

2020 ENTRY GUIDE BOOK

Courtesy Trotter Galleries: "Fandango" - From original 1936 Jo Mora "Fable" Murals Collection Copyright 2017 Trotter Galleries, Inc. All Rights Reserved.

MONTEREY COUNTY FAIR 2020

Fiesta

September 3-7

*Celebrating Monterey's
250th Birthday*

Board of Directors

Paul Tran -President	Teri Short - Vice President
Jeanne Bryne	Ricky Cabrera
Nicole Hollingsworth	Vivien Lindley
Dan Presser	Ruth Thompson

Chief Executive Officer

Kelly Violini

Staff

Jenny Burkhardt- Event Coordinator
Peggy Goldman- Administration Office
Scott Hodel- Maintenance & Operations Supervisor
Nick Klein- Maintenance
Paul Martinez- Maintenance
Peter Franco- Maintenance

Department Coordinators

Hailey Rose Switzer- Livestock Superintendent
Katie Tanksley- Livestock Entries Supervisor
Ricky Brown- Exhibits Entries Supervisor
Scott Violini- Beef
Tim Carroll- Sheep & Goats
Kevin Trotter- Swine
Karla Silva- Rabbits
Rhonda Hurtado- 4-H/FFA Building Superintendent
Michelle Soares- Home Arts Building Superintendent
Tisa Roland- Floriculture Superintendent
Lori Bala- Visual Arts Superintendent
Sue Barraza- Wool Superintendent
Peggy Goldman- Agriculture Building Superintendent

*A Special Thank you to
the Junior Fairboard for
all their help!*

GENERAL INFORMATION

Welcome to the 2020 edition of the Monterey County Fair Entry Guide Book. This publication will provide you with all information you will need to enter any of your home goods, paintings, livestock, etc...into the Monterey County Fair for judging and display. Our exhibit program is an excellent way for you to show off your talents, earn bragging rights and above all have fun! Need help? Call the Entry Office at (831) 372-5865 We are happy to answer your questions!

TABLE OF CONTENTS

Board of Directors & Staff.....	2	Showmanship.....	33
Receiving Schedule.....	4	Livestock Extras.....	35
Livestock Schedule.....	6	Senior and Open Agriculture/Horticulture.....	37
Local Rules- Still Exhibits.....	8	Senior Agriculture Feature Exhibits	
Local Rules- Livestock.....	9	Open Agriculture/Horticulture	
Declaration of Animal Medication	14	Visual Arts.....	42
Jr. Livestock Exhibitor Code of Conduct.....	15	Adult Three & Two Dimensional Arts & Photography	
Beef Cattle	20	Floriculture.....	47
Dairy Cattle.....	22	Arrangements, Cut Flowers, Orchids, Potted Plants &	
Dairy Goat.....	23	Junior Arrangements	
Swine.....	24	Adult Home Arts	52
Sheep.....	26	Baked Goods, Preserved Foods, Bottled Wines, Home Brew,	
Meat Goat	28	Special Events, Clothing & Textile Division, & Woodworking	
Jr. Rabbit	29	Junior Home Arts.....	62
Jr. Poultry.....	32	Special Education Projects & Open Junior Projects	
		Wool Department.....	66
		4-H, FFA & Scouts.....	76

*Want to volunteer at the fair
this year? Check out our volunteer
opportunities at
www.montereycountyfair.com*

DEPARTMENT	ENTRY FORM DUE	ENTRY RECEIVED	ENTRY RELEASED
SENIOR/OPEN AGRICULTURE	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
VISUAL ARTS			
3-D	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 08, 2020
2-D Arts	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 08, 2020
Photography & Short Videos	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 08, 2020
FLORICULTURE			
Table Settings, Window Boxes etc.	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
Arrangements	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
Cut Flowers	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
Orchids	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
Potted Plants	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
Junior Arrangements	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
Garden Displays	ONLINE ONLY: August 7	Tuesday, September 1, 2020	Tuesday, September 8, 2020
ADULT HOME ARTS			
Baked Goods	ONLINE ONLY August 7	Sunday, August 30, 2020	Tuesday, September 8, 2020
Preserved Foods	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
Home Brew	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
Special Events	REFER TO SPECIFIC DIVISION		
Clothing & Textiles	ONLINE ONLY: August 7	Saturday August 22, 2020	Tuesday, September 8, 2020
Collections & Table Settings	ONLINE ONLY: August 7	Sunday, August 30, 2020	Tuesday, September 8, 2020
Woodworking	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
JUNIOR HOME ARTS			
Special Education Projects	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
Clothing & Textiles	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
Arts & Crafts	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
Baked Goods	ONLINE ONLY: August 7	Sunday, August 30, 2020	Tuesday, September 8, 2020
Preserved Foods	ONLINE ONLY: August 7	Saturday, August 22, 2020	Tuesday, September 8, 2020
Collections & Table Settings	ONLINE ONLY: August 7	Sunday, August 30, 2020	Tuesday, September 8, 2020
Horticulture	ONLINE ONLY: August 7	Sunday, August 30, 2020	Tuesday, September 8, 2020
WOOL (Fleeces & Hand Crafted)	By Mail & Online: August 7	Wednesday, August 19, 2020	Tuesday, September 8, 2020
4-H AND FFA			
Baked Goods	ONLINE ONLY: August 7	August 27-30, 2020 By Appt	Tuesday, September 8, 2020
Arrangements, Cut Flowers, Horticulture	ONLINE ONLY: August 7	August 27-30, 2020 By Appt	Tuesday, September 8, 2020
Industrial Education	ONLINE ONLY: August 7	August 27-30, 2020 By Appt	Tuesday, September 8, 2020
Open 4-H & FFA	ONLINE ONLY: August 7	August 27-30, 2020 By Appt	Tuesday, September 8, 2020
LIVESTOCK ONLINE ONLY			
Senior Poultry- SHOW CANCELLED			
4-H & FFA Beef	ONLINE ONLY: August 7	Wednesday, September 2, 2020	Monday, September 7, 2020
4-H & FFA Dairy Cattle	ONLINE ONLY: August 7	Wednesday, September 2, 2020	Monday, September 7, 2020
4-H & FFA Swine	ONLINE ONLY: August 7	Wednesday, September 2, 2020	Monday, September 7, 2020
4-H & FFA Sheep	ONLINE ONLY: August 7	Wednesday, September 2, 2020	Monday, September 7, 2020
4-H & FFA Dairy Goats	ONLINE ONLY: August 7	Wednesday, September 2, 2020	Monday, September 7, 2020
4-H & FFA Market Goats	ONLINE ONLY: August 7	Wednesday, September 2, 2020	Monday, September 7, 2020
Junior Rabbits	ONLINE ONLY: August 7	Saturday, August 29, 2020	Saturday, August 29, 2020
Junior Poultry- SHOW CANCELLED			
All Other Jr. Livestock Divisions	REFER TO SPECIFIC DIVISION		

We care about your entries!
Be sure you get all the needed materials turned in on time!

It is the exhibitors responsibility to read all rules and department specific rules to be sure you are adhering to the department specifications and deadlines.

Enter all exhibits online at: www.montereycountyfair.com

Complete the online entry form and return it with entry fees, if applicable, before the due date. Mail entry forms to the address listed on each, or bring them to the Fair Administration Office, 2004 Fairground Road, Monterey, CA 93940.

Fill the forms out COMPLETELY, provide division and class numbers with descriptions.

PLEASE NOTE: ALL LOCAL and STATE RULES APPLY To all divisions and class within this book.

LARGE LIVESTOCK

Market Animals Exhibitor Entry Check List

1. Online Entry in Market Division- ShoWorks August 7th by 11:59PM
2. Online Entry in Showmanship Division- ShoWorks August 7th by 11:59PM
3. YQCA Certification- Upload to ShoWorks August 7th by 11:59PM
4. Exhibitor Code of Conduct- Upload to Sho Works August 7th by 11:59 PM.
5. Parent Code of Conduct-Upload to ShoWorks August 7th by 11:59PM
6. Original Bill of Sale delivered to admin office NO later than August 7th at 4:00PM
7. Storm Water Survey Completed Online by August 7th 11:59PM
8. Declaration of Animal Medication Form- At Scales on September 2nd, 2020.

LARGE LIVESTOCK

Breeding and Dairy animals Exhibitor Entry Check List

1. Online Entry in Breeding Division- ShoWorks August 7th by 11:59PM
2. Online Entry in Showmanship Division- ShoWorks August 7th by 11:59PM
3. YQCA Certification Upload to ShoWorks August 7th by 11:59PM
4. Exhibitor Code of Conduct- Upload to ShoWorks August 7th by 11:59PM
5. Parent Code of Conduct-Upload to ShoWorks August 7th by 11:59PM
6. Storm Water Survey Completed Online by August 7th 11:59PM

7. Registration Papers and Bill of Sale Checked in by 6:00PM on September 2nd, 2020.

SMALL ANIMAL

Entry Check List

9. Online Entries in Breeding class or Market- ShoWorks August 7th
10. Online Entries in Showmanship- ShoWorks August 7th
11. YQCA Certification- Upload to ShoWorks August 7th (exhibitors under 9 years of age are not required to complete this training.)
12. Exhibitor Code of Conduct- Upload to ShoWorks August 7th by 11:59PM (Cloverbuds are not required to submit)
13. Parent Code of Conduct-Upload to ShoWorks August 7th by 11:59PM
14. Storm Water Survey Completed Online by August 7th 11:59PM (exhibitors under 9 years of age are not required to complete this training.)

JUNIOR EXHIBITS

1. Online Entry- ShoWorks August 7th by 11:59PM
2. Adhere to receiving schedule on Page 4

ADULT EXHIBITS

1. Online Entry- ShoWorks August 7th by 11:59PM
2. Adhere to receiving schedule on Page 4

WOOL EXHIBITS

1. Entry Form Due- August 7th Online by 11:59PM or Postmarked by August 7th.
2. Adhere to receiving schedule on Page 4

LIVESTOCK SCHEDULE

BARN HOURS
6:00 AM - 9:00 PM DAILY
LIVESTOCK OFFICE HOURS
9:00AM-6:00PM

Saturday, August 29, 2020

9:00AM Jr. Rabbit Show Livestock Pavilion

Wednesday, September 2, 2020

4-6:30PM Sheep, Swine & Market Goat
 Official Weigh-In

5-6:00PM Beef Official Weigh In

6:00PM Final Registration Check
 (Livestock Office)

6:30PM Exhibitor Meeting (Auction Barn)

7:00PM Official Dairy Goat Milk Out

Thursday, September 3, 2020

8:30AM Swine Show (Main Show Ring)

- 4-H & FFA Feeder Classes
- 4-H Market Classes
- FFA Market Classes
- Club/ Chapter Classes
- 4-H & FFA Breeding Classes

9:00AM 4-H and FFA Dairy Goat Show (Auction Barn Ring)

- 4-H & FFA Breeding Classes
- 4-H Showmanship
- FFA Showmanship
- Master Showmanship

11:00AM Special Sheep Showmanship
 (Auction Barn Ring)

4:00PM Swine Showmanship

- 4-H Showmanship
- FFAShowmanship
- Master Showmanship

5:00PM 4-H & FFA Market Goat Show
 (Auction Barn Ring)

- 4-H & FFA Feeder Classes
- 4-H Market Classes
- FFA Market Classes
- Club/ Chapter Groups
- Bred & Fed - FFA & 4-H Together
- 4-H Showmanship
- FFA Showmanship
- Master Showmanship

Friday, September 4, 2020

9:00AM Beef Show (Main Show Ring)

- 4-H & FFA Feeder Classes
- 4-H Market Steers
- FFA Market Steers
- Club/Chapter Group
- Breeding Beef Classes
- 4-H Showmanship
- FFA Showmanship
- Master Showmanship

4:00PM Dairy Cattle Show (Main Show Ring)

- Dairy Breeding Classes
- Club/Chapter Group
- Showmanship

9:00AM Sheep Show (Auction Barn Show Ring)

- 4-H & FFA Feeder Classes
- 4-H Market Classes
- FFA Market Classes
- Club/ Chapter Classes
- Breeding Classes

3:00PM Avian Bowl

4:00PM Sheep Showmanship (Auction Barn Ring)

- 4-H Showmanship
- FFA Showmanship
- Master Showmanship

6:00PM Deadline to sign up for vegetable judging.

6:00PM Deadline to sign up for livestock judging.

Saturday, September 5, 2020

8-9:00AM JLA Buyer check-in

9:00AM Junior Livestock Auction (Auction Barn)

Sunday, September 6, 2020

9:00 a.m. 4-H & FFA Round Robin-Show Ring

Noon - 1:00 p.m. JLA Picture Distribution-
Livestock Office

1:00 p.m. 4-H & FFA Vegetable Judging Contest-
Garden Area

2:00 p.m. 4-H & FFA Livestock Judging Contest-
Show Ring

4:00PM Adult & Pee Wee Entry Forms Due
(Livestock Office)

6:00PM Pee Wee Showmanship followed by
Adult Showmanship (Main Ring)

Monday, September 7, 2020

9:00AM Awards Breakfast Ceremony, Seaside
Room-Bring your Junior Livestock
Auction Buyer Thank You Notes

11:30PM Wool Auction

3:00PM Walkout of Tack and Begin Removing
Decorations

TBD Drive out of Tack and Animals Not Sold
at auction

Everything must be removed
from the Fairgrounds

Tuesday, September 8, 2020 By noon.

**Gate 5 Ticket Booth will
sell admission tickets daily
from 7:00 a.m. to 12:00 p.m.
Exhibitors must enter through
this gate.**

Passes and Credentials

1. All junior livestock exhibitors are required to purchase a \$30.00 livestock exhibitor wristband at the time of entering their project(s). Special working credentials will be sold for \$30.00 to recognized 4-H Livestock Leaders and FFA Advisors. A sibling/parent pass for \$30.00 will be sold to livestock exhibitor families. Exhibitor/Parents/Siblings/leaders who purchase the \$30.00 Livestock wristband will be allowed into the Friday and Saturday Rodeo performances by showing the wristband at the main arena entrance. Exhibitors may only purchase 1 exhibitor pass and a maximum of four (4) Parent/Sibling passes.
2. If exhibitor wristband is tampered with, lost or confiscated the exhibitor will have to purchase a replacement for \$10.00.
3. Passes may also be purchased at the Livestock Office no later than 7:00 p.m., September 2nd, 2020.
4. Thank you to our leaders and advisors for all they do! This year the Monterey County Fair would like to offer the following group sizes the indicated number of FREE passes. Additional needed passes may still be purchased for \$30.00 Each. These passes will be available for pick up in the livestock office.

Size of Group by Fairgrounds

Number of Passes Given

1-4 Exhibitors	1 Pass
5-10 Exhibitors	2 Passes
10-30 Exhibitors	3 Passes
30 and More Exhibitors	4 Passes

Livestock Wash Rack Rule for 2020 Monterey County Fair: Please arrive to the fair 'show ready.' Washing of animals is limited to weigh in day only if necessary, your specific species show day and auction day if needed. All hoses must be free of leaks and have a shut off nozzle attached. Exhibitors may clean animals using a spray bottle or bucket. Thank you for your assistance during the drought.

ONLINE ENTRY DUE August 7, 2020 JLA & TROPHY SPONSOR THANK YOU NOTES TURNED IN:

In the livestock office by 3 p.m.
Monday, September 7

CHECKS RELEASED TO 4-H LEADER OR FFA ADVISOR ONLY:

September 17, 2020 1 p.m. - 5 p.m.
Fair Administration Office

LOCAL RULES STILL EXHIBITS

- 1) The Monterey County Fair will open its gates to the public on September 3rd and will close its gates to the public on September 7th, 2020.
- 2) Please carefully read all rules and regulations that pertain to your department.
- 3) The Management reserves the right to limit entries according to space available and to eliminate classes if insufficient entries are received.
- 4) State Rules, Health Rules and Score Cards for judging as prescribed by the Division of Fairs and Expositions apply to all entries of this Fair. A copy of the State Rules may be obtained at the local Fair Office, on our website or from the Division of Fairs and Expositions website. Questions can be answered by contacting the Fair Administration Office at 2004 Fairground Road, Monterey, CA 93940, or call (831) 372-5863. Submit your entry forms as early as possible to ensure space for your exhibit. Official entry forms are available online at www.montereycountyfair.com. Office hours are from 9:00am to Noon and 1:00pm to 5:00pm., Monday through Friday. No refunds will be made to exhibitor or organizations.
- 5) Paper Entry Form (Wool Department only) fees may be paid with cash, personal or business check. Online Entry Fees shall be paid by credit card only. Monterey County Fair policy for bounced checks: A \$25.00 service fee per check plus all bank fees will be added to the amount of the bounced check. Entries will not be accepted until ALL fees are paid. The Monterey County Fair reserves the right to refuse payment from accounts with bad credit history.
- 6) Entry forms (Wool Department only) must be postmarked on or before midnight for the designated dates and times. ONLY U.S. POSTMARKS ACCEPTED. All entry forms must contain correct names, mailing address (with proper zip codes), telephone number, and for Junior entries, the age of the exhibitor. Our office staff will answer any questions you may have regarding your entry form.
- 7) All drapes, hangings, curtains, drops and all other decorative material, that would tend to increase the fire and panic hazard shall be made from non-flammable material, or shall be treated and maintained in a flame-retardant condition by means of a flame retardant solution or process approved by the State Fire Marshal, as set forth in Sub Chapter 8, Chapter 1, Title 19, CAC. Exit doors, exit lights, fire alarm sending stations, wet standpipe hose cabinets, and fire extinguishers shall not be concealed or obstructed by any decorative material.
- 8) Exhibitor of animals, machinery in motion and other exhibits that might cause accidents, injury or damage to persons coming in contact with them shall guard their exhibits and protect the public. Every such exhibitor shall indemnify the 7th District Agriculture Association from and against all claims and demands, costs, charges and expenses which it may incur, suffer or be put to, by reason of any accident or of any person being injured or suffering damages.
- 9) As a consideration of their exhibits or participation in events on the Monterey County Fairgrounds the exhibitor holds harmless the U.S. Government or other parties from which the Fair leases ground from any and all claims or demand of any kind or nature which may be incurred directly by reason of such exhibits or participation including any and all claims or demands of their agents, servants and employees or spectators of such exhibits or events.
- 10) Neither the Fair Management or Departments will be responsible for unclaimed articles. All precautions will be taken during the Fair to protect the entries, but no liability for loss or damage from any cause can be assumed by the Department or the Fair Management.
- 11) No sign larger than 14" x20" may be placed on or at any exhibit, nor shall any advertising be posted at exhibits without permission of Fair Management.
- 12) Local divisions are open only to legal residents or producers from Monterey, San Benito, Santa Clara, Santa Cruz and San Luis Obispo counties unless otherwise indicated.
- 13) Extended divisions include entries from California and the eleven Western States.
- 14) The judge(s) shall award placing according to merit; and or without merit, the judge(s) shall make no award under any circumstances. This rule applies whether there are one or more entries in the class. See State Rule II Judging (1-7).
- 15) Entries cannot be entered in "any other" classification if there is a division and class for the specific item.
- 16) Exhibits must be adequately and correctly labeled unless otherwise instructed by the rules of the department, division or class.
- 17) Items which have been shown/displayed at previous Monterey County Fair are not eligible for competition.
- 18) Without exception, no exhibit shall be released until the time and date specified in each section of the entry guide book. All entries are to be picked up at the building or area it was displayed, and the owner must present the claim check to the Building Clerk. No exception to this rule will be allowed without written permission from the Management of the Monterey County Fair prior to the starting fair date. Any exhibitor who removes his/her exhibit before the release date will have his/her premium monies withheld by Management.
- 19) Protests will be considered only if there has been a violation of State or Local Rules. Decisions of judges, veterinarians, weight masters, Livestock Superintendent and timers cannot be protested and are final. All protests must be presented to the management of the Fair within 24 hours of the alleged violation, or 24 hours after the results are available to the public of exhibits judged pre-Fair. Protest must be accompanied by a \$500 deposit (cash, money order or certified check) which will be returned only if the protest is determined valid. Protest and appropriate action are decided by the Fair's Board of Directors or designees in a timely manner. Violations of State Rules may be appealed to Fairs and Expositions.
- 20) The ribbons and premium checks will be available at the time of release of the exhibit or will be mailed to the exhibitor according to the address printed on the entry form. \$50.00 will be charged for all replacement checks. All checks must be cashed within 90 days. NO checks will be issued after 90 days. Livestock premium checks will be presented to exhibitors upon release of their animals, or the premium checks will be mailed to the address shown on the entry form. Jr. Division premium checks will be presented by leaders or advisors.
- 21) Sweepstakes and Divisions Scoring will be as follows; 1st Place=5 points, 2nd Place=3 points, 3rd Place=1 point. Sweepstakes shall be awarded only when at least 3 separate exhibitors have achieved at least a combined point total of 30. To receive sweepstakes awards, an exhibitor must have a minimum of 10 points (Please see Section VI-Awards and Scoring located under State Rules.)

LOCAL RULES LIVESTOCK

DEPARTMENTAL RULES AND REGULATIONS

1. State Rules and Health Rules applicable to Senior Department also apply to the Junior Department.
2. All Junior Exhibitors are required to complete the YQCA Training Program. Certificates must uploaded to Showworks by August 7th
3. The Junior Department is restricted to members of the Future Farmers of America, who are under the supervision of the Bureau of Agricultural Education, State Department of Education; members of 4-H youth groups, who are under the supervision of the Cooperative Extension Service, University of California; members of other recognized junior farm organizations; and other youths. Refer to State Rule VII, rules 6 thru 12.
4. Exhibitors will be subject to a \$50.00 fine for any incorrect information on their entry form.
5. No outside alcohol is allowed to be brought into or stored in the livestock area. ONLY alcohol provided by the Master Concessionaire is allowed on the grounds. If caught with outside alcohol you will be removed from the fairgrounds for the remainder of the fair.
6. All exhibitors are required to turn in a completed Junior Livestock Exhibitor/Parent Code of Conduct by August 7.

4-H Requirements:

Complete Show Attire is required for all 4-H Exhibitors while completing in any and all divisions and while receiving awards during the 2020 Monterey County Fair.

DRESS CODE REQUIREMENTS:

- Solid White Dress Shirt, Long or Short sleeved, collared, button or snap front. Shirts should be tucked in. NO T-shirts, Polo Shirts or Sleeveless shirts allowed.
- Clean, White Ankle Length Pants. No Black Pants.
- 4-H Collar or 4-H Tie
- 4-H Cap (Horse Show Requires a Safety Helmet)
- Belts –to be worn if Belt Loops are on pants
- Boots-If boots are to be worn, they must be inside pant legs. Footwear must be clean and/or polished. NO Sandals or open-toed shoes are to be worn while showing. Tennis Shoes are also discouraged.

AGE REQUIREMENTS:

The levels of membership for 4-H are age based. Each level is defined as follows:

- Primary Level: Must be 5 years old as of January 1, 2020 to exhibit at fair. Primary membership ends when members qualify as junior members. Exhibitors who are under 9 years of age on or before January 1, 2020 are not eligible to compete in large animal (Beef, Sheep, Swine, Dairy Cattle, Dairy Goats, Boer Goats, Market & Fiber Goats, Horse & Llama) competitions at California Fairs.
- Junior, Intermediate, & Senior: Must be 9 years old on or before January 1, 2020. Exhibitors are eligible to compete/exhibit through December 31st of the year in which they turn 19 years of age.

Grange Requirements:

DRESS CODE REQUIREMENTS:

- Solid White Dress Shirt, Long or Short sleeved, collared, button or snap front. Shirts should be tucked in. NO T-shirts, Polo Shirts or Sleeveless shirts allowed.
- Red Grange Vest
- Dark Blue Jeans
- Belts –to be worn if Belt Loops are on pants
- Boots-If boots are to be worn, they must be inside pant legs. Footwear must be clean and/or polished. NO Sandals or open-toed shoes are to be worn while showing. Tennis Shoes are also discouraged.

AGE REQUIREMENTS:

Grange youth members must be at least 5 years old on January 1, 2020 to exhibit. They may exhibit until the end of the calendar year in which they reach age 19. All Grange Youth members must be 9 years old on January 1, 2020 to exhibit large animals (Beef, Sheep, Swine, Dairy Cattle, Dairy Goats, Boer Goats & Market Goats).

FFA Requirements:

DRESS CODE REQUIREMENTS:

Official uniform of their organization is required.

- White trousers. No Black Pants.
- White dress shirt or blouse (long or short sleeved), with the FFA emblem attached to the left pocket and the official FFA four-in-hand necktie.
- The official FFA jacket is optional (if worn, the shirt emblem is not required)
- Hats or headgear of any kind shall not be worn with the official show uniform while showing at Fairs and livestock shows.
- Exception: See FFA Horse Show Western & English show attire and required safety helmet.

AGE REQUIREMENTS:

FFA members may participate as members until the end of the calendar year following the year of graduation from high school. (For example, a graduate this year is eligible until December 31 of next year.)

Independent Junior Exhibitors Requirements:

DRESS CODE REQUIREMENTS:

- White Trousers or Blue Jeans
- White dress shirt or blouse (long or short sleeved), with the FFA emblem attached to the left pocket and the official FFA four-in-hand necktie.
- Belts –to be worn if Belt Loops are on pants
- Boots-If boots are to be worn, they must be inside pant legs. Footwear must be clean and/or polished. NO Sandals or open-toed shoes are to be worn while showing. Tennis Shoes are also discouraged.

- Hats or headgear of any kind shall not be worn with the official show uniform while showing at Fairs and livestock shows.
- Exception: See Horse Show Western & English show attire and required safety helmet.

AGE REQUIREMENTS

Independent exhibitors must be at least 9 years old or in the 4th grade by January 1, 2020. Exhibitors are eligible to complete/exhibit through December 31 of the year in which they turn 19 years old.

- Exhibitor must enter into 4-H Divisions (including showmanship) if they are 13 years of age and younger as of January 1, 2020.
- Exhibitors must enter into FFA Divisions (including showmanship) if they are 14 years of age and older as of January 1, 2020.

Participation & Entry Requirements:

- Independent Juniors entering market animals must own their animals 120 days prior to the Fair for market beef and 60 days for market sheep, market swine, and market goats. All Independent Market Animal Exhibitors are required to show proof of liability insurance.
- Fair management can establish separate classes if there are sufficient entries.
- Exhibitors who are enrolled in any junior organization for which classes are offered elsewhere are not eligible to enter as Independent Exhibitors.

Entry Information- applicable to all exhibitors:

1. All required entry forms must be signed by the appropriate advisor, leader and/or parent/guardian for the exhibitor to enter the class.
2. Exhibitors who are enrolled in any junior organization for which classes are offered elsewhere are not eligible to enter articles in these divisions.
3. County, District, and State Fairs cannot legally carry liability insurance covering junior exhibitors and/or their exhibits. Liability insurance is the responsibility and at the discretion of the junior exhibitor. Therefore, it is suggested that junior exhibitors consider taking out a liability policy covering themselves and their exhibits. All Independent Market Animal Exhibitors are required to show proof of liability insurance. All other Junior Exhibitors are strongly encouraged to carry liability insurance. A policy may be purchased through California Fair Services Authority for a minimal cost. Call the Fair office at 372-5863 for assistance.
4. Breeding Animals, Market and Feeder Animals are limited to members of 4-H Clubs, FFA Chapters, Grange and Independent Junior Exhibitors located in Monterey, Santa Cruz Counties and San Benito County. Rabbits and poultry are open to the State of California and Nevada. Market & Breeding Beef is open to Monterey County. Dairy Cattle is open to Monterey, Santa Cruz and San Benito counties. Dairy Goats open to the following counties: Santa Clara, Merced, Stanislaus, San Luis Obispo and Ventura Counties, space permitting.
5. Exhibitors Market Animal entry limits: (Exhibitors can show and sell the following)

1 Market Hog
1 Market Lamb
1 Market Goat
2 Market Steers

1 Market Steer AND 1 Market Lamb
1 Market Steer AND 1 Market Hog
1 Market Steer AND 1 Market Goat

6. SHOWMANSHIP IS MANDATORY.
7. Tack Carry Out on the last day of the Fair is not to begin until official announcement is made by Livestock Superintendent. Any exhibitor found in violation of this rule will have ALL premium and auction checks withheld.

