)? | |
| B. <u>INTEREST HOLDING ABILITY:</u>.. | 30 Points |
| (Makes people stop long enough to read and study material presented. Does subject have good public appeal, is it timely and valuable information, is material conveniently arranged and in logical sequence)? | |
| C. <u>CONVINCING ABILITY:</u>..... | 30 Points |
| (Does it tell a story quickly and clearly, will exhibit encourage decision or action, will it stimulate a desire to change a practice or find out more about a subject, will it motivate interest, will people talk about it and remember the exhibit, does it tell where to get further information)? | |
| E. <u>APPEARANCE:</u>..... | 10 Points |
| (Is it well arranged, neat and simple, are good color combinations pleasing, is correct size lettering used with minimum words, good choice of words, are appropriate symbols and models, etc., used)? | |

TOTAL POINTS

100 POINTS

ART DEPARTMENT

(Open to Anyone)

1. All entries must be in the entered by 10:00 am Wednesday.
2. **\$5.00 entry per exhibitor.**
3. **ALL ENTRIES MUST BE framed or mounted or framed suitable for hanging on a peg board. No saw tooth hangers, either wire or string. All framing/ mounting must be able to be hung in a fashion that will not fall apart.**
4. Exhibit must be categorized and classed upon entry. (Labeled correctly)
5. An exhibitor may submit two entries in each Category.
6. The entry must be completely original, not a copy, but may have been painted in class.
7. The entry must not be more than two years old, cannot have been exhibited at the Union County Fair prior to this year.
8. All entries including teenage must be framed with wire for hanging. No saw-teeth hangers will be accepted. (Children under 12 do not need to frame entry but it would make easier for display).
9. The Fair Association will handle all entries with care; but in no way will be liable to damage or stolen property.
10. General rules apply (page 6).
11. Entries cannot be removed before 3:00 pm Saturday.
12. NOT required to enter online.

CATEGORIES:

A – Adult

T – Teenage

- 299 Acrylic
- 300 Oil and Acrylic
- 301 Watercolor
- 302 Pastel
- 303 Pen and Ink
- 304 Watercolor & Acrylic
- 305 Pencil
- 306 Colored Pencil
- 306a Child 8 and under painting and drawings
- 306b Child 9-12 paintings and drawings

The above classes will be categorized into:

- | | | | |
|---|------------------------|---|----------------|
| A | Portrait | E | Human Interest |
| B | Still Life and Flowers | F | Abstract |
| C | Landscape | G | Seascape |
| D | Animal and Bird | H | Buildings |