Animal Care

1. Any inhumane or other inappropriate action to animals by the exhibitor may cause disqualification, forfeiture of awards, and removal of the exhibit and/or exhibitor from the Fairgrounds. This includes failure to clean stalls and/or failure to feed and water animal(s) on a daily basis.
2. All Swine must be fed between 6:00 a.m. and 8:00 a.m. Feed pans must be removed from pens by 8:00 a.m. Swine are not to be fed between the hours of 8:00 a.m. and 5:00 p.m. This includes the act of feeding (i.e. preparing feed, removal of feed pans: anything that causes disruption in the Swine Barn area) unless otherwise instructed by Livestock Superintendent.
3. Bedding for all stalls & pens will not be provided. Bedding of shavings or straw to be provided by exhibitor, for beef, sheep, market goats and swine. Straw only for dairy cattle and dairy goats. . BEDDING PELLETS ARE NOT ALLOWED.
4. A feed supply vendor will be on site.
5. JUNIOR EXHIBITORS MUST GROOM AND FIT THEIR OWN ANIMALS. THIS WILL INCLUDE RABBIT EXHIBITORS. NO ADULTS WILL BE PERMITTED TO WORK ON ANIMALS AT FAIRGROUNDS. EXHIBITORS MAY HAVE ASSISTANCE IN SHOWING IF EXHIBITOR HAS MORE THAN ONE ENTRY IN A CLASS. THE ASSISTANT MUST BE IN THE SAME ORGANIZATION AND MUST BE IN APPROPRIATE UNIFORM.
6. All Dairy Goats and Dairy Cattle exhibitors must milk their own animals. If not in compliance exhibitor will receive;
 - a. First warning by department chairman.
 - b. Second occurrence will be dealt with by Livestock Superintendent and Department Chairman subject to dismissal from Fair and forfeiture of premium money.
7. All beef, dairy cattle and swine washing operations will be performed in wash racks. SHEEP CAN WASH IN DAIRY WASH RACKS. In the event of a severe drought, washing may be limited during the Fair and will be posted in the livestock department.
8. Show rings will not be used for tying, feeding or drying of animals. Blocking of lambs will be allowed only in designated blocking areas. No blocking or carding of lambs in wash racks or aisles.
9. ALL ANIMALS MUST BE KEPT IN THE BARN AREA AT ALL TIMES.
10. Feed, bedding, tools and other show equipment must be stored out of aisles and walkways.
11. PENS AND STALLS MUST BE CLEANED BY 8:00 A.M. EACH DAY.

12. Electrical extension cords shall be for temporary use only and of the heavy duty three-wire (grounded), hard-usage type. Two wire extension cords shall not be allowed. All extension cords shall be protected from physical damage and shall be limited to 20 feet in length.
13. ALL 4-H, FFA, and Independent (Monterey, Santa Cruz & San Benito County) Livestock Exhibitors at the Monterey County Fair MUST enter at least one (1) non-livestock project for exhibit in the 4-H, FFA Divisions of the 4-H, FFA & Scout Buildings at this year's annual Fair. All non-livestock projects must be entered and delivered on their specific dates. NO LIVESTOCK PROJECTS WILL BE ACCEPTED IF THIS ABOVE RULE IS NOT MET. ANIMALS WILL BE SENT HOME. NO EXCEPTIONS. All other rules stated in the premium book apply.
14. The use of stimulants or depressants will not be permitted. This includes "show paste." Animals must be manageable by the exhibitor and broke to lead. Animals found unmanageable will be removed from the fairgrounds at the discretion of the Livestock Superintendent.

Sick or Ailing Animals

1. If there is an indication of any unhealthy animals at the Fair, such animals, herds or flocks will be removed immediately and will not receive premiums, if awarded.
2. To eliminate delay in treatment of a sick or ailing animal, the owner extends authority to take such action as deemed expedient and necessary to the Fair Management, when and after diligent attempts have been made to contact the owner or agent of said animal. Fair Management has Power of Attorney for the exhibitor in this instance and by virtue of entering into the Monterey County Fair, the 7th District Agricultural Association will not assume any cost for action taken pursuant to this rule.
3. A VETERINARIAN WILL BE ON CALL FOR LIVESTOCK EXHIBITS. THE EXHIBITOR MUST ASSUME ALL THE EXPENSE OF THE VETERINARIAN'S SERVICE IF NEEDED. THIS INCLUDES SERVICE CHARGE.
4. Livestock Show Management with the best interest of the Fair in mind, shall reserve the right to declare ineligible for competition and/or disqualify any entry from the junior livestock auction that is unsightly, unhealthy, injured, lame, unsound, unable to move on animal's free will, endangers public safety, violates local rules or the Fair's Code of Practice or has been entered in violation of these rules and regulations at any time.

Ownership Requirements

1. Breeding Animals- ORIGINAL REGISTRATION CERTIFICATES INCLUDING A DUPLICATE (NOT PHOTOCOPY) OF AN ORIGINAL REGISTRATION CERTIFICATE CERTIFIED BY A BREED ASSOCIATION SHOWING PROOF OF PURCHASE 30 DAYS PRIOR TO OPENING DAY OF Fair. REGISTRATION PAPERS MUST BE CHECKED BY THE ENTRY OFFICE UPON ARRIVAL TO FAIR.
2. Market Beef must be owned by May 5th, 2020.
3. Market Sheep, Goats, and Hogs must be owned by July 4th, 2020.
4. Rabbits: Pedigree papers or a Bill of Sale showing ear tattoos or other required entry information (made out to exhibitor) must be available upon request the day of the Rabbit Show.

5. FOR GRADE, MARKET AND FEEDER LIVESTOCK, documentary proof of ownership such as a Bill of Sale or Sales Yard Out Billing (made out to exhibitor) must be available on request.
6. Exhibitors of MARKET BEEF must present Bill of Sale showing ownership of the animal for 120 days at Weigh-In.
7. No substitution/replacement may be made for market beef - 120 days, and/or market sheep, market goats or swine - 60 days, before first day of Fair. This rule takes precedence over State Rule.

Sheep and Goat Special Rules

1. NO BLANKETS ALLOWED ON LAMBS/SHEEP ARRIVING AT THE FAIR. ALL SHEEP will be inspected prior to unloading. Animals showing evidence of CLUB LAMB FUNGUS DISEASE will NOT BE ALLOWED to unload and MUST BE REMOVED from the Monterey County Fairgrounds immediately.
2. Muzzling of animals is prohibited.
3. All Market and Breeding lambs must be docked such that the tail (dock) can be lifted. Lambs that have been re-docked or have complete tail removal will not be eligible. SEE STATE RULE IX ANIMALS SPECIES.
4. Market goats must be de-horned.
5. No nurse goats or sheep shall be brought to the Fair with market lambs.

Special Swine Rules

1. All swine must originate in validated brucellosis-free herds or areas. If not from a free herd/free area, sexually intact swine more than 4 months of age require a negative brucellosis test within 30 days prior to entry into California.
2. No Snares are permitted on grounds or to be used on hogs.
2. If swine are imported directly from states classified Pseudorabies Eradication Program Stage I, II or III, a negative pseudorabies test is required within 30 days before entry in California. These swine must be isolated from other swine and cannot be exhibited until retested and found negative 30 to 60 days after entering California.
3. A regular California entry permit will not be granted for swine vaccinated for pseudorabies however, AHFSS, CDFA may grant a special California entry permit with specific limitation for such swine.

Special Beef Rules

1. Transportation permits for beef and dairy cattle entries are mandatory in transporting cattle to and from the Fair. Slips must accompany animals at the scale-Animals will not be weighed without proper paperwork.
2. Market Animals must have fair provided tag in when they arrive on grounds.
3. MANDATORY: All market beef exhibitors must bring bill of sale to Admin office no later than May 5th at 4:00PM. Once bill of sale is received, fair staff will hand you one (1) ear tag per animal. Exhibitor is then required to take a color picture of the market beef animal, clearly showing the animal and the ear tag in the ear that will be shown at the fair, exhibitor must also be in the color picture with the animal. The picture must be mailed to the fair office or emailed to Alyssa Wygal no later than May 13, 2020. Brand inspection must be shown at scale, the day of weigh-in, September 2nd 2020.
4. FEMALES: All females twenty-four (24) months of age or older at

the beginning day of the Fair must A) have a calf at side, or B) show obvious signs of pregnancy, or C) have a veterinarian certificate of pregnancy.

5. BULLS: All bulls must be shown with "bug" or nose lead.
6. NURSE COWS WILL NOT BE PERMITTED ON THE Fairgrounds.
7. Heifers entered in the Market and Feeder Beef divisions may not be entered in the Breeding Divisions or vice versa. Any violation of this rule will exclude the offending exhibitor from competition in all departments of the Monterey County Fair.
8. A yellow transportation slip (74-0364) must accompany all cattle.
9. A permanent ear tag or tattoo number is required and must be shown on Entry Form and will be read at show ring prior to entering ring.
10. This department is open to Monterey County exhibitors only.

Scale Rules

1. SWINE, SHEEP AND GOATS Market and Feeder livestock will be classified by weight by Certified Weigh master on scales provided for that purpose on the Fairgrounds on September 2, 2020 between 4:00 p.m. to 6:00 p.m. MARKET AND FEEDER BEEF will be weighed between 5:00 p.m. to 6:00 p.m. THERE WILL BE NO PRE-WEIGHS.
2. Overweight Animals will be allowed to show in showmanship only; no special overweight/heavyweight markets classes will be offered for these species.
3. All animals must be clean and dry. Breeding animals must have a minimum of work done, clean and fitted in show condition, prior to entering the show ring. Market and feeder lambs must have a minimum of carding, with not more than a seven (7) day fleece on their body. THIS RULE WILL BE ENFORCED AT THE SCALES. All animals not meeting these requirements will not be weighed in and must be corrected before the 6:00 p.m. weigh-in deadline or they will be removed from the grounds.
4. NO RE-WEIGHS will be permitted unless the scale is in question. In this case the exhibitor must request the reweigh immediately after the animal exits the scale. The animal may not leave the scale area. Fair Staff will reset the scale, balance the scale and reweigh the animal. If the animal leaves the scale area there is no option for a reweigh regardless of circumstance or reason.

RESIDUE AVOIDANCE PROGRAM

1. The Monterey County Fair reserves the right to test any animal officially entered in any division, for foreign substance including drugs, chemicals or feed additives. As a prior condition to accepting an entry, a certificate of Medication form (found in this book) signed by the exhibitor, Agriculture Instructor, 4-H Leader, Parent or Legal Guardian grants the Monterey County Fair permission to test entry animal. This Form must accompany animal at scale.
2. Animals testing positive to an unapproved foreign substance including drugs, chemicals or feed additives, will be disqualified and declared ineligible. Carcass of disqualified animal will be disposed of per written instructions from USDA or FDA. If entry is disqualified, no changes will be made in the placing of the other animals and the owner and members of his/her immediate family will not be eligible to compete in future Monterey County Fair programs. With the passage of law AB489, the seller of animals, found to contain residues, is liable for triple civil damages plus attorney fees. Federal meat inspectors will be sampling show animals at the packing plants,

looking for residues of antibiotics, tranquilizers and sedatives. Carcasses that are positive are condemned, and the F.D.A. and C.D.F.A. are notified so enforcement action can be taken.

3. If foreign substance residues including drugs, chemicals or feed additives are found in tissues of carcass of animals sold through the Junior Livestock Auction Sale, the Monterey County Fair will in no way be liable or responsible for conditions of carcass or sale price of animals. If, for any reason, any part of a carcass must be removed by USDA inspectors, sale price will be discounted accordingly.
4. Test samples collected from any animal must have zero tolerance for any identifiable or unidentifiable foreign substance including drugs, chemicals or feed additives, unless otherwise established as permissible by the USDA or FDA. Premiums and sale proceeds will be withheld until tests are completed. Expense of testing will be paid by the exhibitor.
5. POSTMORTEM EXAMINATIONS: The Monterey County Fair reserves the right to perform a postmortem examination of any animal which dies at the Monterey County Fair. If required, this must be performed by an official veterinarian at the expense of the exhibitor.
6. Junior Livestock Auction Certificate of animal medication form MUST accompany animal on WEIGH-IN DAY.a.
7. It is extremely important that withdrawal periods be strictly complied with for all medications used in animals that are going to market. These withdrawal times and approved uses are listed on the labels of each medication. If a use or species is not found on the label, it is not legal for that purpose, and this particular medication should not be used.

JUNIOR LIVESTOCK AUCTION RULES

1. An AUCTION SALE OF MARKET LIVESTOCK will be held at the Monterey County Fairgrounds starting at 9:00 a.m., September 5th. Only animals exhibited at the Monterey County Fair in the Junior Livestock Departments will be eligible for sale.
2. ALL Auction checks will be held ten days after close of Fair. With the exception of any animal found to have residues in tissues of carcass. Checks will be PICKED UP at the Fair Administration Office by the club/chapter's COMMUNITY LEADER or FFA ADVISOR (The Fair Office must have that person's name on their Leader and Advisor List) ten days after close of Fair. ALL JLA & Trophy Sponsor Thank You notes must be turned in on the last day of the Fair between 7:00 am and 3:00 pm at the Livestock Office. All Auction Thank You note must have been turned in to receive checks. All premium and auction checks must be cashed within 90 days; there will be a replacement fee of \$50 plus bank fees for each check. The Monterey County Fair Junior Livestock Auction Committee discourages exhibitors from giving alcohol as a buyers' gift.
3. The Monterey County Fair Junior Livestock Auction is a TERMINAL SALE, all Market Acceptable/Market Ready animals judged will be sold through the auction. Exception is Sale Lots of Rabbit and Poultry. Sale Lots must be removed by last day of Fair at 3:00 p.m.
4. All FFA exhibitors are required to wear FFA National (Official) Uniform. No black pants.
5. The owner of the animals shall have his/her animal ready at the time of sale in order to be sold. No exceptions will be made except in extreme emergency.

6. All animals must be presented in Show Condition. Exhibitors CANNOT DECORATE THEIR ANIMALS, NO GLITTERS, etc.
7. No breeding stock or feeder animals will be sold through the auction ring.
8. A 9.0% selling charge will be collected on all livestock sold, and \$1.00 will be deducted from all market Beef sales for the California Beef Council. A .004% selling charge for Swine for Pork Promotion will also be charged.
9. A \$22.00 charge will be withheld from checks for all animals to cover cost of two (2) 5" x 7" color pictures taken of exhibitor and animals.
10. Every Seller of livestock is REQUIRED to write a thank you letter to buyers of their animals. Any exhibitor not fulfilling this requirement is subject to being barred from selling at future sales of the Monterey County Fair Junior Livestock Auction. Leaders and Advisors may obtain stationery for writing thank you letters from the Livestock Office during the Fair. Distribution of stationary and pictures will be from the Livestock Office by members of the Auction Committee.
11. The Change of Ownership of any animal sold through the Auction does not change to buyer of said animal until the exhibitor is released from the Fairgrounds at 3:00 p.m. on last day of Fair. Any exhibitor dismissed from the Monterey County Fair for misconduct will forfeit payment of animal sold through the Livestock Auction and buyer of that animal will be released from any obligation for payment. The offending exhibitor will not be allowed to enter or exhibit again at the Monterey County Fair.
12. For animals that are unfit for market or that expire after the auction, the owner/exhibitor of said animal will forfeit payment for animal and be required to return the check to Auction Chairman, and the buyer of the animal shall be released from any obligation.
13. The Monterey County Fair Junior Livestock Auction Committee discourages exhibitors from giving alcohol as a buyer's gift. The Heritage Foundation will be selling gift certificates to give as a gift option.
14. MARKET SMALL ANIMALS-Junior Rabbit Grand Champions, Reserve Champions Meat Pen in each class to sell at the Junior Livestock Auction for no more than five lots total sold.

2020 LIVESTOCK AUCTION SALE ORDER

Note: Grand and Reserve Champions will all sell at the completion of Hogs.

SWINE 210lbs - 280lbs Pay to 270

- *Animals sold starting with lowest placing finishing with highest placing.
- *Not Market Ready Animals will not sell.

SALE OF CHAMPIONS

RABBIT MEAT PENS – No more than 5 Lots

- *Animals sold starting with highest placing finishing with lowest placing.

GOATS 60lbs - 125lbs Pay to 105lbs

- *Animals sold starting with highest placing finishing with lowest placing.
- *Not Market Ready Animals will not sell.

BEEF 1,000lbs - 1,450lbs - Pay to 1,400lbs

- *Animals sold starting with highest placing finishing with lowest placing.
- *Not Market Ready Animals will not sell.

SHEEP 105lbs - 160lbs -Pay to 150 lbs.

- *Animals sold starting with highest placing finishing with lowest placing.
- *Not Market Ready Animals will not sell.

The Livestock Superintendent and/or Auction Chairman reserves the rights to change the sale order if necessary.

DECLARATION OF ANIMAL MEDICATION

Required for Entry – Bring with in day

DO NOT MAIL WITH ENTRY FORM

DECLARATION OF ANIMAL MEDICATION

Every market animal exhibitor at the MONTEREY COUNTY FAIR must complete this form prior to sale of animal at the Junior Livestock Auction. Animal will not be eligible to sell if form is not signed.

UNDER PENALTY OF PERJURY, WE THE UNDERSIGNED CERTIFY THAT:

- 1) No Unauthorized chemicals have been used which would cause the carcass to fail USDA and/or Food and Drug Administration standards.
- 2) The withdrawal time required of any medication (including medicated feed) or pesticide administered has been adhered to.

AS THE OWNER OF THIS MARKET ANIMAL, I ACKNOWLEDGE I WILL BE RESPONSIBLE FOR MY ANIMAL IF IT IS REJECTED AT A PROCESSING CENTER DUE TO THE PRESENCE OF DRUG RESIDUES. IF DRUG RESIDUE IS DETECTED I MAY BE LIABLE TO THE BUYER FOR AN AMOUNT EQUAL TO THREE TIMES THE PURCHASE PRICE AND MAY ALSO BE LIABLE FOR ATTORNEY'S FEES AND CIVIL PENALTIES (FOOD AND AGRICULTURE CODE SECTION 14363).

Ear Tag Number/Animal ID #

Animal Species

4-H/FFA/Grange Member Signature

Date

4-H/FFA/Grange Member Print Name

Parent/Legal Guardian Signature

Date

Parent/Legal Guardian Print Name

Monterey County Fair
7th District Agricultural Association
2004 Fairground Road
Monterey, CA 93940

2020 JUNIOR LIVESTOCK EXHIBITOR CODE OF CONDUCT & PARENT CODE OF CONDUCT

This Code of Conduct was developed by the 7th District Agricultural Association (DAA), who operates under the auspices of the California Department of Food and Agriculture, Division of Fairs and Expositions, for the primary purpose of producing the annual Monterey County Fair. The Code of Conduct is further enhanced with additional rules and regulations, including the State Rules.

JUNIOR LIVESTOCK EXHIBITOR CODE OF CONDUCT (PART I)

Policies for Exhibitor Conduct

1. Direct criticism or interference with the judge, show management, other exhibitors, breed representatives or show officials before, during, or after the competitive event is PROHIBITED.
2. Exhibitors shall use respectful language. No foul or abusive language or gestures will be tolerated.
3. All junior livestock exhibitors must groom and wash their own animals while they are on the Fairgrounds. Any assistance must come ONLY from another junior livestock exhibitor who is exhibiting an animal at the 2020 Monterey County Fair, identified by a wristband issued by the Fair. Parent or adult assistance is not allowed. Adult verbal assistance is allowed. The Fair's designated Livestock Species Superintendent will oversee barns and all enforce rules.
4. Parents or adults are allowed to assist in feeding livestock exhibits on THURSDAY & FRIDAY of Fair only.
5. Possession of any weapon or illegal drugs on the Fairgrounds, is prohibited.
6. Possession of alcohol or consumption of alcoholic beverages on the Fairgrounds, and/or being under the influence by any underage exhibitor (minor) on the fairgrounds is prohibited.
7. Use of fireworks or sparklers is prohibited on the Fairgrounds. Smoking or vaping of any kind is allowed only in the designated location on the Fairgrounds and not allowed by any underage exhibitors
8. Any exhibitor whose conduct jeopardizes the health and safety of another exhibitor, animal, or the public, will be immediately expelled from further participation in the 2020 Monterey County Fair and possibly future fairs. The exhibitor and their animal(s) are to be removed from the grounds immediately and lose the opportunity to show and sell his or her animal(s) through the Junior Livestock Auction. Health or Safety issues include, but are not limited to, the actions involving weapons, alcohol, illegal drugs, or fireworks, as mentioned in items #5-7 above, and not caring for, i.e. feeding and watering, the exhibitor's animal project.
9. If animal(s) have been sold in the Junior Livestock Auction and Rule # 8 needs to be enforced the animals will remain on grounds.

POLICIES FOR ANIMAL TREATMENT

1. Any effort to artificially change the conformation or appearance of an animal by treating the animal, internally or externally, with any irritant, counter-irritant, or other substance is considered unethical, inhumane, and is prohibited. Treatments that are prohibited include, but are not limited to, the use of artificial hair coloring (sprays, etc.) excessive use of common products such as fly spray, ointments or liniments or other similar products. Excessive use is defined as the use of a substance to the point that it irritates the animal. For reference livestock can be fit with livestock show supply spray paint from the knees and hocks down. Cattle may have livestock show supply spray paint applied to tail heads, tails and tail switches.
2. Adding false hair or hair-like material, fleece or skin to any portion of the animal's body is not allowed and will result in immediate disqualification. Causing the animal to ingest any liquid or substance not considered part of an accepted and normal livestock diet, or in quantities not considered normal for livestock, is deemed illegal and inhumane. For example: the use of alcoholic or carbonated beverages as a drench or filler.
3. The use of tranquilizers, sedatives, or depressants, which alter the physical or physiological state of the animal, is not allowed. Exceptions to this rule would be a California Licensed Certified Veterinarian's treatment for recognized disease or injury, or recommendation for tranquilizing breeding animals in heat that might compromise the safety of others. The Livestock Office must receive notification from the Licensed Certified Veterinarian of the details of any such prescribed treatment in writing. The substance used in this treatment must have been approved by The Food and Drug Administration for use in meat producing animals.

4. It is the responsibility of the exhibitor to feed, water and care for any animal they have entered in the Fair throughout the entire fair, including any period following the sale of the animal prior to the end of the Fair (with exception of dates in Section 1, #4). All market animals must be given a final watering approximately 4 p.m. on Monday, September 7, 2020 to ensure that the animal arrives in a healthy condition at the harvesting plant.
5. Any animal that appears ill or injured while at the Fairgrounds must be reported to the livestock office. A veterinarian must check any animal considered unhealthy. If it is determined that the animal is carrying a communicable disease, the animal will be removed from the Fairgrounds. The Fairgrounds will not assume the cost for this action. The exhibitor must assume the full expense of the veterinarian's services.
6. Any animal that is determined to be unmanageable, or could be a safety hazard to the public, will be removed from the Fairgrounds. The Livestock Superintendent/Fair Management makes this decision final.
7. It is considered abuse to excessively shrink or excessively exercise an animal.
8. Other than to reduce higher than normal body temperature of an animal that is overheated ice is not to be applied to the body of an animal. Ice in a bucket of water is permitted. No cooling devices, electrical stimulation tools or shockers may be used. Ice used to cool down the body temperature of a hog is acceptable.
9. Physical abuse of an animal will not be tolerated. For example: when moving hogs, care should be taken not to excessively beat or hit an animal (either by a person or with an object).
10. For the safety of the animal and the public, animals are not to be left unattended on fitting tables or in blocking chutes.
11. All lambs and goats must be shown with their front feet on the ground as practiced by acceptable showmanship procedures. If this policy is not followed, the judge may ask the exhibitor to leave the ring, or may place the exhibitor at the bottom of the class.
12. During animal weigh-in, while at the scale, or any time during the fair or on arrival times, a certified veterinarian will check all sheep and goats for any infectious disease, open sores, abscesses, injury, parasites or any unhealthy condition. Those animals determined to have an infectious disease will be asked to immediately leave the fairgrounds. For example: animals found to have live active Ringworm or active Sore Mouth will be asked to leave the fairgrounds, It is strongly suggested that the health of each animal be evaluated prior to coming to the Fair. The Fair Association is not responsible for any costs associated with the transfer or care of these animals.
13. Exhibitors should remember that the cost of the junior livestock programs are offset in part by the general public, therefore the livestock area needs to be presentable at all times. All livestock stalls/pens must be cleaned out daily before 8:00 a.m. and exhibitors should make every effort to keep the barns clean at all time for the public.
14. Exhibitors shall be responsible for security of their animals in stalls or pens. All beef cattle and dairy cattle shall be securely tied with a neck rope in addition to a suitable halter. All sheep, goat, and swine pens shall be securely closed and fastened before the exhibitor leaves the barn area. Please do not put padlocks on any gates or pens.

CONSEQUENCES FOR VIOLATION OF EXHIBIT POLICIES

1. If any violation of policy occurs prior to the junior livestock auction, the exhibitor will not be allowed to sell his/her animal.
2. If the violation occurs after the junior livestock auction, the exhibitor will receive only market resale value (as determined the day of the auction) for the animal. Any remaining money paid by the buyer in purchasing the animal through the auction, will be placed into a general scholarship fund or put towards educational purposes at the fair. The buyer will receive the animal.
3. If it is determined that an exhibitor has violated the Fair's Code of Conduct or other exhibit policies, the exhibitor will be removed from the grounds and may not exhibit livestock at the following year's fair. For example: An exhibitor who violates a rule and is removed from the grounds in 2020 will not be allowed to exhibit livestock at the 2021 Fair. The exhibitor may then request in writing to exhibit livestock at the 2022 Fair. This request will be reviewed by the Board of Directors prior to an official entry being accepted.
4. Direction shall be focused more on the exhibitors excelling in leadership, education, and citizenship with their livestock projects.
5. Minor violations of exhibit conduct, not involving health or safety concerns, may be given one (1) verbal warning. This verbal warning will be documented and noted by a signature from the exhibitor and Livestock Superintendent or Fair Management. On the second violation, the exhibitor will be asked to leave the fairgrounds and any awards and/or auction check will be withheld.

ELIGIBLE ENTRIES

1. All 4-H, FFA and Independent entries must be submitted online and must have an electronic approval as designated by management must have the exhibitor's, parent or guardian, and leader/advisor electronic approval.
2. All Code of Conduct Agreement Forms must be signed by exhibitors, their parents or guardian, to be considered eligible.

JUNIOR LIVESTOCK AUCTION

NOTE: The auction is a privilege, not a right. You are producing a product that will enter the Food Chain. The Fair's goal is not only to provide the seller with an avenue to sell, but also provide the consumer/buyer with quality, healthy, safely- produced products by being knowledgeable and responsible producers.

1. Every exhibitor of a market animal at the Monterey County Fair is required to complete a Certificate of Animal Medication form prior to selling animal at the Junior Livestock Auction. Animals will not be eligible to sell if Medication Form is not completed and properly signed. Exhibitors, as the owner of their market animals, acknowledge that they will be responsible for their animal if rejected at a harvesting plant due to the presence of drug or other residue. If drug or other residue is detected, the exhibitor understands that he/she may be liable to the buyer and/or the Fair for an amount equal to three (3) times the purchase price and may also be liable for any attorney's fees and civil penalties (Food and Agriculture Code Section 14363).

SELLER'S RESPONSIBILITY

1. All animals must follow the sale order as determined and compiled by Fair staff. Failure of the exhibitor to be present and ready to enter the ring with their animal will be automatically disqualify the exhibitor from the sale.
2. No advertisement will be permitted on animals. Do not ask the auctioneer for special announcements. Adornments are permitted on Champion and Reserve Champion Market animals only. No exceptions.
3. All exhibitors must write Thank-You letters to their auction buyers and turn them in at the Exhibitor Award breakfast on Monday, September 2nd.
4. Exhibitors selling livestock through the Auction are solely responsible for feeding, watering and general well-being of their own animals until the animals are loaded onto the trucks for transport.
5. No parent, leader/advisor or exhibitor shall contact buyers for the purpose of purchasing, repurchasing or giving back an auctioned animal.

CONDEMNED CARCASS

1. In the case a condemned carcass due to drug or chemical contamination, contagious disease or sign of genetic disease syndrome exhibitors will forfeit earnings and all premiums and pay all costs associated with expenses the Fair may incur.

SOLICITATION OF BUYERS/NON-SALE MARKET ANIMALS

1. Absolutely no "For Sale" signs will be allowed until after the respective species has sold at Auction, September 5th, 2020.
2. Any exhibitor found soliciting buyers for non-sale market animals before or during the Auction will be subject to disciplinary action as determined by Fair Management. Individual sale of market animals must be reported to the Livestock Office. No responsibility is incurred by the Association or the Fair for non-auctioned animals sold by exhibitors.

PARENT CODE OF CONDUCT (PART II)

As a Parent of a Livestock Exhibitor at the Monterey County Fair, you are expected to adhere to following Code of Conduct. Failure to do so will jeopardize the participation of your club, the exhibitors, your child or any member of your family.

1. As a Leader/Advisor or parent, I acknowledge that the child must demonstrate his or her own ability, knowledge, and skill as an exhibitor of show animals, and that the assistance of an adult in the washing, grooming, fitting or showing of his or her animal while at the fair is prohibited. Verbal assistance by an adult is acceptable.
2. As a Leader/Advisor or parent, I acknowledge that direct criticism or interference with the judge, show management, other exhibitors, breed representatives or show officials before, during, or after the competitive event is PROHIBITED. All judges, fair and livestock show management, or other show officials shall be treated with courtesy, cooperation, and respect, and as a Leader/Advisor or Parent I will not allow any person connected with my exhibitors or child's animal project to direct abusive or threatening conduct toward any show official.
3. Leader/Advisor and Parents shall use respectful language. No foul or abusive language or gestures will be tolerated in the Livestock Area or on the fairgrounds.
4. Possession of any weapons or illegal drugs on the fairgrounds is prohibited.
5. As a parent, I/We are aware that responsible alcohol use is allowed on the Fairgrounds, and I/We will limit use of alcohol so that a proper example is set for my exhibitor child, or children of others around us. Any child/student or children/students of other club/chapters around us. Any abuse of alcohol or public intoxication by Parent in or around the Livestock facility is PROHIBITED. This type of activity is further monitored by law enforcement.
6. As a Leader/Advisor or Parent I acknowledge that the use of fireworks or sparklers is prohibited on the fairgrounds.

7. Smoking or vaping is allowed only in the designated smoking area. Smoking or vaping of any kind is PROHIBITED in the livestock area.

Any Parent whose conduct jeopardizes the health or safety of an exhibitor, animal, or the public, will be immediately expelled from the Monterey County Fair and will jeopardize the participation of their club/chapter's exhibitors or any member of the Parent's family. The Parent is to be removed from the grounds immediately and could jeopardize their club's exhibitors or child's opportunity to show and sell through the Junior Livestock Auction.

By signing this Agreement, all parties (livestock exhibitors of market, breeding and small animals and their parents or guardian), do hereby agree to the Junior Livestock Exhibitor and Parent Code of Conduct as expressly stated above. All Code of Conduct forms are to be viewed at submission of Fair Entry, which is on or before August 7th 2020. Failure to read and submit signed agreement causes ineligibility to show at the 2020 Fair.

Exhibitor's Name (Print): _____ Club/Chapter: _____

Exhibitor's Signature: _____ Date: _____

Parent(s)/ Guardian(s) Name (Print): _____

Parent/Guardian Signature: _____ Date: _____

Green Valley Farm Supply, Inc.

**From Your Harvesting Needs to
Top Quality Feeds!**

Hay and Feed for all Breeds

Two Locations to Serve you!

**239-1 West Riverside Dr., Ste. 1, Watsonville
(831)722-7022**

**159 Gonzales River Rd., Gonzales
(831) 675-0202**

BEEF CATTLE DEPARTMENT

IMPORTANT DATES & INFORMATION OFFICIAL WEIGH-IN:

September 2, 2020 5:00PM- 6:00PM

CARCASS AWARDS NIGHT--TBA

REGISTERED PUREBRED BREEDING ANIMALS

AWARDS

Champion Female - Award & Rosette

Reserve Champion Female-

Award & Rosette

GROUPS

(All owned by one exhibitor and entered as individuals.
All animals in the group entries must be of one breed).

10. **PAIR OF FEMALES:** Owned by Exhibitor.
One entry per exhibitor.

UNREGISTERED PUREBRED GRADES OR CROSSBRED CATTLE BY PUREBRED SIRE

DEPARTMENTAL RULES AND REGULATIONS

Animals which have been registered by a purebred breed association cannot be entered in this Division.

AWARDS

Champion Female - Award & Rosette

Reserve Champion Female-

Award & Rosette

DIVISION 601

ALL BREEDS

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th	5th
\$20.00	\$15.00	\$10.00	\$5.00	\$5.00

CLASS:

BULLS

- | | |
|----------------|--------------------------------|
| 1. Junior Calf | Jan. 1, 2020 - June 19, 2020 |
| 2. Senior Calf | Sept. 1 - Dec. 31, 2019 |
| 3. Yearling | May 1, 2019- December 31, 2018 |

FEMALES

- | | |
|--------------------|-----------------------------|
| 4. Junior Calf | Jan 1, 2020 - June 19, 2020 |
| 5. Senior Calf | Sept. 1 - Dec. 31, 2019 |
| 6. Summer Yearling | May 1- August 31, 2019 |
| 7. Junior Yearling | Jan 1 - April 30, 2019 |
| 8. Senior Yearling | March 1 - Dec. 31, 2018 |
| 9. Aged Cow | Prior to March 1, 2018 |

DIVISION 602

ALL BREEDS (FEMALES)

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th
\$20.00	\$15.00	\$10.00	\$5.00

CLASS:

- | | |
|--------------------|------------------------------|
| 1. Junior Calf | Jan. 1, 2020 - June 19, 2020 |
| 2. Senior Calf | Sept. 1 - Dec. 31, 2019 |
| 3. Summer Yearling | May 1 - August 31, 2019 |
| 4. Junior Yearling | Jan 1 - April 30, 2019 |
| 5. Senior Yearling | March 1 - Dec. 31, 2018 |

MARKET BEEF

DEPARTMENTAL RULES AND REGULATIONS

1. ENTRY LIMIT: Up to TWO (2) Market Beef Entries per Exhibitor allowed to show and sell at auction.
2. Brands and Brand location or "No Brand" must be notes on entry for Market Steers/Heifers.
3. A Brand Inspection must be made out to exhibitor or an Out billing from an Auction Sales Yard, showing 120 days ownership. If animal is purchased from a family or is dropped by one of your own cows, a Yellow Slip must be presented. Proof of ownership must be shown at time of Mandatory Weigh-In and must be presented at scale before weighing at Fair.
4. All market beef MUST NOT have horns exceeding 2 inches.
5. ALL BREEDS JUDGED TOGETHER. Each Market division will be divided into three classes for judging convenience.
6. Entries in 4-H and FFA must each exceed 5 head to be broken into separate divisions. Otherwise both divisions will be shown together and broken into appropriate weight classes.

AWARDS

Grand & Reserve Grand Champion -

Award & Rosette

4-H & FFA Champion & Reserve Champion -

Award & Rosette

Bred & Fed - Award & Rosette

DIVISION 603 FFA MARKET STEERS & HEIFERS

DIVISION 604 4-H MARKET STEERS & HEIFERS

Entry Fees: (Per Entry, Per Class) \$10.00
NO PREMIUMS OFFERED

CLASS:

1. Market Steers - 1000 to 1450 pounds
2. Market Heifers - 1000 to 1450 pounds

DIVISION 605 BRED AND FED MARKET BEEF

Entry Fees: (Per Entry, Per Class) \$10.00

MUST ENTER TO QUALIFY - Class is open to market steers and market heifers entered and exhibited for the Monterey County Fair Beef. Classes that were born, raised, and finished in Monterey County. Entries must show proof of being born, raised and finished in Monterey County. Contestants need not own sire or dam of market animal but must show written proof or affidavit of purchase from a Monterey County producer stating where the calf was born and raised. FFA, 4-H and Independents will show together and animals judged must be MARKET READY to win class or place.

CLASS:

1. Bred & Fed Market Beef

BEEF CARCASS

DIVISION AWARDS SPONSORED BY

The Monterey County Cattleman's Association

CARCASS CONTEST RULES

1. All market beef sold throughout the Monterey County Fair Junior Livestock Auction will be evaluated for the Carcass Contest. All Steers must be Custom Cut, No resales. Auction buyers will be requested to conform to this rule when designating disposition of animals purchased.
2. Carcasses will be graded at the meat packing company by USDA graders and the results compiled in cooperation with the Agricultural Extension Service. To be eligible for awards, the carcass must have a minimum USDA quality grade. Results will be calculated for all steers/heifers entered.
3. Placings will be based on USDA yield and quality grades.
4. Ties in carcass index will be broken by dividing rib-eye area by hot carcass weight and carcasses ranked with higher values will be ranked first.
5. 4-H and FFA will be judged together.

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th	5th
\$50.00	\$40.00	\$30.00	\$25.00	\$20.00

SINGLE FEEDER ANIMAL

DEPARTMENTAL RULES AND REGULATIONS

1. All breeds will be judged together.
2. Feeders are not eligible for sale at auction.

PREMIUMS OFFERED PER CLASS

Group 1	Group 2	Group 3	Group 4	No Group
\$10.00	\$7.00	\$5.00	None	None

DIVISION 606

FFA SINGLE FEEDER STEERS - HEIFERS

DIVISION 607

4-H SINGLE FEEDER STEERS - HEIFERS

Entry Fees: (Per Entry, Per Class) \$10.00

CLASS:

1. Feeder Steers or Heifers - 501 through 725 pounds
2. Feeder Steers - 726 through 999 pounds
3. Feeder Heifers - 726 through 999 pounds

DAIRY CATTLE DEPARTMENT

REGISTERED PUREBRED BREEDING ANIMALS

DEPARTMENTAL RULES AND REGULATIONS

1. FFA and 4-H to be judged together
2. This department is open to Monterey, Santa Cruz and San Benito Counties only.

AWARDS

Grand & Reserve Champion Female -
Award & Ribbon

Junior Champion & Reserve Bull-
Award & Ribbon

Junior & Senior Champion & Reserve Female
- Award & Ribbon

Champion & Reserve Grade -
Award & Ribbon

DIVISION 608

FFA AND 4-H ALL BREEDS

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th	5th
\$20.00	\$15.00	\$10.00	\$5.00	\$3.00

CLASS:

BULLS

- | | |
|--------------------|-------------------------------|
| 1. Junior Calf | March 1, 2020 - June 19, 2020 |
| 2. Senior Calf | Sept. 1, 2019 - Feb. 28, 2020 |
| 3. Junior Yearling | March 1, 2019 - Aug. 31, 2019 |
| 4. Senior Yearling | Sept. 1, 2018 - Feb. 28, 2019 |
| 5. 2 Year Old Bull | Sept. 1, 2017 - Aug. 31, 2018 |

FEMALES (DATE OF CALVING)

- | | |
|----------------|----------------------------------|
| 6. Winter Calf | December 1, 2019 - April 1, 2020 |
| 7. Fall Calf | Sept. 1, 2019 - Nov. 31, 2019 |
| 8. Summer Calf | June 1, 2019 - August 31, 2019 |
| 9. Yearling | March 1, 2019 - Nov. 30, 2018 |
| 10. 2 Year Old | March 1, 2018 - Feb. 28, 2018 |
| 11. 3 Year Old | Sept. 1, 2016 - Aug. 31, 2017 |
| 12. 4 Year Old | Sept. 1, 2015 - Aug. 31, 2016 |
| 13. Aged Cows | Sept. 1, 2014 - Sept. 1, 2015 |

GROUPS

14. Best OF THREE FEMALES: Owned by exhibitor. One entry per exhibitor.
15. YOUNG HERD: One bull, two heifers, senior yearlings or younger.
16. PRODUCE OF DAM: To consist of two animals any age, either sex, the product of one cow. The dam must be identified by registration number.
17. JR. GET OF SIRE: Consists of three animals, senior yearling or younger, not in milk, either sex, all by same sire, one bull only. All bred by exhibitor. Sire identified by registration number.
18. DAIRY HERD: Consists of four freshened cows.

UNREGISTERED PUREBRED GRADE OR CROSS BRED BY PURE- BRED SIRE

DEPARTMENTAL RULES AND REGULATIONS

Animals which have been registered by a purebred association cannot be entered in this Division.

DIVISION 609

FFA & 4-H ALL BREEDS (Females)

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th
\$20.00	\$15.00	\$10.00	\$5.00

CLASS:

- | | |
|----------------|----------------------------------|
| 1. Winter Calf | December 1, 2019 - April 1, 2020 |
| 2. Fall Calf | Sept. 1, 2019 - Nov. 31, 2019 |
| 3. Summer Calf | June 1, 2019 - August 31, 2019 |
| 4. Yearling | March 1, 2019 - Nov. 30, 2018 |
| 5. 2 Year Old | March 1, 2018 - Feb. 28, 2018 |
| 6. 3 Year Old | Sept. 1, 2016 - Aug. 31, 2017 |
| 7. 4 Year Old | Sept. 1, 2015 - Aug. 31, 2016 |
| 8. Aged Cows | Sept. 1, 2014 - Sept. 1, 2015 |

DAIRY GOAT DEPARTMENT

OFFICIAL WEIGH-IN:

September 2nd, 2020
4:00 p.m. to 6:00 p.m.

DAIRY GOATS

DEPARTMENTAL RULES AND REGULATIONS

1. This show is governed by ADGA & American Boer Goat Association Rules.
2. There will be a health check conducted by Livestock Superintendent.
3. Only animals with a "Certificate of Registry" (BLUE BORDER) issued by the American Dairy Goat Association and animals with a "Certificate of Registration of Purebred" issued by the American Goat Society are eligible.
4. Ownership deadline is August 2nd, 2020
5. Do NOT put milk in wash racks or drains.
6. No Bucks, No Kids, unless they are nursing. Nursing kids can not be over 2 months of age.
7. All goats must be milked at 7:00 p.m., September 2nd, 2020 Official milk out.
8. Exhibitors must check ORIGINAL registration papers with the livestock clerk by Wednesday, September 2nd at 6:00 PM.
9. Goats entered in breeding class may NOT be entered in market class and vice versa.
10. All animals must be registered purebred, full blood or percentage blood Boer Goats. Percentage doe classes are 50% - 88% Boer; Full blood/purebred classes are for does that are at least 93.75%.

AWARDS

Grand Champion & Reserve All Purebreds - Rosette
Grand Champion & Reserve Recorded Grade - Rosette
Best Doe in Show - Award
Sr. Champion - Rosette
Jr. Champion - Rosette

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th	5th
\$20.00	\$15.00	\$10.00	\$5.00	None

CLASS:

- | | |
|----------------------|-------------------------------|
| 1. Junior Kid | April 1, 2020 - June 19, 2020 |
| 2. Senior Kid | Jan. 1, 2020 - March 31, 2020 |
| 3. Dry Yearling | Jan. 1, 2019 - Dec. 31, 2019 |
| 4. Yearling Milker | Jan. 1, 2019 - Dec. 31, 2019 |
| 5. 2 Years & Under 3 | Jan. 1, 2018 - Dec. 31, 2018 |
| 6. 3 Years & Under 5 | Jan. 1, 2015 - Dec. 31, 2017 |
| 7. 5 Years and Over | Prior to Jan. 1, 2018 |

GROUPS

(All owned by one exhibitor and entered as Individuals. All animals must be of one breed.)

8. JUNIOR GET OF SIRE: (Not in Milk) Three does sired by same buck. Senior yearling not in milk, or younger, bred by exhibitor. One entry by same buck per exhibitor.
9. GET OF SIRE: Three does sired by same buck, at least one to be a yearling milker, or older in milk. One entry by same buck per exhibitor.
10. DAM AND PRODUCE: One entry per exhibitor.
11. PRODUCE OF DAM: Two does, produce of same doe
12. DAIRY HERD: Three does in milk. One entry per exhibitor.

DIVISION 631

ALL PUREBREDS

DIVISION 632

RECORDED GRADE OUT OF PUREBRED SIRE

Entry Fees: (Per Entry, Per Class) \$10.00

SWINE DEPARTMENT

OFFICIAL WEIGH-IN:

September 2, 2020
4:00 p.m. to 6:00 p.m.

DEPARTMENTAL RULES AND REGULATIONS

1. All animals must arrive in show condition.
2. 4-H and FFA Breeding classes will be judged together.
3. Sows and Junior Yearling Pigs or older must have raised a litter of pigs to be eligible for entry.
4. Gilts entered in the Market and Feeder Hog divisions may not be entered in the Breeding Divisions or vice versa. Any violation of this rule will exclude the offending exhibitor from competition in all Departments of the Fair.
5. Market Hogs must have half inch or less of hair.
6. Water must be available to hogs at all times.

REGISTERED PUREBRED BREEDING ANIMALS

DIVISION 615 4-H & FFA SWINE ALL BREEDS

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

	1st	2nd	3rd	4th	5TH
Classes 1-6	\$20	\$18	\$16	\$14	\$12
Classes 7-9	\$20	\$18	\$16	N/A	N/A

CLASS:

BOARS

1. Fall Pig July 1, 2019 - Dec. 31, 2019
2. Jan, Feb, March Pig Jan. 1, 2020 - March 31, 2020

SOWS/GILTS

3. Senior Yearling Aug. 1, 2018 - Dec. 31, 2018
4. Junior Yearling Jan. 1, 2019 - June 30, 2019
5. Fall Pig July 1, 2019 - Dec. 31, 2019
6. Jan, Feb, March Pig Jan 1, 2020- March 31, 2020

GROUPS

7. YOUNG HERD: One boar, three (3) sows, not over Fall Pig Age All owned by one exhibitor and entered in group entries must be of one breed.
8. GET OF SIRE: Four (4) animals, any age by same sire. All owned by one exhibitor.
9. Best PAIR: Either sex, January Pigs (January 1, 2020 through January 31, 2020) or younger, owned by one exhibitor.

UNREGISTERED PUREBRED GRADE OR CROSSBRED SWINE BY PUREBRED SIRE

DIVISION 616

4-H & FFA SWINE - ALL BREEDS (Gilts & Sows)

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th	5th
\$20.00	\$15.00	\$10.00	None	None

CLASS:

1. Senior Yearling Aug. 1, 2018 - Dec. 31, 2018
2. Junior Yearling Jan. 1, 2019 - June 30, 2019
3. Fall Pig July 1, 2019 - Dec. 31, 2019
4. Jan, Feb, March Pig Jan 1, 2020- March 31, 2020

MARKET HOGS

DEPARTMENTAL RULES AND REGULATIONS

1. OWNERSHIP REQUIREMENT DATE: July 4th, 2020.
2. ALL BREEDS JUDGED TOGETHER.
3. SWINE TO BE WASHED IN WASH RACKS ONLY
4. Market Hogs must have half inch or Less of hair.

AWARDS

Grand and Reserve Grand Champion

Buckles and Ribbons

4-H and FFA Champion and Reserve Champion

Awards and Ribbons

DIVISION 617 4-H MARKET HOGS

DIVISION 618 FFA MARKET HOGS

Entry Fees: (Per Entry, Per Class) \$10.00

CLASS

1. Market Hogs, 210 - 280 Pounds

DIVISION 621

BRED AND FED MARKET HOGS

Entry Fees: (Per Entry, Per Class) \$10.00

MUST ENTER TO QUALIFY - Class is open to market hogs entered and exhibited for the Monterey County Fair that were born, raised, and finished in Monterey County. Entries must show proof of being born, raised and finished in Monterey County. Contestants need not own sire or dam of market animal but must show written proof or affidavit of purchase from a Monterey County producer stating where the hog was born and raised. FFA, 4-H and Independents will show together and animals judged must be MARKET READY to win class or place.

CLASS

1. Bred & Fed Market Hog

SINGLE FEEDER ANIMALS

DEPARTMENTAL RULES AND REGULATIONS

1. All Breeds will be judged together.
2. FEEDERS ARE NOT ELIGIBLE FOR SALE AT AUCTION.

DIVISION 619 4-H FEEDER PIGS

DIVISION 620 FFA FEEDER PIGS

Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

Group 1	\$10.00
Group 2	\$5.00
Group 3	None

CLASS:

1. Feeder Pigs - 150 - 209 pounds

SHEEP DEPARTMENT

OFFICIAL WEIGH-IN:

September 2, 2020 | 4:00 p.m. to 6:00 p.m.

DEPARTMENTAL RULES AND REGULATIONS

1. ALL Sheep must have Scrapie Tags.
2. All blankets and tubes must be removed from the sheep On Monday by 9 a.m.
3. Muzzling of any animals is prohibited.

UNREGISTERED GRADE SHEEP

DEPARTMENTAL RULES AND REGULATIONS

1. Unregistered grade sheep to be judged strictly on a quality basis.
2. A PERMANENT EAR TAG OR TATTOO NUMBER IS REQUIRED AND MUST BE SHOWN ON ENTRY
3. Animals which have been registered by a purebred breed association cannot be entered in this division.
4. A copy of bill of sale is needed per state rules and must be checked with the livestock office no later than September 2nd, 2020 by 6:00PM.

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th
\$20	\$15	\$10	\$5

DIVISION 622

FFA & 4-H ALL BREEDS

Entry Fees: (Per Entry, Per Class) \$10.00

CLASS:

RAMS

- | | |
|----------------|--------------------------|
| 1. Yearlings | Sept. 2018 - August 2019 |
| 2. Fall Lamb | Sept. 2019 - Dec. 2019 |
| 3. Spring Lamb | Jan. 2020 - March 2020 |

EWES

- | | |
|----------------|--------------------------|
| 4. Aged Ewe | Born before Sept. 2018 |
| 5. Yearlings | Sept. 2018 - August 2019 |
| 6. Fall Lamb | Sept. 2019 - Dec. 2019 |
| 7. Spring Lamb | Jan. 2020 - March 2020 |

MARKET LAMBS

DEPARTMENTAL RULES AND REGULATIONS

1. Ownership Requirement date: July 4th, 2020
2. Market Lambs must have less than 1/4 inch of fleece at time of weigh in.
3. OVERWEIGHT ANIMALS will have their own class. Overweight animals May be shown in Showmanship only and Will NOT Sell in the Auction.
4. Animals must have access to water at all times.

AWARDS

Grand & Reserve Champion -

Award & Rosette

4-H & FFA Champion & Reserve Champion -

Award & Rosette

Bred & Fed Champion -

Award & Rosette

DIVISION 623

4-H MARKET LAMBS

DIVISION 624

FFA MARKET LAMBS

Entry Fees: (Per Entry, Per Class) \$10.00

CLASS:

1. Wether or Ewe Market Lambs - 105 to 160 Pounds;

DIVISION 625

BRED AND FED MARKET SHEEP

Entry Fees: (Per Entry, Per Class) \$10.00

MUST ENTER TO QUALIFY - Class is open to market sheep entered and exhibited for the Monterey County Fair that were born, raised, and finished in Monterey County. Entries must show proof of being born, raised and finished in Monterey County. Contestants need not own sire or dam of market animal but must show written proof or affidavit of purchase from a Monterey County producer stating where the lamb was born and raised. FFA, 4-H and Independents will show together and animals judged must be MARKET READY to win class or place.

CLASS:

1. Bred & Fed Market Sheep

FEEDER LAMBS

DEPARTMENTAL RULES AND REGULATIONS

1. Lambs must be clipped to have less than 1/4inch of fleece.
2. Ewes entered in the market or feeder lamb divisions may not be entered in the breeding divisions or vice versa. Any violation of this rule will exclude the offending exhibitor from competition in all departments of the Fair.

PREMIUMS OFFERED PER CLASS	
Group 1	\$10.00
Group 2	\$5.00
Group 3	None

DIVISION 626 4-H FEEDER LAMBS

DIVISION 627 FFA FEEDER LAMBS

Entry Fees: (Per Entry, Per Class) \$10.00

CLASS:

1. Feeder Lambs

MEAT GOAT DEPARTMENT

MARKET GOATS

DEPARTMENTAL RULES AND REGULATIONS

1. Ownership deadline is July 4th 2020.
2. MARKET ANIMALS must be groomed and bathed and arrive in show condition.
3. WETHERS AND DOES, any breed or crossbred goat less than 12 months of age showing milk teeth. All breeds judged together. Goats must be disbudded or dehorned, no horns will be allowed.

AWARDS

Grand & Reserve Champion - Award & Rosette

4-H & FFA Champion - Award & Rosette

Reserve 4-H & FFA Champion - Award & Rosette

Bred and Fed - Award & Rosette

DIVISION 636 4-H Market GOAT

DIVISION 637 FFA Market GOAT
Entry Fees: (Per Exhibitor) \$10.00

CLASS:

1. Market Goats, 60 pounds to 125 pounds. Heavyweight animals will have their own class and will sell at auction but only pay out to 105lbs.

DIVISION 638 4-H and FFA Market Goat
Bred and Fed
Entry Fees: (Per Entry, Per Class) \$5.00

MUST ENTER TO QUALIFY - Class is open to market goats entered and exhibited for the Monterey County Fair that were born, raised, and finished in Monterey County. Entries must show proof of being born, raised and finished in Monterey County. Contestants need not own sire or dam of market animal but must show written proof or affidavit of purchase from a Monterey County producer stating where the lamb was born and raised. FFA, 4-H and Independents will show together and animals judged must be MARKET READY to win class or place.

CLASS:

1. Bred and Fed

FEEDER GOATS

DEPARTMENTAL RULES AND REGULATIONS

1. Does entered in the market or feeder goat divisions may not be entered in the breeding divisions or vice versa. Any violation of this rule will exclude the offending exhibitor from competition in all departments of the Fair.

PREMIUMS OFFERED PER CLASS

Group 1	\$10.00
Group 2	\$5.00
Group 3	None

DIVISION 639 4-H FEEDER GOATS

DIVISION 640 FFA FEEDER GOATS
Entry Fees: (Per Entry, Per Class) \$10.00

CLASS:

1. Feeder Goats

BREEDING BOER DOE SHOW

AWARDS

Champion Percentage Doe- Award & Rosette
Champion Purebred/ Full Doe Award & Rosette
Champion Wether Dam Doe
Grand & Reserve Champion - Award & Rosette

DIVISION 633 PERCENTAGE DOES

DIVISION 634 PUREBRED/FULL DOES

DIVISION 635 WETHER/DAM UNREGISTERED DOES
Entry Fees: (Per Entry, Per Class) \$10.00

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th	5th
\$20.00	\$15.00	\$10.00	\$5.00	None

CLASS:

1. Junior Kids: Does 0 to under 6 months
2. Senior Kids: Does 6 months to under 1 year
3. Yearling Does: 12 months to under 24 months
4. Senior Does: 24 months to under 36 months
5. Senior Does: 36 months and over

RABBIT DEPARTMENT

**Open to the State of California & Nevada
American System of Judging**

Karla Silva Department Chair
(h) (831) 214-4099
ksilva49@aol.com

IMPORTANT DATES & INFORMATION

Double Youth Rabbit Show

ENTRY FORMS DUE:

Online: August 7th, 2020

EXHIBITS RECEIVED:

Saturday, August 29, 2020
8:30 a.m. to 9:00 a.m.

**PLEASE NOTE: THE RABBIT SHOW IS
A 1 DAY CARRYING CAGE SHOW.**

ENTER AT GATE 6.

Exhibits Released:

Immediately after Judging

DEPARTMENTAL RULES AND REGULATIONS

1. OFFICIAL ARBA SANCTIONED SHOW A - RYA1385
SHOW B - RYA1386
 2. Entries are NOT limited to two entries per class per division except where specified. The show limit will be 600 rabbits. Entries after the first 600 animals will be returned with entry fee monies. See State Rule 1-6 for limits on cash awards.
 3. Rules, definitions and judging procedures as prescribed in the latest edition of the Guide Book and Standard of the American Rabbit Breeders Association, Inc. shall apply to all District & County Fair rabbit shows, provided they do not conflict with any rules & regulations prescribed by the Department of Food & Agriculture.
 4. Rabbits must have a legible, permanent number, symbol, letter or series of either, or both, tattooed in its left ear, which MUST correspond with those on the entry form. RABBITS NOT LEGIBLY EARMARKED ARE TO BE ELIMINATED FROM THE CLASS.
 5. Any duplication of ear markings, by one exhibitor in same Breed & Class will not be allowed. Entries with duplicate ear numbers will have one of those rabbits eliminated. The entry fee will not be returned.
 6. Animals will be shown & judged in show room divisions recognized by the ARBA.
 7. The judge will eliminate from the show those animals which have disqualifications from competition. They will count when the entry for showmanship is mandatory. Animal used in showmanship MUST belong to exhibitor and be entered in one of Enter all of your exhibits online at www.montereycountyfair.com the junior rabbit divisions. Exhibitor must enter on entry form – No Late Sign Ups Allowed. Highest placing 4-H Junior & 4-H Senior & FFA Senior winners will advance to Round Robin competition. (Round Robin – ONLY 4-H & FFA exhibitors from Monterey, Santa Cruz and San Benito Counties are eligible).
 16. Primary Level: Must be 5 years old as of December 31, 2019 to exhibit at fair. Primary membership ends when members qualify as junior members.
 17. ALL 4-H, FFA, and Independent (Monterey, Santa Cruz & San Benito County) Livestock Exhibitors at the Monterey County Fair MUST enter at least one (1) non-livestock project for exhibit in the 4-H, FFA Divisions of the 4-H, FFA & Scout Buildings at this year's annual Fair. All non-livestock projects must be entered and delivered on their specific dates.
NO LIVESTOCK PROJECTS WILL BE ACCEPTED IF THIS ABOVE RULE IS NOT MET. ANIMALS WILL BE SENT HOME. NO EXCEPTIONS. All other rules stated in the premium book apply.
 18. No Premiums will be paid in Show B.
 19. Refer to page 5 for Small Animal entry checklist.

Enter all of your exhibits online at www.montereycountyfair.com

AWARDS OFFERED SHOW A & B

Best in Show - Award & Rosette
 Best Reserve in Show - Award & Rosette
 Best Lightweight - Award
 Best Heavyweight - Award
 Best of Breed - Rosette
 Best of Wool - Rosette
 Best of Fur - Rosette
 Grand Champion & Reserve Meat Rabbit
 Pen-Award & Rosette
 Reserve Grand Champion Meat Rabbit
 Pen- Award & Rosette

PREMIUMS OFFERED PER CLASS SHOW A ONLY

1st	2nd	3rd
\$6	\$5	\$4

Entry Fees Show A: \$3.00

Division 701: Lightweight Rabbits Show A

CLASS:

1. SENIOR BUCK - 6 months of age and older, or over maximum Junior weight.
2. SENIOR DOE - 6 months of age and older, or over maximum Junior weight.
3. JUNIOR BUCK - Under 6 months of age.
4. JUNIOR DOE - Under 6 months of age.

Division 702: Heavyweight Rabbits Show A

CLASS:

1. SENIOR BUCK - 8 months of age and older, or having attained minimum senior breed weight.
2. SENIOR DOE - 8 months of age and older, or having attained minimum senior breed weight.
3. INTERMEDIATE BUCK - 6 months of age and under 8 months, or having attained maximum junior weight.
4. INTERMEDIATE DOE - 6 months of age and under 8 months, or having attained maximum junior weight.
5. JUNIOR BUCK - Under 6 months of age.
6. JUNIOR DOE - Under 6 months of age.

ALL FUR ANIMALS SHOW A

DEPARTMENTAL RULES AND REGULATIONS

1. All fur and wool classes to be separate paid entries, and all rabbits entered in fur and wool classes must be entered, shown and qualified on regular breed classes.

DIVISION 703

FUR AND WOOL ANIMALS

Entry Fees Show A: \$3.00

Per Class, Per Entry

CLASS

1. Any fur or wool animal

MEAT PENS SHOW A ONLY

DIVISION 704

MEAT ANIMALS

Entry Fees : \$3.00

Per Class, Per Entry

DEPARTMENTAL RULES AND REGULATIONS

1. Entries limited to exhibitors located in Monterey, Santa Cruz and San Benito Counties ONLY. See Junior Livestock Department Rules and regulations, Rule 15.
2. PLEASE NOTE: Animals may not be entered in any other class. Limit of two entries per exhibitor.
3. Grand Champions, Reserve Champions Meat Pen will sell at the Junior Livestock Auction. The top pens selected by the judge shall remain on the Fairgrounds and be sold during the junior Livestock Auction. The Fair will supply pens; however it will be the exhibitor's responsibility to care for and feed the rabbits.

CLASS:

1. Three Rabbits - minimum weight 3.5 pounds each, maximum weight 5.5 pounds each - not over 70 days old. All breeds judged together. Each entry to be one breed and color. **MUST BE BRED AND RAISED BY THE EXHIBITOR.**

JR. RABBIT SHOW B

DEPARTMENTAL RULES AND REGULATIONS

1. OFFICIAL ARBA SANCTIONED SHOW B - RYA-1386
2. All department rules and regulations under Youth Junior Rabbit

Show apply to these divisions.

3. To enter in Show B that same entry must be entered in Show A.
4. NEW - No Premiums will be paid in Show B.

DIVISION 801 LIGHTWEIGHT RABBITS SHOW B

CLASS:

1. SENIOR BUCK - 6 months of age and older, or over maximum Junior weight.
2. SENIOR DOE - 6 months of age and older, or over maximum Junior weight.
3. JUNIOR BUCK - Under 6 months of age.
4. JUNIOR DOE - Under 6 months of age.

Entry Fees Show B: \$3.00

DIVISION 802 HEAVYWEIGHT RABBITS SHOW B

CLASS:

1. SENIOR BUCK - 8 months of age and older, or having attained minimum senior breed weight.
2. SENIOR DOE - 8 months of age and older, or having attained minimum senior breed weight.
3. INTERMEDIATE BUCK - 6 months of age and under 8 months, or having attained maximum junior weight.
4. INTERMEDIATE DOE - 6 months of age and under 8 months, or having attained maximum junior weight.
5. JUNIOR BUCK - Under 6 months of age.
6. JUNIOR DOE - Under 6 months of age.

Entry Fees Show B: \$3.00

ALL FUR AND WOOL ANIMALS SHOW B

DEPARTMENTAL RULES AND REGULATIONS

1. All fur and wool classes to be separate paid entries, and all rabbits entered in fur and wool classes must be entered, shown and qualified on regular breed classes.

DIVISION 803 FUR AND WOOL ANIMALS

Entry Fees Show B: `` \$3.00

Per Class, Per Entry

CLASS

1. Any fur or wool animal

JUNIOR POULTRY DEPARTMENT

DIVISION 682

AVIAN BOWL

No entry fee

AWARDS

1st Place – Awards and Ribbons
2nd & 3rd Place - Ribbons and Prizes
Participation Ribbons to all entrants

DEPARTMENTAL RULES AND REGULATIONS

1. This division is designed to encourage youth to expand their knowledge of avian facts and become proficient in poultry management and related subjects. Contestants will be required to answer a variety of written and/or verbal avian questions in a timely manner with judges present. Questions will be from the American Poultry Association Standard or the American Bantam Association Standard, and may include topics such as Classes, Breeds, Varieties, and additional facts and information.

2. A study guide and rules will be available after July 1st by sending a self addressed, stamped envelope (letter size envelope, 1st class stamp) to the Monterey County Fair, 2004 Fairground Road, Monterey, CA 93940.
3. Avian Bowl will be on Friday, September 4th, 2020 3:00pm. Please meet at the livestock office. Entrants may pre-enter or enter on site by 3:00 p.m.

CLASS:

1. Age 6 To 9 Years
2. Age 10 To 13 Years
3. Age 14 To High School

OPEN SENIOR POULTRY DEPARTMENT

SHOW CANCELLED FOR 2020

SHOWMANSHIP

FFA AND 4-H SHOWMANSHIP

AWARDS

1st Place - Award & Ribbon
2nd through 6th Place - Ribbon

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd
\$30	\$20	\$10

DEPARTMENTAL RULES AND REGULATIONS

1. Only animals fitted and shown by the exhibitor in the Junior Department Livestock Classes are eligible.
2. Showmanship is Mandatory for all 4-H/FFA/Independent exhibitors.
3. NO UNALTERED MALES allowed in showmanship divisions, except Rabbits, Poultry and Dairy Divisions.
4. AGES REQUIRED FOR SHOWMANSHIP CLASSES IS THE EXHIBITOR'S AGE AS OF DECEMBER 31, 2019 WITH THE EXCEPTION OF RABBIT EXHIBITORS. AGE REQUIRED FOR RABBIT SHOWMANSHIP CLASSES IS THE EXHIBITOR'S AGE DAY OF SHOW.

ARBA rules state that member over the age of 18 are not eligible for Rabbit Showmanship.
5. TOP TWO WINNERS of each class may progress and compete in next class, ONLY if there is a Showmanship Class offered.

DIVISION 900	4-H CATTLE SHOWMANSHIP
DIVISION 901	4-H DAIRY CATTLE SHOWMANSHIP
DIVISION 902	4-H DAIRY GOAT SHOWMANSHIP
DIVISION 903	4-H HOG SHOWMANSHIP
DIVISION 904	4-H LAMB SHOWMANSHIP
DIVISION 905	4-H MARKET GOAT SHOWMANSHIP
DIVISION 907	4-H RABBIT SHOWMANSHIP
DIVISION 908	FFA CATTLE SHOWMANSHIP
DIVISION 909	FFA DAIRY CATTLE SHOWMANSHIP

DIVISION 910	FFA DAIRY GOAT SHOWMANSHIP
DIVISION 911	FFA HOG SHOWMANSHIP
DIVISION 912	FFA LAMB SHOWMANSHIP
DIVISION 913	FFA MARKET GOAT SHOWMANSHIP
DIVISION 915	FFA RABBIT SHOWMANSHIP
Entry Fees: (Per Exhibitor Per Division) \$5.00	

CLASS:

1. 4-H PRIMARY- RABBIT EXHIBITORS ONLY- no entry fee or awards money is offered for this class.
2. 4-H NOVICE - Exhibitors age 9, 10 or 11 who have never shown that particular species in competition at any fair.
3. 4-H JUNIOR - Exhibitor age who is 9 - 13 years of age who have shown this species of animal at the Fair and for exhibitors 12 -13 years of age who have never shown this species of animal at any Fair.
4. 4-H SENIOR - Exhibitors age 14 - 19 years of age who have previously shown this species of animal in showmanship and including exhibitors 14 - 19 years of age who have never shown this species of animal in showmanship.
5. FFA NOVICE - Exhibitor must have never shown this species of animal in a showmanship class at any Fair.
6. FFA SENIOR - Exhibitor who has shown this species at a fair.

MASTER SHOWMANSHIP

AWARDS

Master Showman (each specie) - Award

DEPARTMENTAL RULES AND REGULATIONS

1. Top two (2) winners of 4-H Senior and FFA Senior Showmanship for SHEEP, SWINE and BEEF ONLY may progress and compete in Master Showmanship competition. The top two (2) 4-H Senior and top 2 FFA Senior will show together; one Master Showman will be chosen.

ROUND ROBIN

SEPTEMBER 6TH, 2020

AWARDS

1st Place - Award & Ribbon
2nd and 3rd Place - Ribbons

DEPARTMENTAL RULES AND REGULATIONS

1. Superintendent and staff may use any animal they see fit for round robin. Exhibitors/Parents/Advisor/Leaders willingness to use animals is expected and required.
2. These classes are open to the first place FFA and 4-H Showmanship winners of each livestock division of Beef, Sheep, Swine, Dairy Cattle, Dairy Goats, Meat Goats, Poultry and Rabbits. If the first place winner in 4-H Junior Showmanship wins first place in 4-H Senior Showmanship, the exhibitor will have the option to enter Senior Round Robin. If first place winner does not go in - second place can go in to Round Robin. Poultry and rabbits will not be shown in Round Robin. Third place winners are NOT eligible. FFA Novice Round Robin division is not offered.
2. Each participant will show all six (6) species - Beef, Sheep, Swine, Meat Goats, Dairy Goats, and Dairy Cattle (permitting there are enough entries of each species.)
3. If showman wins in a specie and they are the only showman, it is mandatory they show for that specie in Round Robin.
4. Participant must provide own equipment i.e., cane, show stick, etc.
5. Only 4-H and FFA exhibitors from Monterey, Santa Cruz and San Benito counties are eligible.
6. Any contestant suspected of misconduct will be immediately disqualified by management.
7. No pre-entry required

DIVISION 916 4-H JR. ANIMAL ROUND ROBIN

DIVISION 917 4-H SR. ANIMAL ROUND ROBIN

DIVISION 918 FFA SR. ANIMAL ROUND ROBIN
No Entry Fees

CLASS:

1. Large Animal Round Robin

PEE WEE SHOWMANSHIP

SEPTEMBER 6, 2020 - 6:00 P.M.

Located in the little livestock ring between sheep & swine barns.

AWARDS

1st through 3rd Place - Rosettes
Participation Ribbons to All Other Exhibitors

DEPARTMENTAL RULES AND REGULATIONS

1. This division is open to ages 5 and under, and ages 6 to 9 years (children who are 9 and not currently enrolled in the 4-H Program are eligible). This division will be Sheep, Goats, Poultry, Rabbit and Swine Showmanship only. Each sheep, goat and swine showman must make arrangements to show an animal provided by another exhibitor. Exhibitor must make these arrangements to show an animal entered in the Fair provided by another exhibitor prior to Pee Wee Showmanship. Rabbit and Poultry showman must bring their own animals. Participants must have necessary equipment.
2. Pee Wee Sheep, Goat, Rabbit & Swine Showmanship registration will be in the Livestock Office starting at 3:00 PM on Sunday, September 6, 2020. THERE WILL BE NO PRE-REGISTRATION ONLINE.
3. Pee Wee showman may only show one specie.
4. Pee Wee Showmanship Sheep, Swine, Goats & Rabbits will be judged by 4-H and FFA exhibitors.

DIVISION 919

PEE WEE SHOWMANSHIP

No Entry Fees

CLASS:

1. 5 and Under, Sheep
2. 6 to 9 Years, Sheep
3. 5 and Under, Swine
4. 6 to 9 Years, Swine
5. 5 and Under, Goats
6. 6 to 9 Years, Goats
7. 5 and Under, Rabbits
8. 6 to 9 Years, Rabbits

CLUB/CHAPTER GROUP

AWARDS

1st Place - Award & Ribbon
2nd & 3rd Place - Ribbons

NO ENTRY FEES - NO PREMIUMS AWARDED

DEPARTMENTAL RULES AND REGULATIONS

1. For Division 920 - Club/Chapter: Group of three animals must be owned by members of club or chapter. Entries limited to one (1) group. One entry per club or chapter
2. For Division 921 - Mixed club/chapter group is when there are less than three animals entered for specific club/chapter. Member can then ask other club/chapter members to assist in making up group. These other members may participate ONLY if not using same animal in Division 920.

DIVISION 920 CLUB/CHAPTER GROUP

DIVISION 921 MIXED CLUB/CHAPTER GROUP

CLASS:

1. 4-H BEEF CATTLE
2. 4-H DAIRY CATTLE
3. 4-H DAIRY GOATS
4. 4-H MARKET/BREEDING MARKET GOATS
5. 4-H SWINE
6. 4-H SHEEP
7. FFA BEEF CATTLE
8. FFA DAIRY CATTLE
9. FFA DAIRY GOATS
10. FFA MARKET/BREEDING MARKET GOATS
11. FFA SWINE
12. FFA SHEEP

ADULT SHOWMANSHIP

AWARDS

1st through 3rd Place - Ribbons

DEPARTMENTAL RULES AND REGULATIONS

1. TIME WILL BE: September 6th following Pee Wee Showmanship.
2. Judges will be Senior Showmanship winners.
3. No abuse of animals or judges will be tolerated.
4. Animals can be attired or decorated as long as animals can be restored to their normal appearance after the contest (No glitter permitted).
5. No abuse of other showmen in the ring will be tolerated.
6. No grain or hay in ring.
7. Showman will supply animal and equipment for show, dead or alive.
8. Classes of animals are one class of swine, sheep, beef, market goats.

LIVESTOCK EXTRAS

CLEAN BARN AWARD

AWARDS

First Place Winner per Division - Ribbons & Awards

DEPARTMENTAL RULES AND REGULATIONS

1. Purpose: to encourage exhibitors in the livestock area (you) to maintain a clean, presentable, safe display of animals for the public and exhibitors themselves.
2. All exhibits will be judged. We encourage your participation. The judge will report all exhibits not maintained to the livestock office.
3. Judging will take place twice daily between 8:00 a.m. and 6:30 p.m. Unannounced visits can occur anytime the judge feels necessary. Times to be judged will not be announced. Sunday PM - end it. All scores have to be ready Monday AM.
4. The judge will be made aware of show times and weigh schedules, but all areas will be judged daily. The public comes everyday, as you do, and deserves a neat, presentable, safe area.
5. FFA and 4-H Beef, Dairy, Swine, Sheep and Goat exhibits are eligible.
6. 100 points total per day can be earned. Overall Fair winner will be the Club and Chapter with the highest six day total for each specie.
7. FFA and 4-H will be judged separately. Club/Chapter displays are part of clean barn. All decorations and displays will be installed and constructed by exhibitors. Parents are to supervise only.
8. On the judging score card General Appearance is just that. The general eye appeal of the area. Identifications include signs, stall cards, and any other identifying marks. Condition of Animals - pigs and sheep should be in their respective pens. Beef and dairy should be securely tied in the barn.
9. Scores will be posted daily as soon as possible after judging.
10. All judges' decisions are final.
11. Members of the Monterey County Fair Junior Fairboard will be judges.
12. There shall be no hassling of the judges by the parents, leaders, or exhibitors during or after judging. Clubs or chapters who don't respect this rule will be automatically disqualified from the competition.
13. Winners will be announced at the Awards Breakfast on Monday at 9:00 AM.
14. If pens are not identifiable as to which chapter or club they belong, they will not be judged.
15. No entry is required.
16. Clubs and chapters are encouraged to include educational displays as part of their presentation.

SCORECARD FOR CLEAN BARN AWARD

1. CLEANLINESS OF ALLEYS & STALLS OR PENS40%
Bedding adequate, bright, dry, clean in place
Animals securely tied or penned
Feed boxes in front of animals only at feeding time
Manure hauled out - deposited in proper place
Watering points and drains kept clean
2. CLEANLINESS OF ALLEYS AND WALKWAY20%
Alleys raked clean, free of straw and debris
3. ARRANGEMENT OF EXHIBIT 10%
Exhibit lined up in attractive manner
Large, objectionable boxes out of the way
Hay and straw neat and orderly
Feed boxes and tack in area provided
4. APPEARANCE OF ANIMALS..... 15%
5. STALL CARDS 5%
Readable from alley and neatly arranged
6. DECORATIONS 10%
Attractive, Educational
- TOTAL 100%

FFA AND 4-H LIVESTOCK JUDGING CONTEST

SPONSORED BY MARGARITA MANIACS

AWARDS

4-H & FFA TEAMS

- 1st Place - \$75.00 & 3 blue ribbons
- 2nd Place - \$50.00 & 3 red ribbons
- 3rd Place - \$25.00 & 3 white ribbons

INDIVIDUAL ONLY

- 4-H & FFA High Novice - Trophy & Ribbons
- 4-H & FFA High Senior - Trophy & Ribbons

DEPARTMENTAL RULES AND REGULATIONS

1. 4-H ELIGIBILITY: Each 4-H club member entering the judging contest at the Monterey County Fair must comply with the following rules:

- A. Must be a member of the 4-H Club.
- B. Novice Judge will be any individual who has not participated in previous judging contests.
2. A judging team shall consist of three (3) members from the same FFA Chapter or 4-H Club.
3. Contest is open to any FFA Chapter member or 4-H Club member who wishes to judge on an individual basis. NOT Limited to Fair Exhibitors Only.
4. This applies to both 4-H and FFA teams and individuals.
5. There will be at least six (6) classes judged, consisting of atleast one (1) class in each of the following: Beef, Sheep, Swine and Meat Goats. All contestants shall be allowed ten (10) minutes for placing each class. Oral reasons will be given. Contestants will be given two (2) minutes for each set of reasons.
6. Reasons will be used as a tie breaker.

FFA AND 4-H VEGETABLE JUDGING CONTEST

AWARDS

- 4-H & FFA High Team - Award & 3 Blue Ribbons
- 4-H & FFA Senior High Individual - Award & Blue Ribbons
- 4-H Junior High Individual- Award & Blue Ribbon
- 4-H & FFA 2nd Place Overall - Ribbon
- 4-H & FFA 3rd Place Overall - Ribbon

DEPARTMENTAL RULES AND REGULATIONS

1. Contest to be held September 6, 2020 at 1:00 pm. in the Garden Area. Sign up on site.
2. There is no limit to the number of contestants that may enter from any one team or club.
3. Individual members may compete, even if there are less than 3 individuals from any one team or club.
4. The highest 3 scores from each club/chapter team will be used to calculate team honors.
5. 4-H members will be divided into 2 categories (Sr. – 9th grade & above; Jr. – 8th grade and below) for individual score honors.
6. There will be no oral reasons given.
7. Official placing and I.D. answers will be given at the end of the contest.
8. Ties will be broken by Tie Breakers in the I.D. section.
9. Winners will be announced at the Awards Breakfast Monday, September 7, at 9:00 a.m.
10. No Entry Fees.

OPEN AGRICULTURE & HORTICULTURE DEPARTMENT

ENTRY FORMS DUE:

Online: August 7, 2020

EXHIBITS RECEIVED:

Tuesday, September 2nd, 2020 | 10:00 a.m. to 4:00 p.m.

BOOTHS COMPLETED BY:

Monday, August 31, 2020 @ 4:00 p.m. in Agriculture Building (Salinas Room)

The Agriculture (Salinas) Building will be open from 10:00 a.m. to 4:00 p.m. on August 31 so exhibitors may "set up" their exhibit booths.

EXHIBITS RELEASED:

Tuesday, September 8, 2020 | Noon to 6:00 p.m.

DEPARTMENTAL RULES AND REGULATIONS

1. Entry forms for Feature Exhibits (booths) should indicate the approximate number of square feet required for the display. Feature Booth measurements are set at an 8' height for rear walls. Please contact Building Superintendent through the Fair Office (831) 372-5863 for further space information.
2. Any and all water containers within booths shall be lined and leak proof.
3. Commercial frozen or canned foods will not qualify in the judging of Feature Booths.
4. All wiring contained within an exhibit booth must be type "S" or heavier. All booth supplies must be provided by the exhibitor.
5. Individual and commercial exhibitors are required to keep their perishable displays of fruit and vegetables in market condition for the duration of the Fair. **Perishable commodities must be replaced at least once between 10:00 a.m. and 12 noon on the following schedule of fair days; Thursday, Friday, Saturday and Sunday.** Refrigeration for replacement exhibits will be provided by the Fair.
6. A commercial exhibitor shall be defined as one who engages in an activity for monetary profit.
7. A non-commercial exhibitor shall be defined as one who engages in an activity as a pastime rather than a profession.
8. Please note the entry limitations listed at the beginning of the Divisions or Classes.

DIVISION 1

FEATURE EXHIBITS (BOOTHS)

Entry Fees Per Entry: \$50.00

Special Feature Exhibitors should display agriculture and concentrate on the process of growing, harvesting and marketing. The exhibit should be presented in such a manner as to inform the public of the value, need, desirability and interest to the consumer. The educational value should be the most important part of the exhibit.

PREMIUMS OFFERED PER CLASS

Division 1

1st	2nd	3rd	4th
\$300	\$200	\$100	Plaque

CLASS:

- 1) Feature Booth at least 200 sq. ft.; (non-commercial)
- 2) Feature Booth at least 200 sq. ft.; (commercial)

DIVISION 2

"BOUNTY OF THE VALLEY" AGRICULTURE PHOTOGRAPHY

Entry Fees Per Entry: \$3.00

DIVISION ENTRY RULES AND REGULATIONS

1. The purpose of this division is to highlight, through photography, anything that reflects or represents Monterey County's bountiful production of food which feeds our nation.
2. Prints created from film, digitally or any combination.
3. All prints must be matted or framed- minimum size requirement is 8" x 10" and maximum size is 24" x 36".
4. No more than two entries per exhibitor per class.

PREMIUMS OFFERED PER CLASS Division 2		
1st	2nd	3rd
\$20	\$10	\$5

CLASS:

- 1) Monochrome Prints: Black or any single tone
- 2) Color Prints

PRODUCT ENTRY RULES AND REGULATIONS

1. No more than two entries per exhibitor per class. Except category "Any Other Variety" (unlimited entries).
2. **If you are unable to find an appropriate class for your product (s) please call our Entry Staff at 831-372-5863 for assistance.**
3. Variety of products must be adequately and correctly labeled. Rules as to quantity or number must be strictly adhered to.
4. All Agriculture and Horticulture products entered by individuals and commercial exhibitors must have been produced (grown) in Monterey County by the exhibitor in current year production or be a Monterey County based company with production in San Benito and/or Santa Cruz counties.
5. The quality desired in Agricultural and Horticultural products exhibits is the quality that brings the best financial return in the commercial market, and such exhibits must be at least equal maturity as that state of ripeness required by Sections 42513: "Mature" means having reached that stage of ripeness which will insure palatability, after the removal of the product from the tree, plant or vine. Section 42515: "Overripe" means having an advanced state of maturity which causes the product to be undesirable for human consumption in a fresh state.
6. No perishable display (excluding dried nuts, dried fruits, pumpkins, mature squash and seeds) will be returned unless exhibitor has previously arranged with the Management in writing for same.
7. American system of judging will be used for Judging all divisions except Division 12 which will use Danish.
8. Unless otherwise stated, the type of vegetables desired for exhibit will be uniform commercial grade rather than overgrown.
9. Monstrosities will not be considered for premium awards.

AWARDS OFFERED PER CLASS

Commercial Divisions

- 1st Place – Award
 2nd through 3rd Place – Ribbons (if requested)

Non-Commercial Divisions

- 1st Place – Premiums & Ribbon
 2nd & 3rd – Premiums

DIVISION 3

FOOD SERVICE PACK
(Commercial - No Cash Premium)
No Entry Fees

CLASS:

- 1) Baby Iceberg
- 2) Broccoli Florets– 3 lbs.
- 3) Carrot Sticks– 5 lbs.
- 4) Cauliflower Florets– 1 lb. or less & 3 lbs. or more
- 5) Green Onion– 2 lbs.
- 6) Romaine Hearts– 3 in a bag or 6 in a bag- please specify
- 7) Romaine Hearts– Naked Liner Pack
- 8) Food Service Pack, Any Other Variety, Please specify
- 9) Organic Food Service Pack, Any Other Fruit or Vegetable Variety, Please specify

DIVISION 4

SALAD PRODUCTS
(Commercial - No Cash Premium)
No Entry Fees

CLASS:

- 1) Cabbage, Please Specify Variety
- 2) Lettuce, Please Specify Variety
- 3) Lettuce, Whole Green Leaf Leaves– 10 lbs. or less
- 4) Lettuce, Whole Romaine Leaves– 10 lbs. or less
- 5) Romaine, Please Specify Variety
- 6) Salad Mix– 5 lbs. bag
- 7) Spinach– 2 1/2 lbs, bag
- 8) Spinach– 6 to 10 oz. bag
- 9) Spring Mix– 1 lb. or less bag
- 10) Salad Products, Any Other Variety, Please Specify
- 11) Organic Salad Products, Any Variety, Please Specify

DIVISION 5

VEGETABLES (NON-COMMERCIAL)
Entry Fee \$1.00 Per Entry

FRUIT & VEGETABLES (PLATE DISPLAY)

CLASS:

- 1) Tomatoes, Any Variety, Please specify- 3 to 10
- 2) Vine Crop, Any Other Variety, Please Specify
- 3) Fruit and Pod Vegetable, Any Variety, Please Specify

LEAFY & STEM VEGETABLES (Plate Display)

- 4) Broccoli, Any Variety, One Bunch
- 5) Cabbage, Any Variety, 2 Heads
- 6) Cauliflower, Any Variety, 2 Heads
- 7) Celery, 2 Stalks
- 8) Lettuce, Any Variety, 2 Heads Please Specify
- 9) Root, Bulb, and or Tuber, Any Variety, Please Specify
- 10) Vegetables- Non- Commerical, Any other Variety, Please Specify

PREMIUMS OFFERED PER CLASS Division 5		
1st	2nd	3rd
\$5.00	\$3.00	\$2.00

DIVISION 6 VEGETABLES (Commercial)
No Entry Fees

CLASS:

FRUIT AND POD VEGETABLES *(Plate Display)*

- 1) Beans, Any Other Variety, please specify- 3 to 10 pods
- 2) Tomatoes, Any Variety, please specify- 3 to 10 specimens
- 3) Vine Crop, Any Other Variety, Please Specify
- 4) Fruit and Pod Vegetable, Any Other Variety, please specify

LEAFY AND STEM VEGETABLES *(Plate Display - No Cello Packs)*

- 5) Anise/Sweet Fennel- 2 Bulbs
- 6) Artichokes- 3 globes
- 7) Broccoli- Any Variety, 1 Bunch
- 8) Broccoli, Export- 1 Bunch
- 9) Brussels Sprouts- 10 heads
- 10) Cabbage, Any Variety, please specify- 2 heads
- 11) Cactus Pears- 3 specimens
- 12) Cauliflower, any variety, please specify- 2 heads
- 13) Celery- 2 Stalks
- 14) Cilantro- 2 bunches
- 15) Kale- 2 bunches
- 16) Leeks- 2 count
- 17) Lettuce, Butter- 2 heads
- 18) Lettuce, Endive/Escarole- 2 heads
- 19) Lettuce, Iceberg- 2 heads
- 20) Lettuce, Green Leaf- 2 heads
- 21) Lettuce, Red Leaf- 2 heads
- 22) Lettuce, Romaine Red Leaf- 2 heads
- 23) Lettuce, Romaine- 2 heads
- 24) Lettuce, Any Other Variety, please specify- 2 heads
- 25) Parsley, Italian or Flat Leaf- 2 bunches
- 26) Parsley, Curled or Common- 2 bunches
- 27) Radicchio- 2 Heads
- 28) Rapini- 1 bunch
- 29) Spinach- 1 bunch
- 30) Leafy and /or Stem Vegetables, Any Other Variety, please specify

ROOTS, BULBS AND TUBERS *(Plate Display)*

- 31) Beets, Garden- 1 bunch of 4 or more
- 32) Onions, any variety- please specify
- 33) Radishes, Red- 2 bunches or 8 or more
- 34) Root, bulb and/or Tuber, Any Other Variety, please specify

VINE CROPS *(Single Entry- Plate Display)*

- 35) Squash- 5 specimens
- 36) Vine Crop- Any Other Variety, please specify

ROOTED LETTUCE *(single Entry- Plate Display)*

- 37) Lettuce, Butter- 2 heads
- 38) Lettuce, Iceberg- 2 heads
- 39) Lettuce, Green Leaf- 2 heads
- 40) Lettuce, Red Leaf- 2 heads
- 41) Lettuce, Romaine Red Leaf- 2 heads
- 41) Lettuce, Romaine- 2 heads

DIVISION 7 CARTON OR CRATE DISPLAY (Commercial)
No Entry Fees

CLASS:

- 1) Artichokes- Cello Bags
- 2) Artichokes- Clamshell
- 3) Artichokes- Naked Pack 12/18
- 4) Artichokes, Baby- Cello or Tray Pack
- 5) Artichokes, Baby- 20 lbs. Loose
- 6) Artichokes, Any Other Variety, please specify
- 7) Anise/Sweet Fennel- 24's
- 8) Broccoli, Export
- 9) Broccoli- Standard Pack 14
- 10) Broccoli- Standard Pack 18
- 11) Broccoli, Domestic- Crown Cut 38
- 12) Broccoli, Florets- 20 lbs. Loose
- 13) Broccoli, Any Other Variety, please specify
- 14) Brussels Sprouts- 1 lb. bag
- 15) Brussels Sprouts- Standard Carton 25 lbs. or more
- 16) Bok Choy- 15 lbs. or more
- 17) Napa Cabbage- 15 lbs. or more
- 18) Cauliflower- Wrap 12
- 19) Cauliflower, Naked- 12
- 20) Cauliflower, Orange/Green- Naked or Wrap 12
- 21) Cauliflower, Any Other Variety, please specify
- 22) Cilantro- 30 Bunches
- 23) Celery- Sleeve 24
- 24) Celery- Sleeve 30 or 36
- 25) Celery, Hearts- Cello 12
- 26) Celery, Hearts- Cello 18
- 27) Celery, Hearts- Cello 30
- 28) Celery, Naked Pack 24
- 29) Celery, Naked 30 or 36
- 30) Celery, Any Other Variety, please specify
- 31) Endive/Escarole- Naked or Wrapped 24, Please Specify
- 32) Fava Beans- 28 lbs.
- 33) Kale, Any Variety- 12/24 bunches

- 34) Leeks– 12 bunches
- 35) Lettuce, Butter/Boston– Naked Liner 24
- 36) Lettuce, Butter/Boston Red– Naked Liner 24
- 37) Lettuce, Green Leaf– Bag/Sleeve 18/24
- 38) Lettuce, Green Leaf– Naked 18/24
- 39) Lettuce, Export– Wrap 12/15
- 40) Lettuce, Iceberg_ Wrap 24
- 41) Lettuce, Iceberg– Liners 24
- 42) Lettuce, Iceberg– Naked Carton 24
- 43) Lettuce, Iceberg– Baby– Naked Liner 30+ count
- 44) Lettuce, Iceberg, Baby– Cello 2/bag
- 45) Lettuce, Red Leaf– Cello Bag/Sleeve 24
- 46) Lettuce, Red Leaf– Naked Liner 24
- 47) Lettuce, Romaine– Bag/ Sleeve 24
- 48) Lettuce, Romaine– Pack 3/bag
- 49) Lettuce, Romaine– Pack 6/bag
- 50) Lettuce, Romaine– Naked Liner 24
- 51) Lettuce, Romaine– Wrap 18
- 52) Lettuce, Romaine Hearts– Pack 3/bag
- 53) Lettuce, Romaine Hearts– Pack 6/bag
- 54) Lettuce, Romaine Hearts– Naked Liner 48
- 55) Lettuce, Romaine Red– Bag/Sleeve 24
- 56) Lettuce, Romaine Red– Naked Liner 24
- 57) Lettuce, Trim & Cuts– 4 x 6 pack
- 58) Lettuce, Any Other Variety, please specify
- 59) Mushrooms, Standard
- 60) Mushrooms, Any Other Variety, please specify
- 61) Onions, Green– Bunched 48
- 62) Onions, Green– Bag 5 oz. or more
- 63) Onions, Any Other Variety, please specify
- 64) Parsley, Flat Leaf– 30 Bunches
- 65) Parsley, Curled Leaf– 30 Bunches
- 66) Radishes, Red– Bunched 2
- 67) Rapini– Bunched 20 lbs.
- 68) Spinach– Bunched 24
- 69) Tomatoes, Any Variety, please specify
- 70) Carton or Crate Display, Any other Variety, Not Listed, please specify

**DIVISION 8 ORGANIC CARTON OR CRATE
DISPLAY (Commercial)**
No Entry Fees

CLASS:

- 1) Artichokes, Organic– 12
- 2) Broccoli, Organic– Standard Pack 14 or 18
- 3) Celery, Any Pack, Organic
- 4) Kale, Any Pack, Organic
- 5) Lettuce, Butter/Boston organic– Naked
- 6) Lettuce, Iceberg Organic– Cello 24

- 7) Lettuce, Romaine Organic– 24 count
- 8) Organic Carton or Crate Display, Any Other Variety, please specify

PREMIUMS OFFERED PER CLASS Divisions 9, 12 & 13		
1st	2nd	3rd
\$5.00	\$3.00	\$2.00

DIVISION 9 BERRIES (Non-Commercial)
Entry Fees Per Entry: \$1.00

DIVISION 10 BERRIES (Commercial - No Cash Award)
No Entry Fees

**DIVISION 11 BERRIES, ORGANIC
(Commercial - No Cash Award)**
No Entry Fees

CLASSES FOR DIVISIONS 9, 10 & 11:

- 1) Blackberries– Flat 12 x 6oz. or 8oz.
- 2) Raspberries– Clamshell Flat 12 x 6oz. or 8oz.
- 3) Strawberries– Clamshell Flat 8 x 1 lb.
- 4) Strawberries– Clamshell Flat 4 x 2 lbs.
- 5) Strawberries– Clamshell Flat 2 x 4 lbs.
- 6) Strawberries– Flat 2 x 1 pint
- 7) Strawberries, long Stem– Clamshell
- 8) Berry, Any Other Variety, please specify

DIVISION 12 HONEY
Entry Fees Per Entry: \$1.00

**EXTRACTED HONEY, MINIMUM
QUANTITY: TWO ONE POUND
STANDARD HONEY JARS**

CLASS:

- 1) Honey, Any Variety, please specify
- 2) Comb & Cut Honey, Any Variety, please specify

DIVISION 13 BEESWAX
Entry Fees Per Entry: \$1.00

**BEESWAX NOVELTIES SHALL NOT BE
ELIGIBLE FOR PREMIUM AWARDS.**

CLASS:

- 1) Natural or Sun Bleached– 2 pounds

Expertise From Experience

Three Generations and Over 50 Years of Local Well & Pump Knowledge

- Well Drilling
- Development
- Testing
- Turbine and Domestic Pumps
- Repairs

Salinas Pump Company

www.salinaspump.com | Phone: 831-422-4522

VISUAL ARTS

ENTRY FORMS DUE:

Online: August 7, 2020

EXHIBITS RECEIVED:

Saturday, August 15, 2020

10:00 a.m. to 4:00 p.m.

Enter Gate 4, King City Room

ALL EXHIBITS RELEASED:

Tuesday, September 8 | Noon to 6:00 p.m.

Enter Gate 4 * Visual Arts Building

BEST OF SHOW

per 3D, 2D & Photography sections

\$75.00 AND RIBBON

YOUTH: \$30.00 AND RIBBON

THREE DIMENSIONAL ARTS

DEPARTMENTAL RULES AND REGULATIONS

1. Eligibility:

- * This exhibit is open to all residents of Monterey, Santa Cruz and San Benito Counties
- * All entries MUST BE ORIGINAL and must have been completed by the artist within the past two years and not entered in the Fair before.
- * The Monterey County Fair is proud of the professional quality of the art exhibit that is part of our Fair. The department has developed classes to encompass the broad spectrum of handcrafted visual arts. We encourage a high standard of craftsmanship and stress the individuality and creativity of the artists.
- * This department does not accept kits, stamped pattern work that belongs in Home Arts, or any item produced in quantity for commercial sales.

2. Identification:

ALL PRINT BOARDS MUST BE IDENTIFIED ON BACK UPPER LEFT CORNER with entrant's name, address, phone number, division number, class (if in a class competition) and titles; title must be the same as given on the entry form. All information is to

be neatly hand printed or typed. If print is for sale, state the price. If print is not for sale so state (NFS). This information must be included on the entry form. Our volunteers will attach names of possible purchasers who inquire, for the artist to contact, on the back of entry card or the artwork.

3. Entry Limits:

An exhibitor may enter only two pieces per class unless otherwise stated.

4. Liability:

Every precaution will be taken in the handling and exhibiting of work; however, the Fair will not be responsible for loss or damage which may occur from any cause. Submission of entries implies acceptance of all conditions stated in these rules. (Local and State). Please try to avoid entering item high in sentimental value and/or dollar value. If you would like to make arrangements to help place your item, or volunteer to help in the Visual Arts building contact the main office or talk with the Superintendent of the Visual Arts Building.

5. Judging:

- * First, second, third prizes and/or Honorable Mention, will be given by professional judges in the field of Three-Dimensional Arts on the basis of originality and quality of craftsmanship.
- * Awards will not be made if not merited.
- * All State rules apply to all entries
- * Judges and/or Superintendent of the Visual Arts Department will be able to move an entry from an inappropriate division to an appropriate one.
- * Ribbons will be given day exhibits are released.
- * Juniors may not enter class projects. Ribbons will be given day exhibits are released.
- * Junior Divisions will receive one best of show award, overall of \$30.00. All awards may not be given if participation is limited, and only if warranted.
- * Only entrants who include a self addressed, stamped envelope will be notified of their acceptance or non-acceptance in the Juried portion of the Department.
- * All first place winners will be re-judged for Best of Show Award.
- * The following criteria will be used as guidelines:
 - A. Originality of design
 - B. Following Guidelines
 - C. Craftsmanship
 - D. Composition
 - E. Presentation

- 6. If you cannot find the proper division for your work in Three-Dimensional Arts please check the Home Arts Department.

7. All pieces submitted will be screened by the receiving committee for compliance to rules in this department in order to present the best possible Divisions. Space limitation and exhibit presentation, as well as size, weight and fragility may limit the number of pieces exhibited.
8. The Department reserves the right to display the entries in a way that is aesthetically pleasing. All entries must be ready for hanging display. All entries will be displayed unless determined to be unsuitable for display by Judges or Visual Art Superintendent.

SPECIAL AWARDS

Viewer's Choice Award: Ribbon - All Divisions

PREMIUM SCHEDULE

	1st	2nd	3rd
Division 20	\$65	\$45	\$25
Division 21	\$60	\$40	\$25
Division 22	\$30	\$20	\$10

DIVISION 20 Recycled Three- Dimensional Arts

Entry Fees (Per Entry): \$5.00

Any three- dimensional piece that is created using recycled materials, such as paper, plastic, metal, etc.

Class 1) Any Theme

Class 2) Fair Theme - FIESTA!

DIVISION 21 OPEN THREE- DIMENSIONAL ARTS

Entry Fees (Per Entry): \$5.00

CLASS FOR DIVISION 21:

- 1) Sculpture- any material
- 2) Bronze Casting- all ages accepted
- 3) Assemblage- any material
- 4) Ceramics- any method
- 5) Glass
- 6) Fair Theme- FIESTA!
- 7) Any Other method/materials not listed above

DIVISION 22 JUNIOR THREE- DIMENSIONAL ARTS (AGES 14-18)

Entry Fees (Per Entry): \$2.00

CLASS:

1. Any subject matter/materials

TWO-DIMENSIONAL ARTS

DEPARTMENTAL RULES AND REGULATIONS

1. **Eligibility:** Entry is open to Monterey County residents only. Entry fees are not refundable.
 - * An entry must not have been exhibited in a previous Monterey County Fair.
 - * Entries must be original (no copies) and not done under supervision. EXCEPTIONS: Junior work from classrooms is acceptable providing individual expression is evident and entries are varied in subject matter, media and/or technique.
 - * Entries must have been completed within the past year.
2. **Identification:** ALL PRINT BOARDS MUST BE IDENTIFIED ON BACK UPPER LEFT CORNER with entrant's name, address, phone number, division number, class (if in a class competition) and titles; title must be the same as given on the entry form. All information is to be neatly hand printed or typed. If print is for sale, state the price. If print is not for sale so state (NFS). This information must be included on the entry form. Our volunteers will attach names of possible purchasers who inquire, for the artist to contact, on the back of entry card or the work.
3. **Entry Limits:** An exhibitor may enter a MAXIMUM OF TWO ENTRIES PER CLASS as long as the class entered is not the same as an entry for another division, or unless otherwise stated.
4. **Display Format:**
 - * All work must be securely wired for hanging. NO SAWTOOTH HANGERS PLEASE. Clip frames or uni-frames will not be accepted in any division- including the Junior Division. The Department may rescind the right of hanging or displaying any work deemed unsuitable.
 - * Two- Dimensional works must not exceed 42 inches wide by 62 inches high including frame. If a work exceeds 42 inches in width, only one can be entered in that class.
5. **Responsibility:** All reasonable care will be taken in handling each entry. Neither the Fair Management nor this Department will be responsible for unclaimed articles. All precautions will be taken during the Fair to protect the entries, but no liability for loss, theft or damage from any cause can be assumed by the Department or the Fair management. Submission of any work constitutes an agreement to the effect.
6. **Judging:**
 - * The selection of awards will be made by the Judges and the decision of the Judges will be final.
 - * All accepted work will remain as placed by the Judges.
 - * Honorable Mention ribbons will be awarded at the discretion of the Judges.

- * The following criteria will be used as guidelines:
 - A. Originality
 - B. Following Guidelines
 - C. Craftsmanship
 - D. Composition
 - E. Presentation
- 7. No entries will be accepted after the closing date.
- 8. All Entry Fees are non refundable.
- 9. The Viewer's Choice Awards will be announced and presented on Monday, September 7.

PREMIUM SCHEDULE			
	1st	2nd	3rd
Division 23	\$65	\$45	\$25
Division 24	\$60	\$40	\$25
Division 25	\$30	\$20	\$10

DIVISION 23 MIXED MEDIA TWO-DIMENSIONAL ARTS
Entry Fees (Per entry): \$5.00

Any two-dimensional artwork that was created using two or more mediums. The mediums must be stated in description.

CLASSES FOR DIVISION 23:

- 1) Portraits of Monterey County
- 2) Fair Theme – FIESTA!
- 3) Landscapes
- 4) Seascapes
- 5) Animals/Wildlife
- 6) Abstract, Semi-Abstracts
- 7) Any Subject not listed above

DIVISION 24 OPEN TWO-DIMENSIONAL ARTS
Entry Fees (Per Entry): \$5.00

Two-Dimensional works done in single mediums (watercolor, oil, acrylic, pastel, etc.) All entries will be hung based on available space unless determined unsuitable for display. In the event there are more entries in the open division than fit in the building, the entries may be limited to one entry per person.

CLASSES FOR DIVISION 24:

- 1) Portraits of Monterey County
- 2) Fair Theme: FIESTA!
- 3) Landscapes
- 4) Seascapes
- 5) Animals/Wildlife

- 6) Abstracts, Semi-Abstracts
- 7) California State Parks
- 8) Still Life, Florals, Interiors
- 9) Any subject not listed above

DIVISION 27 CALLIGRAPHY
Entry Fee (per entry): \$5.00

This division is for Calligraphy art only.

CLASS

1. Any subject matter

DIVISION 25 JUNIOR TWO-DIMENSIONAL ARTS
(Ages 14 through 18)
Entry Fees (Per Entry): \$3.00
TWO ENTRIES PER EXHIBITOR

CLASS:

1. Any subject matter/medium

PHOTOGRAPHY

DEPARTMENTAL RULES AND REGULATIONS

- 1. Eligibility:** Entry is open to all residents of Monterey, Santa Cruz and San Benito Counties. Entry fees are not refundable. Entries must be original photographic work of the exhibitor completed with the last year.
- 2. Print Specifications:** Prints may be from any camera type, film or digital capture. The image may be a traditional photographic print or high-quality digital print. See individual Division specifications for any additional information.
- 3. Presentation Specifications:**
 - * Display size: The backing/mount board must be 16x20 inches except in the Large Format & Digital Panoramic classes. The print on the mount board may be mounted for vertical or horizontal viewing. **LARGE FORMAT PRINTS MUST BE MATTED AND FRAMED UNDER GLASS OR PLEXI.**
 - * Print Size: Minimum print size is 5x7 inches up to 16x20 inches except the Large Format & Digital Panoramic classes. Digital Panoramic may be any size up to 24 inches on the longest side. Large Format minimum size is 8x10 inches and maximum size is 24x36 inches. Presentations may be either vertical or horizontal.
- 4. Display Format:**
 - * A quality white mount board, foam core or gatorboard, no more than 3/16" thick, must be used for all color, black-and-white or digital art photos(this is the board you mount your photo on). Color boarders, color mats, double matting or color mount boards are not allowed in any class. A 4-ply or 8-ply single-window over-mat, securely affixed, MAY be added. Window mats must be white, but may have a black core. Overmats are optional but do help protect teh image

from scratches. Photographs not mounted on 16"x20" white board must be entered in Division 29.

- * A digital-stroke border touching the image is allowed, either black or white, but not more than 1/8 of an inch wide. No embossed, beveled or otherwise altered borders are permitted.
- * NO signatures should show on the front of exhibit.
- * Prints will fade and change color with exposure to light and humidity at the Fairgrounds. To maintain color quality, we recommend that you select high-quality archival papers and inks.
- * DO NOT USE PICTURE FRAMES, GLASS OR HANGING DEVICES.

5. Identification: ALL PRINTS MUST BE IDENTIFIED ON BACK UPPER LEFT CORNER with entrant's name, address, phone number, division number, class (if in a class competition) and title; title MUST be the same as given on the entry form. All information is to be neatly hand printed or typed. If print is for sale, state the price. If print is not for sale so state (NFS).

6. Model Release: is required for each print in which a person is recognizable unless taken at a community activity, event or a public occasion.

7. Display: The department reserves the right to display the entries in a way that is aesthetically pleasing. The Fair reserves the right to refuse any entry, or refuse to display any entry considered not to be in accordance with the rules of entry or in the best interest of the Fair.

8. Mounting Suggestions:

- * To mount your photo use acid-free artist tape. Do not use masking tape or Scotch tape!
- * Turn the photo over (back side up) and apply 2 or 3 strips of tape at the top edge of the photo. Half of the strip on the photo and half off the photo.
- * Turn photo right-side-up. Lay it face-up on your backing board.
- * With your photo face up and your tape on the back, put another strip of tape down on top of the piece that is hanging off the photo so that half of the new tape is adhered to the backing board and also the tape on the photo.
- * Now you have the print mounted to the backing board, run double sided tape around the perimeter of the photo on the backing board 2 times to get the proper coverage.

9. Responsibility: All reasonable care will be taken in handling each entry. Neither the Fair Management nor this Department will be responsible for unclaimed articles. All precautions will be taken during the Fair to protect the entries, but no liability for loss, theft or damage from any cause can be assumed by the department or the Fair Management. Submission of any work constitutes an agreement to this effect.

10. Judging: Judges will be looking for creative ways of photographing chosen subjects. Appropriate soft focus or selective focus pictures are acceptable. Out-of-focus images or blurred handheld pictures are regarded as poor work; sharp, clear images are valued. In black and white prints a full range of tones from black through grays to white is expected.

- * Judges need not give awards if they decide awards are not merited.
- * Best of Show will be chosen from all first place winners of each department.
- * Danish system of judging will be used for youth divisions.

11. Definition of Terms:

- * Non-manipulated: Photographic image that has not been digitally altered prior to either printing or scanning. Exhibitors may use computer editing tools to adjust for contrast, exposure, cropping, and other traditional adjustments that could be obtained through a traditional darkroom process.
- * Computer Manipulated: Photographic image has been digitally altered prior to either printing or scanning in a manner that could not otherwise have been produced during traditional darkroom printing. Changing color can be radical manipulation (even when fairly subtle) significantly altered from original photograph.
- * Creative Processes: Photographs modified through creative image-making or alternative image processes. These include platinum or palladium, Polaroid transfers, in-camera multiple exposures and blends. Photo montages and multiple prints on one board.

12. Entry Limits: 4 total entries divisions 26-28.

The 2 Viewer's Choice Awards will be announced and presented on Monday, September 7.

PREMIUM SCHEDULE Offered per Class				
	1st	2nd	3rd	H.M.
Division 26	\$75	\$50	\$25	Ribbons
Division 27-29	\$30	\$20	\$10	Ribbons
Division 30	\$10	\$6	\$4	Ribbons

DIVISION 26

JURIED SHOW

Entry Fees (Per Entry): \$5.00

CLASS:

- 1) Black and White- any subject matter/medium
- 2) Color- any subject matter/medium
- 3) Large Format- any subject matter/medium Entries of oversized prints using a larger format camera than 35mm

- 4) Computer Manipulated
- 5) Fair Theme– any subject matter/medium
- 6) State Park– Photo must be taken in a California State Park, please include name of state park on entry form.

DIVISION 27 **OPEN PRINTS - Black & White, Film and Non- Manipulated Digital Prints**
Fee per Entry \$4.00

DIVISION 28 **OPEN PRINTS - Color, Film and Non- Manipulated Digital Prints**
Entry Fees (Per Entry): \$4.00

CLASS:

- 1) Land & Seascapes
- 2) Figures, Portraits & Animals
- 3) Still Life Florals & Interiors
- 4) Fair Theme– Any subject matter
- 5) State Park– Photo must be taken in a California State Park, please include name of state park on entry form.
- 6) Any other Subject Matter

DIVISION 29 **OPEN CREATIVE PROCESS, DIGITAL ART & SHORT VIDEOS DVD (ALL AGES)**
Entry Fees :\$4.00

RULES AND REGULATIONS

- 1) Color or B&W photographs modified through creative image-making or alternative image processes. These include platinum or palladium, Polaroid transfers, in-camera multiple exposures and blends, photo montages and multiple prints on one board.
- 2) Exceptions to Display, Presentation & Mounting Regulations:
 * Acceptable in all classes is the printing on alternative media such as metals, canvas, fabric etc. Please describe on entry form.
- 3) All entries must include a description detailing the method, techniques, equipment or other details used to achieve the image.
- 4) Videos must be ten minutes or less in length. They may be on any subject matter. You may enter two videos on DVD (two hours speed0.
- 5) Entries must be entered on DVD
- 6) The entrant is responsible for the content of their video and the Fair cannot be responsible for the use of copy-written material. Content of videos must be tasteful and acceptable for family viewing. We reserve the right to refuse any video that is deemed un-acceptable due to content.
- 7) LIMIT OF THREE ENTRIES PER EXHIBITOR.

CLASS:

- 1) Creative Process
- 2) Computer Manipulated

- 3) Oversize prints, please specify overall dimensions
- 4) Novice– a beginner; includes home videos
- 5) Intermediate– Entrant who has received technical training or schooling in the area of video production but has not received remuneration for their services.
- 6) Advanced– Entrant who has received technical training or schooling in the area of video production & have received remuneration for their services.

DIVISION 30 **YOUTH PRINTS (Ages 14 through 18)**
Entry Fees (Per Entry): \$1.00

Danish System of Judging. Ages 13 and below, please refer to Open Junior Home Art Department for Eligible Photography Divisions.

CLASS:

- 1) Black and White– any subject matter/medium
- 2) Color– any subject matter/medium

SOLEDAD AUTO PARTS & FARM SUPPLY

“We Specialize In Service”

ADDRESS:

415 Front St
 Soledad Ca 93960
 831-678-2637

HOURS:

Mon-Fri 7:30am-5:00pm
Sat 7:30am –1:00pm
Sun Closed

FLORICULTURE DEPARTMENT

ENTRY FORMS DUE:

Online: August 7, 2020

EXHIBITS RECEIVED:

TUESDAY, SEPTEMBER 1, 2020
1:00 PM TO 4:00 PM
(ENTER GATE 4)/KING CITY ROOM

EXHIBITS RELEASED:

TUESDAY, SEPTEMBER 8, 2020
NOON TO 6:00 PM

DEPARTMENTAL RULES AND REGULATIONS

- 1) American system of judging, except Junior Divisions which are Judged Danish.
- 2) Exhibits in the Floriculture Department must have been grown by the exhibitor within the county, district or community represented by the exhibitor, except division for arrangements. Florist and nurseries may exhibit plants, plant material and flowers which they currently sell but do not necessarily grow.
- 3) Exhibits should be adequately and correctly labeled. Entries not labeled correctly may be disqualified.
- 4) This department is open to all exhibitors showing flowers and plants grown in Monterey, San Benito and Santa Cruz counties, unless otherwise stated.
- 5) Exhibitors are required to keep their flowers in good condition for the duration of the Fair or forfeit their prizes. Flowers and gardens must be changed and/or watered as needed. IF YOU ARE UNABLE TO DO SO, PLEASE CONTACT THE FLORICULTURE SUPERINTENDENT AT 831-484-7353
- 6) All materials and decorations must be made from a flame-proof material, or treated and maintained in a flame-retardant condition.
- 7) ENTRY LIMITS: Two entries per exhibitor per class, unless otherwise stated.
- 8) LIABILITY: Every precaution will be taken in the handling and exhibiting of work; however, the Fair will not be responsible for loss or damage which may occur from any cause. Submission of entries implies acceptance of all conditions stated in local and state rules.

The following awards will be presented to the outstanding educational exhibits. These awards are designed to encourage excellence in design and superior horticulture. All exhibits entered in the Floriculture Department are eligible. All winners will be re-judged for this award.

SPECIAL RIBBONS

Best of Show for each Division

SPECIAL AWARDS

Excellence In Floral Design - \$25.00
Excellence In Cut Flower - \$25.00
Excellence In Horticulture - \$25.00

PREMIUMS OFFERED PER CLASS

Division 40 - 49

1st	2nd	3rd
\$15.00	\$12.00	\$10.00

DIVISION 40

TABLE SETTINGS OPEN

Fee per Entry \$2.00 (two entries per class)

Flowers, fresh or dry must be used in all arrangements. Arranged by exhibitor only. An arrangement suitable for a center of a dining table or buffet table. May use glassware, china, etc. or paper and plastic. Bring your own card table. One exhibitor per card table. One or two place settings. Silverware at your OWN DISCRETION. The Fair is NOT responsible for lost items.

CLASS:

- 1) Dinner theme for a famous person
- 2) Children's Stories
- 3) Fair Theme
- 4) Any Other, please specify

DIVISION 41

DECORATED MANTELS

Mantels provided by the Floriculture Dept.

Fee per Entry \$2.00

First 6 entries. Call (831) 372-5863 on Mantel Dimensions

CLASS:

- 1) Historic Period
- 2) Incorporate A Musical Instrument
- 3) Family Heritage
- 4) Fair Theme
- 5) Any Other, please specify

ARRANGEMENT DEPARTMENT

SCORECARD FOR ARRANGEMENTS

Originality and Conformance.....	30%
Harmony of Color, Texture and Container	30%
Design (Balance and Proportion).....	25%
Condition of Material.....	15%
TOTAL SCORE.....	100%

Arrangements must be completed by Exhibitor only at home; work space available for last minute details only. Exhibitors will be allowed to set their own completed arrangements in place in the exhibit area. "Fresh Arrangements" are not to exceed 10% of dry materials, unless otherwise stated.

The use of artificial flowers and materials will not be permitted unless specifically stated in Division or Class descriptions. Small or valuable figurines and accessories should not be used in arrangements unless securely attached to base. Owner's name on bottom of container is recommended. The attendants in charge will take every possible precaution, but will not be responsible for loss or breakage. Natural plant materials may be dyed or sprayed.

DEFINITIONS FOR THE ARRANGEMENTS DEPARTMENT:

Novice: one who has won from 0 to 5 blue ribbons in flower arranging competition.

Intermediate: One who has won 6 to 10 blue ribbons in flower arranging competition.

Advanced: One who has won 11 to 30 blue ribbons in flower arranging competition.

Master: Arrangement Lectures, Floral Arrangement Teachers, Arrangement Judges or anyone who supplements their income in the field of Floral Arranging, or who has received 31 or more blue ribbons in flower arranging competition.

Classification Rules: An exhibitor is classified as one, and only one, of the following: Novice, Intermediate, Advanced, Master or Commercial. An exhibitor may compete only in those classes listed in his/her classification plus Open Classes. For example, a Novice may exhibit only in Novice Classes and Open Classes. Supervisors and Judges may reclassify entrants into correct classes.

Exhibitor Upgrade Rule: An exhibitor may upgrade his classification even though he/she has not won the appropriate number of blue ribbons, but once having exhibited in a higher class (excluding Open) the exhibitor can never return to a lower classification. For example, a Novice who decides to reclassify as an Intermediate and exhibits in intermediate Classes can never go back to being a Novice even though he still has the number of blue ribbons showing that he should be a Novice.

Flower Arrangement Rules: Flowers must be arranged in a single container unless otherwise specified. Arrangement designs may be enhanced by accessories. Accessories are considered anything in a design in addition to the plant material and container. Accessories may include a mat, small object, figurines, backdrop, and/or frame.

DIVISION 42 SILK/DRY ARRANGEMENTS NOVICE
Fee per Entry \$2.00

DIVISION 43 SILK/DRY ARRANGEMENTS
INTERMEDIATE
Fee per Entry \$2.00

DIVISION 44 SILK/DRY ARRANGEMENTS ADVANCED
Fee per Entry \$2.00

DIVISION 45 SILK/DRY ARRANGEMENTS MASTERS
Fee per Entry \$2.00

CLASSES FOR DIVISIONS 42-45:

- 1) Seasons- Arranger's Interpretation
- 2) Salute to the Monterey Bay- Arranger's Interpretation
- 3) Holidays- Arranger's Interpretation
- 4) Fair Theme
- 5) Miniatures- Not to Exceed 4" in any dimension including base
- 6) Any Other, please specify

DIVISION 46 FRESH ARRANGEMENTS NOVICE
Fee per Entry \$2.00

DIVISION 47 FRESH ARRANGEMENTS
INTERMEDIATE
Fee per Entry \$2.00

DIVISION 48 FRESH ARRANGEMENTS ADVANCED
Fee per Entry \$2.00

DIVISION 49 FRESH ARRANGEMENTS MASTERS
Fee per Entry \$2.00

CLASSES FOR DIVISION 46-49:

- 1) Magic
- 2) Water Wise-Using drought tolerant flowers and plants
- 3) Saints
- 4) Fair Theme
- 5) Miniatures- not to Exceed 4" in any dimension including base
- 6) Any Other

CUT FLOWER DEPARTMENT

CUT FLOWERS AND ORCHID: *Now have Entry Fees.*

Cut Flowers must be shown in containers furnished by the Floriculture Department. Cut flower divisions are open to amateur and private growers.

DEFINITIONS:

AMATEUR: One who generally grows plants primarily for his/her own pleasure and who does not derive his/her livelihood therefrom.

PRIVATE GROWER: A person who may enjoy growing their own cut flowers and who may or may not offer them for sale.

PLEASE NOTE: All cut flowers will be discarded at close of Fair except when prior arrangements have been made with the floriculture department.

SCORECARD - CUT FLOWERS

CULTURE PERFECTION	80%
Size (according to species or variety).....	20%
Color	10%
Form	10%
Substance and Texture	10%
Perfection of Bloom	10%
Foliage (if any)	10%
Stem.....	10%
CONDITION (FRESHNESS)	20%
TOTAL SCORE	100%

PREMIUMS OFFERED PER CLASS Divisions 50-54		
1st	2nd	3rd
\$5.00	\$4.00	\$3.00

DIVISION 50 CUT FLOWERS - BEGONIAS -

Tuber, Hybrids

Fee per Entry \$1.00

LIMIT: Four entries, per class, per exhibitor

CLASS:

- 1) Best One Bloom- Camellia or Rose Type, Smooth Petal Edge
- 2) Best One Bloom- Carnation or Ruffles Type, Ruffled Petal Edge
- 3) Best One Bloom- Picotte, Any Form
- 4) Any Other Form, Such as Crispa Marginata, Narcissiflora, or Single Form

DIVISION 51 CUT FLOWERS - DAHLIAS

Fee per Entry \$1.00 LIMIT: Four entries, per class, per exhibitor

CLASS

- 1) Stellar, Orchid, Water lily or Anemone
- 2) Ball or Pompom
- 3) Cactus, Incurved or Straight
- 4) Cactus, Semi
- 5) Cactus, Decorative Informal
- 6) Colaretta, Single (Daisy Form), Mignon
- 7) Decorative Formal
- 8) Largest (diameter and depth), any type
- 9) Miniature, Under 4" Cactus or Decorative

DIVISION 52

CUT FLOWERS - ROSES

Fee per Entry \$1.00

LIMIT: Four entries, per class, per exhibitor

NOTE: All roses must be disbudded, except when shown as sprays.

CLASS:

- 1) Hybrid Tea or Grandiflora, any color
- 2) Floribunda
- 3) Miniature, any color
- 4) Climber, any color, one spray
- 5) Fully Open, any color, stamens must show

DIVISION 53

CUT FLOWERS - ANNUALS AND PERENNIALS

Fee per Entry \$1.00

LIMIT: Four entries, per class, per exhibitor

Blossoms cannot have buds, number of stems or sprays as specified

CLASS:

- 1) Agapanthus, Blue or White- 1 stem
- 2) Amaryllis, African/Dutch- 1 stem
- 3) Alstromeria- 1 spray
- 4) Begonia, Tuberous- 1 bloom
- 5) Bougainvillea- (12" to 30" long)- 1 branch
- 6) Bachelor Buttons- 3 stems
- 7) Chrysanthemum (florist's Mum) disbudded- 3 stem
- 8) Chrysanthemum (small, cluster type)- 1 spray
- 9) Cosmos (single or double) 3 stem
- 10) Dianthus (Sweet William)- 3 stem
- 11) Fuchsia (single or double)- 1 stem
- 12) Gladiola- 1 stem
- 13) Hollyhock (single or double)- 1 stem
- 14) Hydrangea, any color- 1 branch
- 15) Marigold- any variety- 3 stem
- 16) Money Plant (peeled or unpeeled) 1 branch
- 17) Nasturtium, any variety, must have leaves & flowers- 1 vine
- 18) Pelargonium, Common (Zonal) geranium, must have leaves & flowers- 2 stem
- 19) Pelargonium, Scented Geranium, must have leaves & flowers- 2 stem
- 20) Scabiosa, any variety- 3 stem
- 21) Sunflower, any variety- 1 stem
- 22) Sweet Peas- 3 stem
- 23) Zinnia, Dwarf- 3 stem
- 24) Zinnia, Giant- 1 stem
- 25) Any Annual not listed, same color- 2 stem
- 26) Any Perennial not listed, same color- 2 stem
- 27) Any Bulb, Corm, Tuber- 1 stem
- 28) Any shrub or Vine not listed (12" to 30" long)-1 branch
- 29) Grower's Bunch, any variety, any color- 12 to 20 stems

DIVISION 54**CUT HERBS***Fee per Entry \$1.00**LIMIT: Four entries, per class, per exhibitor***CLASS:**

1. Any Herb, please specify

ORCHID DEPARTMENT

DEPARTMENTAL RULES AND REGULATIONS

- 1) Orchids must be in exhibitor's possession for a minimum of 30 days prior to showing at Monterey County Fair.
- 2) The following Orchid Divisions are open to Commercial and Non-Commercial Exhibitors in the State of California.
- 3) This is a ribbon show.
- 4) Orchids will be displayed in the Garden/Floral Department.

PREMIUMS OFFERED PER CLASS Division 55 & 56		
1st	2nd	3rd
\$9.00	\$7.00	\$5.00

DIVISION 55**COMMERCIAL***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***DIVISION 56****NON-COMMERCIAL***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Doritis Species and Hybrids
- 2) Dendrobium, any type
- 3) Masdevallia
- 4) Any other Orchid Species Not Listed, please specify

POTTED PLANT DEPARTMENT

DEPARTMENTAL RULES AND REGULATIONS

- 1) Plants must be in exhibitor's possession for a minimum of 90 days prior to showing at the Monterey County Fair.
- 2) All plants must be free of pest and disease.
- 3) Entries must be accurately labeled or may be disqualified.

PREMIUMS OFFERED PER CLASS Division 57-63		
1st	2nd	3rd
\$6.00	\$4.00	\$2.00

DIVISION 57**SAINT/PAULIA - AFRICAN VIOLET***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Standard Plants, Single or Semi-double Blossoms, Single Crown
- 2) Standard Plants, Double Blossoms, Single Crown
- 3) Standard Plants, Single, Semi-double or Double Blossoms, Variegated Foliage, Single Crown
- 4) Miniature or Semi-miniature Plants, Not Larger Than Eight Inches, single, Semi-double, or Double Blossoms, Single Crown
- 5) Trailers, Any Color or Blossom Type, Single Plant
- 6) Gesneriads Other Than African Violets

DIVISION 58**POTTED PLANTS***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Adiantum- All Varieties (such as five fingered fern and maidenhair fern)
- 2) Asplenium- All Varieties (such as bird nest Fern and Mother Fern)
- 3) Begonia, Rex
- 4) Begonia, Rhizomatous
- 5) Begonia, Shrub Like
- 6) Bromeliad, no bloom requires, any type
- 7) Coleus
- 8) Croton
- 9) Dracena
- 10) Fern, Any
- 11) Ficus Benjamina
- 12) Ivy- Any
- 13) Philodendron
- 14) Pothos
- 15) Rubber Plant
- 16) Any Other indoor foliage plant

DIVISION 59**POTTED PLANTS - SHADE PLANTS IN BLOOM Displayed Outdoors***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor*

CLASS:

- 1) Begonia, Tuberous Upright Multiflora Type
- 2) Begonia, Tuberous Upright Carnation or Ruffled Type
- 3) Begonia, Tuberous Rose or Camellia Type
- 4) Begonia, Tuberous Any other Flower Form
- 5) Any Other Shade Plant in Bloom

DIVISION 60**POTTED PLANTS - SUN PLANTS IN****BLOOM Displayed Outdoors***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Begonia, Cane-like, such as Angel Wing
- 2) Begonia, Semperflorens, single flower, any color foliage
- 3) Begonia, Semperflorens, double flower, any color foliage
- 4) Pelargonium, Regal/Martha Washington Geranium, Any Potted (must have leaves & flowers)
- 5) Pelargonium, Common (Zonal) Geranium, (must have leaves & flowers)
- 6) Pelargonium, Scented Geranium, (must have leaves & flowers)
- 7) Any Other Sun Plant in Bloom

DIVISION 61**CACTI***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Alluadia, Decarya, Bursera, Operculicaria, Pachycormus
- 2) Astrphytum-Bishop, Cap, Star or Sea Urchin
- 3) Bulbine, Bowiea, Albuca, Drimia
- 4) Calbanus, Beaucarnea, Haemanthus
- 5) Cephalocereus & Espostoa- Oreocereus- Hairy Cactus
- 6) Cereus & Ceroid types- Organ Pipe, Silvertip
- 7) Columnar Cactus- Borzicatus, Cleistocatus
- 8) Echinocactus-Golden Barrel
- 9) Echinocactus- All Other Varieties
- 10) Epiphyllum- Orchid Cactus
- 11) Ferocactus
- 12) Mammillaria Elongata & Varieties- Golden Stara, Pink, Nymph
- 13) Mammillaria- Any Solitary Ball Type
- 14) Mammillaria- Any Ball Type Clustering
- 15) Notocatus Species- Golden Ball
- 16) Opuntis Species- Beaver Tail, Prickly Pear, Cholla
- 17) Pachypodium, Adenium (Desert Rose), Pterodiscus, Sesmothamnum
- 18) Rhipsalis Species- Rice Cactus
- 19) Senecio, Othonaa, Dorestenia
- 20) Zygocactus, Schlumberga Hybrids- Christmas, Thanksgiving & Easter

- 21) Any Crested or Monstrose Cactus- Bowing Glove, Curiosity Plant
- 22) Novelty Container- Any Type Pottery or Dish
- 23) Any other Cactus Not Listed, please specify

DIVISION 62**SUCCULENTS***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Aeonium
- 2) Agave
- 3) Aloe
- 4) Crassula
- 5) Echeveria
- 6) Euphorbia
- 7) Haworthia
- 8) Facaria
- 9) Frithia, Fenestraria- Baby Toes
- 10) Gasteria
- 11) Kalanchoe
- 12) Kleinia (Senecio)- Inchworm, String of Pearls, Gooseberry, etc.
- 13) Mesembryanthemum
- 14) Portulacaria
- 15) Sanservieria
- 16) Sempervivum
- 17) Sedum
- 18) Stapelia & Allies
- 19) Caucdicforms- Any Variety Succulent with Enlarged Trunk, Stem or Exposed Root
- 20) Novelty Container- Any Type Pottery or Dish
- 21) Any Crested or Monstrose Succulent
- 22) Any Other Succulent Not listed, please specify

DIVISION 63**OTHER CACTI/ SUCCULENTS - COLLECTIONS***Fee per Entry \$1.00**LIMIT: four entries, per class, per exhibitor***CLASS:**

- 1) Dish Garden- Succulents (no cacti) 3-5 plants spaced 12" or less, planted in one pot or individually
- 2) Dish Garden- Cacti (no succulents) 3-5 plants spaced 12" or less, planted in one pot or individually
- 3) Dish Garden- Cacti & Succulents 3-5 plants spaced 12" or less, planted in one pot or individually

DIVISION 64**BONSAI***Fee per entry \$1.00***CLASS**

- 1) Any Bonsai

PREMIUMS OFFERED PER CLASS Division 66-68		
1st	2nd	3rd
\$50.00	\$30.00	\$20.00

- 1) Tub
- 2) Water trough
- 3) Wheel Barrow
- 4) Wine Barrel
- 5) Toilet
- 7) Any Other found item container

DIVISION 66 **SCARECROWS**
Fee per Entry \$5.00

CLASS:

- 1) Lady, man or child
- 2) Fair Theme
- 3) Vintage
- 4) Stempunk

DIVISION 68 **FAIRY GARDENS**
Fee per entry \$5.00

CLASS:

- 1) Any Fairy Garden

DIVISION 67 **DIY GARDENS**
Fee per Entry \$5.00

Exhibitor must provide all materials needed. Items cannot be larger than 3’ height x 5’ wide x 5’ length. Setup can begin Monday, August 31st from 9am-5pm. All entries must be completed and in place by 6:00pm on Tuesday, September 1st. DIY gardens will be displayed in the craft beer garden.

CLASS:

A DIVISION OF LANDMARK IRRIGATION, INC.

• AGRICULTURAL SYSTEMS
• DESIGN • INSTALLATION • SERVICE

SOLEDAD (831) 678-1182
2371 RELLEUM DRIVE | SOLEDAD, CA 93960
GILROY (408) 846-8991
4450 MONTEREY RD | GILROY, CA 95020

ADULT & JUNIOR HOME ARTS

Michelle Soares Department Superintendent
homearts2006@comcast.net

ENTRY FORMS Due:

Online: August 7, 2020

EXHIBITS RECEIVED:

Saturday, August 22

(10:00AM—5:00PM)

All non-perishable items including preserved foods
for Adults & Juniors

EXCEPTIONS:

Collections (Adult & Junior) and Table Settings
(Adult & Junior)

Sunday, August 30 (12:00PM—6:00PM)

Baked Goods, Collections & Table Settings

Monday, August 31 (12:00PM—6:00PM)

Baked Goods

PLEASE NOTE:

JUDGING OF BAKED GOODS WILL BE TUESDAY
AT 10:00 AM

ALL EXHIBITS RELEASED:

Tuesday, September 8 (Noon—6:00PM)

been previously entered in the Monterey County Fair.

- 7) All baked foods and confections become property of the Fair with the exception of Home Decorated Cakes.
- 8) All baked goods and confections must be submitted on disposable plates or pans and well wrapped. THE FAIR IS NOT RESPONSIBLE FOR THE RETURN OF PERSONAL BELONGINGS. Special plates or trays do not affect the scoring. Exceptions: Special Contests.
- 9) ALL ITEMS NOT CLAIMED BY OCTOBER 1, 2020 WILL BE FORFEITED UNLESS OTHER ARRANGEMENTS ARE MADE IN ADVANCE.
- 10) Entries are limited to amateurs unless otherwise noted. An **amateur** is considered a person attached to a pursuit, study, or hobby in a non-professional or unpaid manner. \$1,000.00 per year in sales is allowed.
- 11) Entry Fees vary by Division for adults, please check closely.
- 12) Items entered in the "Any Other" classes must be described on entry form and fall into the Divisional category. i.e. cookies, pies etc. If three or more "Any Other" items are similar enough they will be judged as a separate class.
- 13) The judge's decisions are final and anonymous. Judges names will only be known in the case of "Open Judging", where observation is allowed.
- 14) Sweepstakes and division scoring will be as follows: 1st place= 5 points. 2nd place= 3 points. 3rd place= 1 point. Sweepstakes shall be awarded only when three separate exhibitors have achieved at least a combined total of 30 points. To receive sweep-stakes awards, an exhibitor must have a minimum of 10 points. In the event of a tie(s) the exhibitor with the most Best of Shows will prevail. If that results in a tie(s) the sweepstakes premium will be split among those exhibitors.
- 15) **Judging Rules:** The Fair will pay cash awards only to those classes specified in the exhibitor's guide and only judging sheets will be the basis for any cash award payments. Ribbons and exhibitor tags have no value as to payment.
- 16) **Liability:** every precaution will be taken in the handling and exhibiting of work; however, the Fair will not be responsible for loss or damage which may occur from any cause. Submission of entries implies acceptance of all conditions stated in these rules. (Local and State)

DEPARTMENTAL RULES AND REGULATIONS

- 1) The Home Arts department is an extended division, that is, it is open to all residents in all counties of the State of California.
- 2) An exhibitor may enter as many items as they like as long as a different recipe or pattern is used. However, be aware that per California State Rules and Regulations "an exhibitor who earns more than two cash premiums in a class will only receive the two highest premiums as ranked by the judges".
- 3) The American system of judging will be applied in the Adult Home Arts department except in the Family Connection and Collections divisions where the Danish system of judging will be used.
- 4) Exhibitor's name must not appear on front of exhibit.
- 5) Only items listed in this premium book will be accepted.
- 6) All perishable entries must be home prepared from scratch. Any exceptions will be noted in appropriate Divisions. Preserved foods may not be made more than one year in advance. This rule does not apply to non-perishable items. Non-perishable items must be the personal work or collection of the exhibitor and may NOT have

BAKED GOODS

AWARDS

Best of Show— Rosette

Offered per Division for Divisions
90-105 & 107-114

PREMIUMS OFFERED PER CLASS Division 90-105 & 107-114		
1st	2nd	3rd
\$5.00	\$3.00	\$2.00

DIVISION 90 QUICK BREADS (Baking Powder/Soda)
Fee per Entry \$1.00

CLASS: ONE LOAF OR 1/2 LOAF

- 1) Banana
- 2) Banana nut
- 3) Banana Combination
- 4) Corn Bread
- 5) Fruit
- 6) Fruit & Nut Combination
- 7) Pumpkin
- 8) Zucchini
- 9) Zucchini & Nut
- 10) Zucchini combination
- 11) Any Other, specify

DIVISION 91 BISCUITS AND MUFFINS
(Baking Powder/Soda)
Fee per Entry \$1.00

CLASS: BISCUITS AND MUFFINS

Muffins

- 1) Bran
- 2) Blueberry
- 3) Corn
- 4) Fruit (other than blueberry)
- 5) Nut
- 6) Pumpkin
- 7) Zucchini
- 8) Any Other muffins, describe

Biscuits

- 9) Buttermilk
- 10) Cheese
- 11) Plain
- 12) Scones
- 13) Any other biscuits, describe

DIVISION 92 YEAST BREADS
Fee per Entry \$1.00

CLASS: ONE LOAF OR 1/2 LOAF

- 1) White Bread
- 2) French, Sweet Bread

- 3) Sourdough Bread
- 4) Any other, specify

DIVISION 93 YEAST BREADS BY MACHINE
Fee per Entry \$1.00

CLASS: ONE LOAF OR 1/2 LOAF

- 1) White Bread
- 2) Rye Bread
- 3) Any Other, specify

DIVISION 94 YEAST ROLLS
Fee per Entry \$1.00

CLASS: ONE HALF DOZEN

- 1) Cinnamon
- 2) Any Other, specify

DIVISION 95 CUPCAKES
Fee per Entry \$1.00

CLASS: ONE HALF DOZEN

- 1) Frosted
- 2) Plain
- 3) Decorated

DIVISION 96 LAYER CAKES
Fee per Entry \$1.00

**CLASS: ONE CAKE OR 1/2 CAKE - 2 OR MORE LAYERS -
MAY BE FROSTED OR FILLED**

- 1) Chocolate
- 2) Carrot
- 3) Any Other, specify

**DIVISION 97 LOAF, POUND, TUBE OR ANY
OTHER CAKE**
Fee per Entry \$1.00

CLASS: ONE CAKE OR 1/2 CAKE - ICING OPTIONAL

- 1) Angel Food
- 2) Chiffon
- 3) Chocolate
- 4) Fruit
- 5) Upside Down
- 6) Any Other; specify

DIVISION 98 CONFECTIONS
Fee per Entry \$1.00

CLASS: SIX PIECES OR ONE HALF POUND EQUIVALENT

- 1) Caramels
- 2) Fudge, Chocolate
- 3) Fudge, All other
- 4) Sugar Nuts
- 5) Toffee
- 6) Any Other, specify

Danish System of Judging will be applied in this division

CLASS:

- 1) Cookies, one half dozen
- 2) Cupcakes, one half dozen
- 3) Any Other, specify

DIVISION 99

COOKIES

Fee per Entry \$1.00

CLASS: SIX COOKIES, NOT TO EXCEED 3" IN DIAMETER

- 1) Snickerdoodles
- 2) Sugar
- 3) Biscotti
- 4) Oatmeal, Plain
- 5) Oatmeal, Combination
- 6) Thumbprint
- 7) Lemon Bar
- 8) Bar
- 9) Chocolate Chip, Plain
- 10) Chocolate Chip, with Nuts
- 11) Chocolate Chip, Combination-specify
- 12) Chocolate Drop
- 13) Brownies
- 14) Brownies, with Nuts
- 15) Brownies, Frosted
- 16) Peanut Butter
- 17) Ginger
- 18) Unbaked
- 19) Decorated
- 20) Any Other, specify

DIVISION 100

TRICKS WITH A MIX

Fee per Entry \$1.00

Begin with a mix and add to it! Packaged mix allowed in the Division.

Must include complete recipe with entry.

Quantity per entry should be 6 pieces, whole or 1/2 cakes or whole or 1/2 loaf, whichever applies

CLASS:

- 1) Cakes, any type (specify)
- 2) Cookies, any type (specify)
- 3) Any Other (specify)

DIVISION 101

FAMILY CONNECTION

Fee per Entry \$1.00

- 1) Must be prepared by at least one adult family member with any junior family member. Please include both names when entering this division. 2) The

DIVISION 102

HOME DECORATED CAKES

Fee per Entry \$1.00

PLEASE NOTE: 1) base may be real cake, cardboard, or Styrofoam, as long as the shape is such that could be reasonably achieved by baking. 2) All decorating must be edible, except card, candle holders, figures, dividers and stands. 3) Cakes will be released to exhibitor at specified times listed at the beginning of this section.

CLASS:

- 1) Special Occasion Layer Cake (8,9,10")
- 2) Cake- Fair Theme
- 3) Any Other, specify

DIVISION 103

PIES AND PASTRIES

Fee per Entry \$1.00

CLASS: ONE PIE OR SIX PASTRIES

- 1) Apple, Two Crust or Lattice Top
- 2) Berry, Two Crust or Lattice Top
- 3) Any Other Pie, Two Crust or Lattice Top, specify
- 4) Pecan or Walnut, One Crust without Meringue
- 5) Pumpkin, One Crust without Meringue
- 6) Any Other Pie, One Crust without Meringue, specify
- 7) Any Pie, Meringue, specify
- 8) Any Pie, Crumb Top, specify
- 9) Cream Puffs or Eclairs
- 10) Any other pastry, specify

DIVISION 104

CHEESECAKE

Fee per Entry \$1.00

CLASS: ONE CAKE

- 1) Plain
- 2) Chocolate
- 3) Torte
- 4) Any Other, specify

DIVISION 105

PROFESSIONAL BAKERS

Fee per Entry \$1.00

PROFESSIONAL: TEACHER, LECTURER, JUDGE, PROFESSIONAL BAKER, CATERER, OR ANYONE WHO HAS RECEIVED REMUNERATION FOR THEIR SERVICES FOR BAKED GOODS.

CLASS:

- 1) Breads-specify type- Whole or 1/2 loaf

- 2) Cakes– specify type– Frosted layer– one cake or 1/2 cake
- 3) Pies– specify type– 1 or 2 crust
- 4) Brownies, with or without nuts
- 5) Any Other, specify

PRESERVED FOODS

SWEEPSTAKES AWARDS PRESERVED FOODS

1st Place - \$40.00

2nd Place - \$25.00

3rd Place - \$10.00

DEPARTMENT RULES AND REGULATIONS

1. All entries in these Divisions must be home prepared and canned or packaged by the exhibitor within one year of the opening date of the Fair. Items which have been shown at any previous Fairs are not eligible. All products being considered for cash awards which have not otherwise been eliminated from consideration will be opened.
- 2) STANDARD JAR: A container specifically or specially designed for home canning purposes. No paraffin seals. All canning must be in sealed jars.
- 3) Low-acid fruits, such as figs, should be made more acidic by adding lemon juice as directed in the University of Agriculture Extension Service leaflet, "Home Canning of Fruit". Tomatoes and fruits not including their juices must be processed in a boiling water bath.
- 4) EXHIBITS MUST BE PROPERLY LABELED with date of canning and method used.
- 5) Clear glass containers, wide or narrow mouth jars. Fruits, Pickles, Relishes, Sauces and Dried foods: one Standard canning jar, any size.
- 6) Jams, Jellies, and other spreads: one standard canning jar, any size.

DIVISION 106 CANNED FRUITS & JUICES

Fee per Entry \$1.00

CLASS:

- 1) Applesauce
- 2) Cherries
- 3) Peaches
- 4) Pears
- 5) Any Other, specify

DIVISION 107 CANNED VEGETABLES

Fee per Entry \$1.00

CLASS:

1. Any Canned Vegetable, specify

DIVISION 108 PICKLES AND RELISHES

Fee per Entry \$1.00

CLASS:

- 1) Bread & Butter Pickles
- 2) Chutney
- 3) Pickled Beets
- 4) Prepared Mustard
- 5) Any Other relish, specify
- 6) Cucumber Pickles, Dill
- 7) Cucumber Pickles, Sweet
- 8) Pickled Peppers
- 9) Pickled Green Beans
- 10) Pickled Garlic
- 11) Hot and spicy Pickled Vegetables
- 12) All Other Pickled Vegetables, specify
- 13) Any Pickled Fruits, specify

DIVISION 109

SAUCES, TOPPINGS, VINEGAR & SALAD DRESSING

Fee per Entry \$1.00

CLASS:

- 1) Tomato Catsup
- 2) Salsa
- 3) Barbecue Sauce
- 4) Meat Marinade
- 5) Any Other Sauce, specify
- 6) Dessert Toppings or Filling
- 7) Fruit Vinegar
- 8) Herb/Garlic Vinegar
- 9) Mustard
- 10) Salad Dressing– not refrigerated
- 11) Any Other Topping, vinegar or dressing, specify

DIVISION 110

JAMS

Fee per Entry \$1.00

CLASS:

- 1) Apricot
- 2) Blackberry
- 3) Blueberry
- 4) Boysenberry
- 5) Raspberry
- 6) Strawberry
- 7) Olallieberry
- 8) Peach
- 9) Pear
- 10) Plum
- 11) Any Two Fruit Combinations
- 12) Any other not listed, specify

DIVISION 111

JELLIES

Fee per Entry \$1.00

CLASS:

- 1) Blackberry
- 2) Grape
- 3) Mint
- 4) Plum
- 5) Pomegranate
- 6) Raspberry
- 7) Any two fruit combination
- 8) Any Other not listed, specify

**DIVISION 112 BUTTERS, MARMALADES,
PRESERVES & CONSERVES**
Fee per Entry \$1.00

CLASS:

- 1) All Fruit Butters
- 2) All Citrus Marmalades
- 3) All Fruit Marmalades
- 4) All Berry Preserves
- 5) All Fruit Preserves
- 6) All Conserves
- 7) Any Other not listed, specify

DIVISION 113 DRIED FOODS
Fee per Entry \$1.00

CLASS:

- 1) Dried Fruits
- 2) Beef Jerky
- 3) Dried Herbs
- 4) Any Other not listed, specify

HOME BREWING

DEPARTMENTAL RULES AND REGULATIONS

- 1) All departmental rules and regulations under the Home Arts Department section apply to this Division as well as the following.
- 2) Open to amateur beer makers only.
- 3) Must be 21 years of age or older.
- 4) Bottles must have the following attached over the neck of the bottle by string or rubber band: Division and Class, type of beer.
- 5) Please bring 2 bottles of your best home brew (one to judge without label, one to display with label)

AWARDS

Best of Show Home Brew - \$50.00
Best Label - \$25.00

PREMIUMS OFFERED PER CLASS Division 115 - 116

1st	2nd	3rd
\$20.00	\$10.00	\$5.00

DIVISION 114 HOME BREWED BEER
Fee per Entry \$3.00

CLASS:

- 1) Ale, Light- ex. Blonde, Pale
- 2) Ale, Dark- ex. Amber, Red, Brown
- 3) Lager
- 4) Pilsner
- 5) Porter
- 6) Seasonal/Fruit
- 7) Stout
- 8) Wheat Beers/Hefeweizen
- 9) Any Other, specify type

DIVISION 115 BEER LABEL
NO Entry Fee

ALL BEER ENTRIES WILL BE JUDGED. MOST ATTRACTIVE BEER LABEL: YOUR DISPLAY BOTTLE WILL BE JUDGED AUTOMATICALLY. DO NOT PUT ON ENTRY FORM.

CLASS:

- 1) Beer Label

CRAFTS AND THINGS

- 1) All Departmental rules and regulations under the Home Arts Department section apply to this Division as well as the following.
- 2) The exhibit must be clean and pressed. Exhibitors name must NOT be on the article.
- 3) Any wall hanging or pictures must be ready for hanging.
- 4) All quilts must have a sleeve or alternate method for hanging. Please specify quilt size on Entry Form.

PREMIUMS OFFERED PER CLASS Division 117 - 121		
1st	2nd	3rd
\$5.00	\$3.00	\$2.00

SWEEPSTAKES AWARDS CLOTHING AND THINGS

1st Place - \$40.00

2nd Place - \$25.00

3rd Place - \$10.00

DIVISION 116 CROSS STITCH *Fee per Entry \$1.00*

CLASS:

- 1) Framed, Any Size
- 2) Home Decor (pillow, table toppers, wall hangings, bell pulls, covered boxes)
- 3) Holiday, Any Style (Patriotic or Seasonal)
- 4) Any Other, Describe
- 5) Novice, Less than 2 years of stitching experience

DIVISION 117 NEEDLEPOINT *Fee per Entry \$1.00*

CLASS:

- 1) Framed, Any Size
- 2) Home Decor (pillow, table tappers, wall hangings, bell pulls, covered boxes)
- 3) Holiday, Any Style (Patriotic or Seasonal)
- 4) Any Other, Describe
- 5) Novice, Less than 2 years of stitching experience

DIVISION 118 SURFACE EMBROIDERY *Fee per Entry \$1.00*

CLASS:

- 1) Hardanger, Pulled Thread, Drawn Thread
- 2) Blackwork, Sashiko
- 3) Stumpwork, Brazilian, Crewel, Samplers
- 4) Schwalm, Ukranian, mountmellick
- 5) Other, Please Identify Technique
- 6) Novice, Less than 2 years stitching experience

DIVISION 119 CROCHET *Fee per Entry \$1.00*

CLASS:

WEARING APPAREL

- 1) Infant
- 2) Hat
- 3) Scarf
- 4) Purse/Bag
- 5) Sweater or Vest
- 6) Any Other crocheted wearing apparel

AFGHANS

- 7) Afghan- Crib Size
- 8) Afghan- Bed size, specify
- 9) Afghan- Lap
- 10) Afghan- Original Design

CROCHETED ACCESSORIES-NON WEARABLE ITEM

- 11) Potholders
- 12) Doilies
- 13) Embellished Item (ex. Pillowcase edge or any other edged item)
- 14) Any Other, please specify
- 15) Vintage- For Display Only- Description on a 3 x 5 card with who, where, when and any other small details or facts pertaining to item.
- 16) Novice Crochet- crocheting for two years or less

BEST OF SHOW AWARD - \$25.00

Sponsored by: Monarch Kniting

PEOPLE'S CHOICE AWARD - \$25.00

Sponsored by: Creative H'Arts Knitting Guild

DIVISION 120 HAND KNITTED ITEMS *Fee per Entry \$1.00*

- 1) These entries will be judged during an open judging on Sunday August 23rd at 9:00 a.m.
- 2) Class 16 Socks will be the 2020 featured class. Additional premiums and ribbons may be awarded to 5 places
- 3) Please attach a card to the item with description of the item, pattern, yarn information, and any other information that could be helpful to the judge.

CLASS:

- 1) Afghan or Blanket
- 2) Baby Item, describe
- 3) Bags
- 4) Hand Coverings
- 5) Hats

- 6) Scarf or Cowl (around the neck)
- 7) Shawl or poncho (around the shoulders)
- 8) Vests
- 9) Sweater, Any Size, design or pattern
- 10) Toys
- 11) Any Accessory, i.e. Head Band, Eye Glass Case, Leg Warmers
- 12) Any Home Item, i.e. Pillows, Place Mats
- 13) Any Machine Knit Item
- 14) Novice Knitter– Knitting for two years or less
- 15) Any Other Item not listed, Describe

FEATURED ITEM

- 16) Socks or Slippers

SPECIAL SPINNING & WEAVING AWARD - \$25.00

Sponsored by: Carmel Crafts Guild

PREMIUMS OFFERED PER CLASS Divisions 122 - 123 & 127 - 138

1st	2nd	3rd
\$10.00	\$6.00	\$4.00

DIVISION 121 WEAVING

Fee per Entry \$2.00

- 1) These entries will be judged during an open judging on Sunday August 23rd at 1:00 p.m.
- 2) Items entered in the Weaving division in Adult Home Arts may be made from any material with one exception, if an entry is 51% wool or other mammalian fiber and is also handspun it must be entered into the Wool Department. ALL HANDWOVEN ITEMS MADE FROM ANY COMMERCIAL YARNS are to be entered into the Adult Home Arts Department, Weaving Division, any items not entered correctly may be transferred by the judge into the proper department.
- 3) The following form must be attached to each item when submitted for judging.

CLASS:

- 1) Yardage (minimum 2 yards long and 18" wide)
- 2) Garments (any constructed clothing items made from handwoven fabric, e.g., coat, vest, pants, etc.)
- 3) Scarves, Shawls, Ponchos, Ruanas
- 4) Fashion Accessories (purses, jewelry, etc.)
- 5) Household Items (table linens, towels, pillows)
- 6) Wall Hangings and Tapestries
- 7) Coverlets (blankets, throws, afghans, bedspreads)
- 8) Rugs and Saddle Blankets

- 9) Creative Collaboration (weaver creates cloth, finished item is sewn/constructed by another)
- 10) Basket
- 11) Novice Weaver– weaving for 2 years or less
- 12) Rigid Heddle– Beginning Weaver on Rigid Heddle
- 13) Any Other, please specify

DIVISION 122 SPINNING

Fee per Entry \$2.00

- 1) These entries will be judged during an open judging on Sunday August 23rd at 1:00 p.m.
- 2) Items entered in the Weaving division in Adult Home Arts may be made from any material with one exception, if an entry is 51% wool or other mammalian fiber and is also handspun it must be entered into the Wool Department. Any items not entered correctly may be transferred by the judge into the proper department.
- 3) The following form must be attached to each item when submitted for judging.

CLASS:

- 1) Yarns Made From Plants (e.g. cotton, linen)
- 2) Silk Yarn
- 3) Synthetic Yarn
- 4) Blends where 51% or more of yarn is made from non-mammalian fibers
- 5) Handwoven item made from eligible handspun
- 6) Knitted or crocheted item made from eligible handspun
- 7) Creative Collaboration (spinner spins yarn, completed item is produced by another)
- 8) Novice Spinner– spinning for 2 years or less

PREMIUMS OFFERED PER CLASS Divisions 124 - 126

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

DIVISION 123 TATTING

Fee per Entry \$1.00

CLASS:

- 1) Earrings
- 2) Edging
- 3) Doily
- 4) Hearts
- 5) Jewelry (other than earrings)
- 6) Ornaments
- 7) Snowflake
- 8) Novice Tatting– Tatting for 2 years or less
- 9) Any Other, please specify

QUILTING

DEPARTMENTAL RULES AND REGULATIONS

- 1) All quilts must have a sleeve or alternate method for hanging
- 2) For best presentation, quilts larger than 60 inches in width require a split sleeve.
- 3) Quilts without a hanging method will be displayed in an alternate way.
- 4) Please attach a brief description of your quilt on a 3 x 5 card and the name of the person who quilted it, if not done by exhibitor
- 5) A Best of Show will be awarded in each division.

AWARDS

Best of Show Quilt - Rosette
 Special Award to Judges Choice- \$25.00
 Special Award to Best of Show Overall - \$50.00
Sponsored by: The Monterey Peninsula Quilters Guild
 Special Award to Division 128- \$20.00
Sponsored by: Home Arts Department

DIVISION 124	KITS TYPICALLY INCLUDES PATTERN AND PRE-SELECTED FABRIC, EITHER PRECUTS OR YARDAGE <i>Fee per Entry \$2.00</i>
DIVISION 125	MY FIRST QUILT/NOVICE QUILTING <i>Fee per Entry \$2.00</i>
DIVISION 126	GROUP QUILT PIECED AND/OR FINISHED BY MORE THAN ONE PERSON <i>Fee per Entry \$2.00</i>
DIVISION 127	TIED PIECED AND HAND TIED BY EXHIBITOR <i>Fee per Entry \$2.00</i>
DIVISION 128	HAND PIECED, HAND APPLIQUED AND OR HAND QUILTED
DIVISION 129	STANDARD MACHINE PIECED, APPLIQUED AND/OR QUILTED <i>Fee per Entry \$2.00</i>
DIVISION 130	LONG ARM MACHINE QUILTED <i>Fee per Entry \$2.00</i>
DIVISION 131	INNOVATIVE AND ORIGINAL QUILTS <i>Fee per Entry \$2.00</i>

MAY INCLUDE PAINTED TEXTILES,
 THREAD PAINTING, PHOTO INTO QUILT
 (NOT FOR PHOTOS TRANSFERRED TO
 FABRIC) OR OTHER INNOVATIVE OR
 ORIGINAL DESIGNS

DIVISION 132 **CHALLENGE QUILTS**
Fee per Entry \$2.00

DIVISION 133 **ANTIQUE OR HIERLOOM QUILTS**
Fee per Entry \$2.00
 FOR DISPLAY ONLY

DIVISION 134 **PROFESSIONAL QUILTER**
Fee per Entry \$2.00
 EXHIBITOR PROFITS \$1,000 OR MORE PER
 YEAR QUILTING FOR SALE

CLASS:

- 1) Wall Hangings- Total perimeter 179" or less
- 2) Lap Quilt I- Approx. 55" x 65"
- 3) Lap Quilt II- Approx. 60" x 80"
- 4) Twin- Approx. 72" x 90"
- 5) Queen- Approx. 90" x 108"
- 6) King- Approx. 120" x 120"

DIVISION 135 **ANY OTHER TYPE**
Fee per Entry \$2.00

CLASS:

- 1) Christmas Tree Skirt
- 2) Clothing
- 3) Pillows
- 4) Placemats
- 5) Table Runner or Topper
- 6) Fair Theme
- 7) Any Other Quilted Item, please specify

PREMIUMS OFFERED PER CLASS Divisions 139 - 149

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

DIVISION 136 **SEWING**
Fee per Entry \$1.00

CLASS:

- 1) Blouse or Shirt
- 2) Jacket or Coat
- 3) Skirt, Long or Short
- 4) Pants, Men's or Women's
- 5) Dress

- 6) Two or Three Piece Outfit
- 7) Costume, please specify
- 8) My First Garment
- 9) Bag
- 10) Purse
- 11) Coin Purse
- 12) Wallet
- 13) Backpack
- 14) Any Other, please specify

DIVISION 137 HOME FURNISHINGS AND ACCESSORIES

Fee per Entry \$1.00

CLASS:

- 1) Lamps/Lighting
- 2) Re-purposed Items
- 3) Garden/ Outdoor Item– Other than metal work
- 4) Any Other Home Furnishing or Accessory item other than metal work or woodwork, please describe

DIVISION 138 HOLIDAY DECORATION

Fee per Entry \$1.00

CLASS:

- 1) Holiday Ornament, please specify
- 2) Christmas Stocking, any method
- 3) Holiday Theme Pillow
- 4) Christmas Decoration, other than ornament
- 5) Easter Decoration
- 6) Halloween Decoration
- 7) Patriotic Decoration
- 8) St. Patrick's Day Decoration
- 9) Thanksgiving Decoration
- 10) Valentine's Decoration
- 11) Holiday Wearable
- 12) Any Other, please specify

DIVISION 139 TOYS AND DOLLS

Fee per Entry \$1.00

ITEMS ARE NOT TO BE MADE OF METAL

OR WOOD

CLASS:

- 1) Doll– Any handmade (includes clothing)
- 2) Doll– Ceramics (not purchased)
- 3) Doll– Original Design
- 4) Toy– Animal (any handmade)
- 5) Any Other Doll, not listed above, please specify
- 6) Any Other Toy, not listed above, please specify

DIVISION 140 CRAFTS & DECORATIVE ARTS

Fee per Entry \$1.00

CLASS:

- 1) Macrame

- 2) Ceramics
- 3) Duct Tape
- 4) Glass Crafts
- 5) Glass Fusion
- 6) String Art
- 7) Metal Art– indoor décor
- 8) Metal Art– garden/outdoor décor
- 9) Paper Art
- 10) Any Other– please specify

DIVISION 141 WOOL CRAFTS

Fee per Entry \$1.00

CLASS:

- 1) Christmas Ornaments
- 2) Christmas Stockings
- 3) Christmas Tree Skirt
- 4) Coffee Cozies
- 5) Mug Rugs (coasters)
- 6) Needle Case/Keeper
- 7) Penny Rugs
- 8) Pillows
- 9) Pincushions
- 10) Purses
- 11) Sewing Sets
- 12) Table Mats
- 13) Wall Hangings
- 14) Wool Feather Trees
- 15) Any other; Specify

DIVISION 142 JEWELRY MAKING

Fee per Entry \$1.00

CLASS:

- 1) Set of Three
- 2) Any necklace, please specify
- 3) Any bracelet, please specify
- 4) Any earrings, please specify
- 5) Any Other Jewelry, not listed above, please specify

DIVISION 143 SCRAPBOOKING

Fee per Entry \$1.00

CLASS:

SINGLE OR DOUBLE PAGE LAYOUT

- 1) Birthday
- 2) Holiday
- 3) Sports
- 4) Travel

- 5) Tribute
- 6) Vacation
- 7) Vintage
- 8) Wedding
- 9) Any Other, please specify

ENTIRE SCRAPBOOK

- 10) Any Other, please specify

DIVISION 144 Card Making
Fee per Entry \$1.00

CLASS:

- 1) Baby Announcement
- 2) Baby Shower
- 3) Birthday
- 4) Christmas
- 5) Congratulations
- 6) Easter
- 7) Father's Day
- 8) Get Well
- 9) Halloween
- 10) Invitation
- 11) Mother's Day
- 12) Post Card
- 13) Sympathy
- 14) Thanksgiving
- 15) Thank you
- 16) Valentine's Day
- 17) Any other Special Occasion, please specify

DIVISION 145 PLASTIC CANVAS
Fee per Entry \$1.00

CLASS:

- 1) Decoration
- 2) Dolls
- 3) Household Items
- 4) Toys
- 5) Any Other, not listed above, please specify

PREMIUMS OFFERED PER CLASS		
Divisions 150 - 154		
1st	2nd	3rd
\$5.00	\$3.00	\$2.00

DIVISION 146 WOODWORKING – AMATEUR
Fee per Entry \$1.00

DIVISION 147 WOODWORKING ADVANCED/TEACHERS/PROFESSIONALS

Fee per Entry \$1.00

CLASS:

- 1) Bird House
- 2) Bowl
- 3) Box
- 4) Candleholder
- 5) Carving- 12 inches and under
- 6) Carving- 13 inches and above
- 7) Clock
- 8) Cutting Board
- 9) Doll Furniture
- 10) Doll House
- 11) Footstool
- 12) Furniture- major piece
- 13) Furniture- accessory piece
- 14) Hanging Planter
- 15) Household Accessories (i.e. utensil handles etc.)
- 16) Inlaid, Marquetry
- 17) Kits, Which make any of the above or any other item
- 18) Pens
- 19) Relief Carving
- 20) Spice Rack
- 21) Toys
- 22) Any Other Item, please specify

DIVISION 148 COLLECTIONS
Fee per Entry \$1.00

- 1) A maximum of 6 collections will be accepted. All others will require approval of superintendent and is dependent upon space availability.
- 2) Only one case will be allowed per individual or group due to space limitations and to achieve the greatest variety of items.
- 3) A minimum of 7 and a maximum of 30 items are allowed in the Collections Division. An exception on the maximum will be allowed if all of the items are less than 4" in size.
- 4) Space needed for the display should not exceed 20" by 40". The height of the items should not exceed 14". LARGE DISPLAYS MUST BE APPROVED BY HOME ART SUPERINTENDENT.
- 5) Exhibitor must include an attractive (large print) card not to exceed 8" by 10" for judging and display. The information given on the card is considered in the judging. The card should be self standing and include the following information:
 - * Date/history of the items or when collection was started.
 - * How items were collected
 - * Educational information regarding how collections was started or , if historical, role item played in history and/or social significance.
 - * If entire collection is not displayed, state the number of items in the entire collection. A photograph of the entire collection is recommended.

CLASS:

- 1) Any Collections– Purchased, please specify
- 2) Any Collections– Handmade, please specify
- 3) Any Fair Themed Collection
- 4) Any Other Collection, please specify

DIVISION 149 TABLE SETTINGS*Fee per Entry \$1.00*

- 1) Dry or Silk flowers may be used in arrangement. Table must be decorated and arranged by exhibitor. Settings will be judged by placemats, napkins, tablecloths, centerpiece, menu and overall appeal. One place setting of china and glassware or plastic and paper is acceptable. NO UTENSILS. Bring your own card table.
- 2) Limit of one entry per exhibitor and 8 total entries for Division due to space limitations.

CLASS:

- 1) Birthday
- 2) Christmas
- 3) Elegant/ Formal
- 4) Fair Theme
- 5) Holiday (other than Christmas or Thanksgiving)
- 6) Summer Picnic
- 7) Thanksgiving
- 8) Theme of Your Choice

DIVISION 150 THANK A VETERAN!*No Entry Fee*

Items entered here will become property of the American Legion Auxiliary and the Monterey County Fair in a collaborative effort to bring comfort and say Thank You to the many Veterans that serve our country. Some items will be donated to Veteran patients in the Spinal Cord Injury and Polytrauma unit and Palo Alto VA Medical Center. Other items will be donated to the Veteran's Transition Center in Marina. Special Ribbons will be given to all donors.

CLASS:

- 1) Afghan or Lap Quilt 48" x 48" or 48" x 72"
- 2) Greeting Cards (handmade)
- 3) Crocheted or Knitted Hats and Scarves
- 4) Any Other, please specify

JUNIOR HOME ARTS DEPARTMENT

DEPARTMENTAL RULES AND REGULATIONS

- 1) ELIGIBILITY: OPEN TO ALL JUNIOR RESIDENTS in all counties of the State of California; Pre-school through High School (except when specifically noted). NOTE: Exhibitors (Ages 14 through 18

years), entered in the Visual Art Department for Two-Dimensional, Three-Dimensional and Photography, cannot enter like classes in the Open Junior Division.

- 2) AGE AND BIRTH DATE MUST BE ON ENTRY FORM.
- 3) EXHIBITORS who are ENROLLED in ANY JUNIOR ORGANIZATION for which classes are offered elsewhere are NOT eligible to enter articles in this department that are in any way eligible as their junior organization projects.
- 4) Each entry in these divisions/classes shall have been made or produced by the exhibitor. Entries shall be made on Junior Department entry forms provided by the Fair. The signature of the parent or guardian is required.
- 5) LIABILITY: Every Precaution will be taken in the handling and exhibiting of work; however, the Fair assumes no responsibility for loss or damage which may occur, from any cause, and upon this condition only, will entries be accepted. Submission of entry constitutes an agreement of this effect. All see State and Local Rules.
- 6) List number of students on entry form for a Group or Class Project
- 7) LIMITED: ONE ENTRY PER EXHIBITOR IN HOBBY COLLECTIONS AND TABLE SETTINGS
- 8) DANISH SYSTEM OF JUDGING will be used for all divisions in the Open Junior Department (The Danish System of Judging is based upon established standards of quality for each type of product. Each exhibit is judged according to how well it meets that standard rather than how it compares with other exhibits).
- 9) **All groups that enter as individual names must provide a list of exhibitors to superintendent at time of receiving.**

SPECIAL EDUCATION PROJECTS

DEPARTMENTAL RULES AND REGULATIONS

- 1) These divisions will be limited to handicapped or Special Education student in Monterey, Santa Cruz and San Benito Counties.
- 2) Entry form must show school and be signed by a teacher/leader.
- 3) List number of students on entry form for a group or class project.
- 4) Limit: 2 entries per class, either group or individual.
- 5) ENTRY FORMS DUE– RECEIVING SCHEDULE, listed at beginning of this section for Open Junior.
- 6) Items needing to hang for display MUST include a device or method of hanging.

DIVISION 151 INDIVIDUAL (ALL AGES)
No Entry Fees
DIVISION 152 GROUP OR CLASS PROJECTS
No Entry Fees
CLASS:

- 1) Wood or Metal Projects
- 2) Arts & Crafts
- 3) Fine Arts (drawings or painting matted or framed)
- 4) Any other Project, please specify

BAKING & CONFECTIONS

DIVISION 153 PRE-SCHOOL TO 5 YEARS

NO Entry Fees

DIVISION 154 AGE 6 TO 9 YEARS

NO Entry Fees

DIVISION 155 AGE 10 TO 13 YEARS

NO Entry Fees

DIVISION 156 AGE 14 TO HIGH SCHOOL

NO Entry Fees

CLASS:

- 1) Bread, specify (1/2 loaf)
- 2) Cake, specify (1/2 cake plus 1 slice)
- 3) Cookies, specify (1/2 dozen)
- 4) Confections, specify (1/2 pound)
- 5) Cupcakes (4 each)
- 6) Pie (8 or 9 inch)
- 7) Any other, not listed above, please specify
- 8) "Hit the Trail" Mix- Five (5) ingredients required. Display in a 1/2 pint glass jar and one (1) cup in a ziplock baggy for judging.
- 9) Ugly Decorated Cake
- 10) Group or Class Project, please specify

TABLE SETTINGS

DEPARTMENT RULES AND REGULATIONS

- 1) LIMIT: One entry per exhibitor
- 2) Bring your own (sturdy) standard size card table. One setting per table. One table per exhibitor. Put your name and phone number on the underside of the table. No silverware of any type.
- 3) Each entrant shall use an 8" x 11" card folded in half OR a 5" x 7" picture frame for menu list.
- 4) The centerpiece with the setting must be of non-perishable materials (No fresh flowers or fruit).
- 5) Table to be set up by the EXHIBITOR ONLY!!!!

DIVISION 157 AGE PRE-SCHOOL TO 8 YEARS

NO Entry Fees

DIVISION 158 AGE 9 TO 13 YEARS

NO Entry Fees

DIVISION 159 AGE 14 TO HIGH SCHOOL

NO Entry Fees

CLASS:

- 1) Birthday Party
- 2) Favorite Holiday
- 3) Fair Theme

PRESERVED FOODS

DEPARTMENT RULES AND REGULATIONS

- 1) All entries in these divisions must be home prepared and canned or packaged by the exhibitor within one year of the opening date of the Fair. Items which have been shown at any previous Fairs are not eligible.
- 2) STANDARD JAR: a container specifically or specially designed for home canning purposes. No paraffin seals. All canning must be in sealed jars.
- 3) Low-acid fruits, such as figs, should be made more acidic by adding lemon juice as directed in the "University of Agriculture Extension Service leaflet, "Home Canning of Fruit." Tomatoes and fruits (not including their juices) must be processed in boiling water bath.
- 4) EXHIBITS MUST BE PROPERLY LABELED with dates of canning and method used.
- 5) Clear glass containers, wide or narrow mouth jars. Fruit, Pickles, Relishes, Sauces and Dried Foods: One standard canning jar, any size
- 6) Jams, Jellies and other spreads: one standard canning jar, any size.

DIVISION 160 PRE-SCHOOL TO 5 YEARS

NO Entry Fees

DIVISION 161 AGE 6 TO 9 YEARS

NO Entry Fees

DIVISION 162 AGE 10 TO 13 YEARS

NO Entry Fees

DIVISION 163 AGE 14 TO HIGH SCHOOL

NO Entry Fees

CLASS:

- 1) Dried Foods, please specify
- 2) Fruits, please specify
- 3) Jelly, Jam or Preserves, please specify
- 4) Pickles & Relishes, please specify
- 5) Vegetables, please specify
- 6) Any Other, not listed, please specify
- 7) Group or Class Project, please specify

ARTS, PAINTINGS AND DRAWINGS

DEPARTMENTAL RULES AND REGULATIONS

- 1) Junior Art, Paintings and Drawings will be accepted matted or framed. If entry is framed, work must be securely wired for hanging.
- 2) Each entry must be adequately labeled on the back with artist's name, division and class.
- 3) There will be no specific rule on matting. Construction paper may be used. Artwork may be displayed by using push pins, staples, tape or other through matting material. If framed, hanging apparatus must be attached or framed art may be disqualified. Judg-ing will not include matte or frame method- only the artwork will be considered.

DIVISION 164 **PRE-SCHOOL TO 5 YEARS**
NO Entry Fees

DIVISION 165 **AGE 6 TO 9 YEARS**
NO Entry Fees

DIVISION 166 **AGE 10 TO 13 YEARS**
NO Entry Fees

DIVISION 167 **AGE 14 TO HIGH SCHOOL**
NO Entry Fees

CLASS:

- 1) Crayon Drawings
- 2) Digital Art
- 3) Ink and Pencil Drawing
- 4) Oil Painting
- 5) Water Color
- 6) Any Other, not listed above, please specify
- 7) Group or Class Project, please specify

CRAFTS & 3-D ARTS

DIVISION 168 **PRE-SCHOOL TO 5 YEARS**
NO Entry Fees

DIVISION 169 **AGE 6 TO 9 YEARS**
NO Entry Fees

DIVISION 170 **AGE 10 TO 13 YEARS**
NO Entry Fees

DIVISION 171 **AGE 14 TO HIGH SCHOOL**
NO Entry Fees

CLASS:

- 1) Ceramics
- 2) Crafts Made From Nature
- 3) Holiday Decorations, please specify
- 4) Jewelry/Bead Work
- 5) Silly Stuffed Socks- Stuff and Decorate a Sock (No nylons allowed. BE SURE to CHECK with you PARENTS before using Socks or Decorations)
- 6) Wood Crafts
- 7) Sculpture- Wood, Metal, Paper Mache (any medium excluding ceramics)
- 8) Any Other, not listed above, please specify
- 9) Group or Class Project, please specify

PHOTOGRAPHY

DEPARTMENT RULES AND REGULATIONS

- 1) See Junior Department Rule #3 for eligibility.
- 2) Prints cannot be in more than one class.
- 3) Black & White or Color Prints. All prints must be unframed and correctly mounted on double weight photographic mount board or foam core. 8" x 10" photos mounted on 10" x 12" or 11" x 14" matte.

DIVISION 172 **PRE-SCHOOL TO 5 YEARS** *NO Entry Fees*

DIVISION 173 **AGE 6 TO 9 YEARS** *NO Entry Fees*

DIVISION 174 **AGE 10 TO 13 YEARS** *NO Entry Fees*

DIVISION 175 **AGE 14 TO HIGH SCHOOL** *NO Entry Fees*

CLASS:

- 1) Black & White, any subject
- 2) Color, any subject
- 3) Mobilography, any subject taken on a mobile phone or tablet device
- 4) Animals
- 5) Selfies
- 6) Group or Class Project, please specify

Back Porch Fabrics

157 Grand Ave at Central
Pacific Grove, CA 93950
(831) 375-4453

- Fabulous Fabrics
- Best Quilting and Fiber Art Books
- Special Quilt Shows in our Gallery
- Inspiration by the Yard

CLOTHING & TEXTILES

DIVISION 176 **PRE-SCHOOL TO 5 YEARS**
NO Entry Fees

DIVISION 177 **AGE 6 TO 9 YEARS**
NO Entry Fees

DIVISION 178 **AGE 10 TO 13 YEARS**
NO Entry Fees

DIVISION 179 **AGE 14 TO HIGH SCHOOL**
NO Entry Fees

CLASS:

- 1) Single Wearable item, please specify
- 2) Coordinated ensemble, please specify
- 3) Crochet or Knitted Item, please specify
- 4) Needle Craft, please specify
- 5) Toy, any material, please specify
- 6) Two Piece Ensemble, please specify
- 7) Any other, not listed above, please specify
- 8) Group or Class Project, please specify

MISCELLANEOUS PROJECTS

DIVISION 180 **PRE-SCHOOL TO 5 YRS**
NO Entry Fees

DIVISION 181 **AGE 6 TO 9 YEARS**
NO Entry Fees

DIVISION 182 **AGE 10 TO 13 YEARS**
NO Entry Fees

DIVISION 183 **AGE 14 TO HIGH SCHOOL**
NO Entry Fees

CLASS:

- 1) Mission Project, Three- Dimensional Model- Original Hand Built
- 2) Creative Writing- 2 copies; one mounted or matted and the other a plain copy for judging
- 3) Rock Art- Create a work of art using rocks, stones, etc.
- 4) Science Fair Project- Must include a stand alone project board showing the experimental design process: Title, problem/statement hypothesis, design of experiment which includes materials and procedure, data collection (qualitative/quantitative) and display of data, summary/results of data conclusion with student's name and school on the back. Any other pieces or parts must have the students name on them.
- 5) Robotics or Models- All entries must be portable enough to be moved without mechanical or artist's assistance. Flying or hang-ing works should not be of excessive weight and must include hanging mechanism.

- 6) Gliders and Rockets
- 7) Hobby Collections- a minimum of 7 and a maximum of 30 items are allowed in the Collection Division. An exception on the maximum will be allowed if all of the items are less than 4" in size, please specify.
- 8) Any Other Miscellaneous Projects, please specify

LEGOS

DEPARTMENT RULES AND REGULATIONS

- 1) All entries must be portable enough to be moved without mechanical or artist's assistance. Flying or hanging work should not be of excessive weight and must include a hanging mechanism.
- 2) SIZE LIMIT: Length 24" width 18" Height 18" which includes required base.
- 3) Fragile, free standing works must have a base or pedestal
- 4) Please note on entry form if electricity is required for display. Battery- operated entries must include all batteries.
- 5) All entries must be labeled, but artist's name must not be visible to the judges.
- 6) The Fair will not be responsible for loss or damage which may occur from any cause.

DIVISION 184 **PRE-SCHOOL TO 5 YRS**
NO Entry Fees

DIVISION 185 **AGE 6 TO 9 YEARS**
NO Entry Fees

DIVISION 186 **AGE 10 TO 13 YEARS**
NO Entry Fees

DIVISION 187 **AGE 14 TO HIGH SCHOOL**
NO Entry Fees

CLASS:

- 1) Design Created from Kit
- 2) Original Design

**BECOME A VOLUNTEER AT
THE FAIR THIS YEAR! CHECK
OUT OPPORTUNITIES AT
MONTEREYCOUNTYFAIR.COM**

MONTEREY COUNTY FAIR WEAVING & SPINNING ENTRY

Division 122 or 123 (circle one) Class: _____

Type of loom/equipment

Weave structure: _____

Fiber weight/content/source

weft _____

warp _____

Intended use: _____

Additional Information: _____

WOOL DEPARTMENT

Sue Barraza

Department Superintendent
(831) 840-1926
sqbarraza@gmail.com

IMPORTANT DATES & INFORMATION ENTRY FORMS DUE:

By Mail and By Online: August 7, 2020

EXHIBITS RECEIVED:

SHIP ENTRIES TO BE RECEIVED BY AUGUST 19th
TO: Monterey County Fair - Wool Show, Entry Office
2004 Fairground Road, Monterey, CA 93940
Handspun & Handcrafted exhibits may also be
brought in person to the wool building on
August 20 OR 22 between 9:00 AM - 3:00 PM

JUDGING DATES:

Fleeces: Saturday, August 22, 2020

9:00 a.m. in Wool Building

HandSpun & Hand Crafted:

Sunday, August 23, 2020

9:00 a.m. in Wool Building

WOOL AUCTION:

September 7, 2020 @ 11:30 a.m. Livestock Event
Center- Gate 6

EXHIBITS RELEASED:

September 8, 2020 @ 11:00 am - 3:00 pm

FLEECES

DEPARTMENT RULES AND REGULATIONS

- 1) This department is open to California exhibitors only
- 2) Division 2001, Merino Ewe or Ram will be the featured class in 2020. Additional premiums will be paid to 3 places as follows:

PREMIUMS OFFERED FOR FEATURED CLASS

1st	2nd	3rd	4th	5th	6th	7th	8th
\$30	\$25	\$20	\$15	\$10	\$10	\$10	\$10

- 3) Only fleeces in the grease are eligible for competition. Manufacturers and dealers are excluded. Judging begins at 9:00 am Saturday, August 22, 2020. This is prior to the Fair.

- 4) Fleeces shall not be more than 12-months growth. The definition of "12-months" shall be the definition most commonly accepted by the wool trade. Thus, is a fleece is actually slightly more than 12-months growth, due to unavoidable delay in obtaining shearers, or by weather, it shall be termed "12-months" wool.
- 5) Because this Wool Show terminates in an auction of hand spinning quality fleeces, all fleeces shall have bellies and tags removed. Fleeces not in compliance shall be disqualified. Fleeces entered in bred classes shall not be penalized for their light weight.
- 6) No wether fleeces may be included.
- 7) Ewe fleeces only in Division 2002, Market classes.
- 8) Each exhibitor will be limited to two fleece entries per class.
- 9) All fleeces entered must have been sheared from sheep owned by the exhibitors.
- 10) The judge has power to re-classify fleeces and move fleeces to the correct class before making awards. If moving a fleece results in an exhibitor having more than two fleeces in the division/class the extras will be disqualified.
- 11) Fleeces will be shown in clear plastic bags, rolled with flash side out in a manner to allow their being handled without falling apart.
- 12) Any fleeces entered for competition in the Monterey County Fair Wool Show shall be discriminated against if:
 - Showing any paint or tar brands (soluble branding fluids permitted).
 - Showing a weak staple or break in the fiber
 - Containing any excess burrs or other vegetable matter.
- 13) JUDGING OF FLEECES SHALL CONSIDER:
 - Fitness
 - Evenness of quality or fitness among the various parts of the fleece
 - Length and strength of staple
 - Estimated clean weight
 - Condition
 - Character, including crimp and color
- 14) Fleeces may be shipped to Wool Show at the address list on the first page of this Department. A paper carton is excellent for shipping.
- 15) SALE OF WOOL: Fleeces deemed spinning quality by the judge will be sold in a special fleece auction unless disqualified, all fleeces shall be sold at Auction. ALL FLEECES WILL BE OFFERED AT AUCTION. Please state on Entry form, the MINIMUM PRICE per Pound desired for each fleece, and disposition of fleece if not sold at auction. A 6% selling charge will be collected on all fleeces sold. If no minimum price is set, it will be determined to be \$1.00/lb. You will NOT be allowed to change sale price after entry is received.
- 16) Exhibitors not wishing to incur the cost of return shipment form those fleeces which do not sell may donate said fleeces to the Wool Show. The fleeces will be used for educational purposes. Please make arrangements for retrieval of any unsold fleeces.
- 17) Disqualified fleeces are available on Saturday August 22nd and unsold be picked up after the auction on September 7th. Please send a letter

of authorization if you wish someone else to pick up your unsold fleeces.

- 18) Only the Champion and Reserve Champion of Breed Classes, Market Classes, And Natural Colored Wool Classes are eligible for Grand Champion Wool.

PREMIUM SCHEDULE							
# of Fleeces	1st	2nd	3rd	4th	5th	6th	7th
7 or more	\$20	\$16	\$12	\$8	\$6	\$6	\$6
5 and 6	\$18	\$16	\$12	\$8	\$6		
3 and 4	\$15	\$11	\$7				
1 and 2	\$13	\$9					

GRAND CHAMPION FLEECE AWARDS

Grand Champion Fleece - \$50.00,
Name on Perpetual

Plaque & Rosette

Reserve Grand Champion Fleece - \$20.00 & Rosette

DIVISION 2001 BREED CLASSES
Entry Fees per Entry \$2.00
(Purebred Sheep Only)

2020 FEATURED CLASS: CLASS 3, MERINO EWE OR RAM

AWARDS

Champion Breed Fleece – \$ 25.00 & Rosette

Reserve Champion Breed Fleece – \$15.00 & Rosette

CLASS:

- 1) Cormo Ram or Ewe
- 2) Corriedale Ram or Ewe
- 3) Merino Ram or Ewe
- 4) Navajo- Churro Ram or Ewe
- 5) Oxford Ram or Ewe
- 6) Rambouillet Ram or Ewe
- 7) Romney Ram or ewe
- 8) Targhee Ram or Ewe
- 9) Romeldale/CVM Ram or Ewe
- 10) Jacob Ram or Ewe
- 11) Shetland Ram or Ewe
- 12) Other Wool Breeds, Ram or Ewe (Breeds must be named on entry blank)

DIVISION 2002 MARKET DIVISION
Entry Fees per Entry \$2.00

(From Grade or Commercial Sheep - Ewe
Fleeces Only)

AWARDS

Champion Market – \$25.00 & Rosette

Reserve Champion Market – \$15.00 & Rosette

CLASS:

- 1) Fine Combing 64's– 80's
- 2) 1/2 Blood Combing 60's– 62's
- 3) 3/8 Blood Combing 56's– 58's
- 4) 1/4 Blood Combing 50's– 54's
- 5) Low 1/4 Blood Combing 46's– 48's or coarser

DIVISION 2003 NATURAL COLORED WOOL
Entry Fees per Entry \$2.00

*Double coated fleeces such as Purebred
Navajo-Churro and Karakul fleeces are to
be shown only in the Breed Classes as their
double coats make them very difficult to class
commercially.

AWARDS

Champion Natural Colored Fleece –
\$25.00 & Rosette

Reserve Champion Natural Colored Fleece –
\$25.00 & Rosette

CLASS:

SOLID COLOR INCLUDING BLACK

- 1) Fine Combing 64's– 80's
- 2) 1/2 Blood Combing 60's– 62's
- 3) 3/8 Blood Combing 56's– 58's
- 4) 1/4 Blood Combing 50's– 54's
- 5) Low 1/4 Blood Combing 46's– 48's or Coarser

VARIGATED

- 6) Fine Combing 64's– 80's
- 7) 1/2 Blood Combing 60's– 62's
- 8) 3/8 Blood Combing 56's– 58's
- 9) 1/4 Blood Combing 50's– 54's
- 10) Low 1/4 Blood Combing 46's– 48's or Coarser

DIVISION 2004 MOHAIR (Purebred Goats Only)
Entry Fees per Entry \$2.00

DIVISION RULES AND REGULATIONS

- 1) Mohair fleeces shall be entered based on grade of the fleece not the age of the goat.
- 2) Mohair fleece to be entered and shown in clear plastic bag.
- 3) It is the accepted practice to only enter unwashed fleeces.
- 4) Colored fleeces must be distinctly colored.

AWARDS

Champion Mohair Fleece – \$ 25.00 & Rosette
Reserve Champion Mohair Fleece – \$25.00 & Rosette

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd	4th
\$20.00	\$15.00	\$10.00	\$5.00

CLASS:

- 1) White Mohair, Kid 24– 30 microns
- 2) Colored Mohair, Kid 24– 30 microns
- 3) White Yearling to Adult (fine) 31– 35 microns
- 4) Colored Yearling to Adult (fine) 31– 35 microns

HANDSPUN & HANDCRAFTED

DEPARTMENT RULES AND REGULATIONS

- 1) Division 2005, Class 8 Sock Wool Yarn will be the featured yarn class in 2020. Additional Premiums will be paid to 6 places as follows:

PREMIUMS OFFERED FOR FEATURE CLASS

1st	2nd	3rd	4th	5th	6th
\$20	\$15	\$10	\$5	\$5	\$5

- 2) All entries in this division must have been home produced by the exhibitor and completed within one year of the entry date for the Fair to be eligible for premium awards. * IF THE PLACING IS SHARED, PREMIUMS ARE SPLIT.

DIVISION 2005

HANDSPUN YARNS

Entry Fees per Entry \$2.00

ANNE BLINKS PERPETUAL AWARD FOR EXCELLENCE IN HANDSPINNING

Champion yarn – \$ 25.00 & Name on Perpetual Plaque

Donated by : Anne's Web Spinning Guild

PREMIUMS OFFERED PER CLASS Division 2005

1st	2nd	3rd
\$10	\$7	\$3

DIVISION RULES AND REGULATIONS

- 1) Entry Limit: 2 entries per exhibitor per class. Exhibitors limited to Monterey, San Benito, Santa Cruz, Santa Clara and San Luis Obispo counties residents EXCEPT for people buying fleece at the Monterey County Fair Wool Show auction and entering yarn or items made from that fleece.
- 2) Fibers used for classes 1-6 and 9-11 must be spun solely from wool, mohair, angora, any camelid, or other mammal (except as noted) class 7 yarn may be up to 49% non mammal fibers. Fibers may have been dyed with natural or chemical dyes and must have been dyed by exhibitor to be eligible for Best of Show. Yarn skeins must be a minimum 50 yards or 50 grams. Tie loosely with at least three skein ties, using figure 8 ties.
- 3) Please include entry label with each handspun yarn entry.
- 4) The following entries will be judges for the quality of the spinning. (For example, strength, consistency, appropriateness for the end product, etc.) Any number ply.

CLASS:

- 1) Wool yarn, 18 wraps per inch or more
- 2) Wool Yarn, 13 to 17 wraps per inch
- 3) Wool Yarn, 12 wraps per inch or fewer
- 4) Mohair Yarn: may be a blend where mohair is the predominant fiber
- 5) Camelids (llama, alpaca, camel)
- 6) Other Mammal
- 7) Blends Where Any Fibers in Classes 1-6 make up 51% or more of said mammal
- 8) Sock Yarn: must be predominantly mammal, but one ply may be synthetic commercially spun fiber: i.e. nylon blend to give durability
- 9) Spindle Spun Wool Yarns
- 10) Spindle Spun Other Mammal Yarns
- 11) Novice (exhibitor may not have won a blue ribbon)
- 12) Commercially Prepared Wool
- 13) Novelty Yarns (A yarn from classes 1-11 is the effect or main yarn and is not the binder yarn. Binder or core yarn may be any fiber you choose including commercially spun yarn)

or thread. Plying should be of a non-standard technique or the yarn should be incorporate unusual techniques– such as wrapping of cores, boucle, brushed boucle or adding beads.)

BASKETS OF YARN (basket doesn't have to be hand made) which meet the criteria of division 2005, including samples of end use:

-Following yarns: 18 or more wraps per inch (lace), 15-16 wraps per inch (fingering), 12-14 wraps per inch spun (worsted) 12-14 wraps per inch spun woolen, fewer than 10 wraps per inch (bulky) of novelty yarns using 5 different techniques.

- 14) As many skeins of yarn as needed for one project, minimum 12 oz. or 1,000 yards.

DIVISION 2006

CRAFTED

Entry Fees per Entry \$2.00

**JOANNE NISSEN PERPETUAL
AWARD FOR EXCELLENCE IN
CRAFTED HANDSPUN**

Best of Show – \$ 50.00 & Name on Perpetual Plaque

Donated by : Anne's Web Spinning Guild

PREMIUMS OFFERED PER CLASS

1st	2nd	3rd
\$20.00	\$15.00	\$10.00

DIVISION RULES AND REGULATIONS

- 1) If the placings are shared, the premiums are split.
- 2) Handspun yarns used in the division must meet the criteria of Handspun Yarns, division 2005. ENTRY LIMIT: 2 entries per

exhibitor per class. Exhibitors limited to Monterey, Santa Cruz , San Benito, Santa Clara and San Luis Obispo counties. EXCEPTION: Anyone buying a fleece at the Monterey County Fair Wool Show Auction may also enter an item made from that fleece regardless of their place of residence. In hand-woven entries, yarn other than handspun wool yarns may be used as non-visible wrap only. Visible wrap/weft must be 100% handspun. For rugs, commercial wrap threads may be used, providing they are only visible as fringe or bound wrap finish.

- 3) Please include entry label on page 64 With each handspun yarns entries.
- 4) To be eligible for the Best of Show entry must be accompanied by a sample of the yarn and the unspun fiber. Items made from commercially dyed preparations are not eligible for Best of Show.
- 5) Class 15-17: Teams eligible to enter include those in which both members live in the geographical area currently eligible to enter Monterey County Fair, using whatever eligible fiber they want. Teams living anywhere that use a fleece bought at the Monterey County Fair Wool Auction may enter.

FEATURED ITEM: CLASS 10

AFGHAN THROW, LAP RUG-KNITTED OR CROCHETED

CLASS:

- 1) Scarves, Cowls and Neckwear
- 2) Hats
- 3) Mittens, Gloves, Handcoverings
- 4) Socks, Slippers
- 5) Layette Items: ie. booties, caps, hats, etc.
- 6) Bags and Purses
- 7) Article of Clothing– Woven
- 8) Article of Clothing– knitted, crocheted-e.g. sweater, vest
- 9) Shawl, Ruana, Poncho
- 10) Afghan, Throw, Lap Rug– knitted or crocheted
- 11) Afghan, Throw, Lap Rug– woven
- 12) Rugs, Saddle Blankets, and Tapestry Blankets

MONTEREY COUNTY FAIR WOOL ENTRY

Divisions 2005/2006/2007/2008/2009 Class:_____ Age (If Minor):_____

Type of Fiber(s)/Breed(s): _____

Manner of Fiber Preparations: _____

Type of Dye/Mordant (if applicable): _____

Type of Spinning: Number of Plies: _____

Intended Use of Yarn: _____

Additional Information: _____

Wool Purchased at the Monterey County Fair? (Circle One) YES NO

Dyed by Exhibitor (Circle One): YES NO Processed by Exhibitor (Circle One): YES NO

WOOL SHOW: USE FOR DIVISIONS 2001-2004

Delivery address if different from above

This form may be photocopied

Upon signature and submittal of Entry Form, exhibitors and their agents, parents and leaders acknowledge that: a. they understand the State Rules for California Fairs and the local rules as printed in the Fair Premium Book; b. They agree to abide by them; c. They certify that all information on the form is true and correct; d. They agree to comply with the fair's decision regarding any violation of the rules.

The fair management shall not be responsible for accidents or losses that occur to any of the exhibitors or exhibits at the fair. The exhibitor (or parent or guardian of a minor) is responsible for any injury or damage resulting from the exhibitor's participation in the program or event. This includes any injury to others or to the exhibitor or to the exhibitor's property.

I certify that this entry is the project of the exhibitor and these entries comply with the rules and regulations published in the official premium list. I understand that all fleece entries shall be entered in the auction.

Exhibitor Signature

IMPORTANT - Please indicate disposition of fleeces if not sold.

- A. _____ If Fleece does not sell, donate to Monterey County Fair Wool Show.
B. _____ Ship to me at my expense; prepaid shipping label is enclosed.
C. _____ I will pick up on (date/time) _____
D. _____ Release my unsold fleece(s) to _____

Call the Fair Administration Office at (831) 372-5863

REMINDER

ALL 4-H, FFA, and Independent (Monterey, Santa Cruz & San Benito County) Livestock Exhibitors at the Monterey County Fair MUST enter at least one (1) non-livestock project for exhibit in the 4-H, FFA Divisions of the 4-H, FFA Building at this year's annual fair. All non-livestock projects must be entered and delivered on their specific dates.

NO LIVESTOCK PROJECTS WILL BE ACCEPTED IF THIS ABOVE RULE IS NOT MET. ANIMALS WILL BE SENT HOME. NO EXCEPTIONS. All other rules stated in the premium book apply.

WOOL SHOW; USE FOR DIVISIONS 2005-2008

Organization/School

Hold Harmless/Read and Sign

I certify that this entry is the project of the exhibitor and these entries comply with the rules and regulations published in the official premium list.

Parent/Guardian

Call the Fair Administration Office at (831) 372-5863

MONTEREY COUNTY FAIR & EVENT CENTER

...so much more than the fair!

WEDDINGS

QUINCEAÑERAS

The Central Coast's Premiere Event Venue
2004 Fairground Road, Monterey, CA
montereycountyfair.com | 831.372.5866

MONTEREY ROOM PACKAGES

8 HOUR RENTAL COST

PACKAGE 1	PACKAGE 2	PACKAGE 3
200 PEOPLE	300 PEOPLE	400 PEOPLE
Venue: \$1,500	Venue: \$1,500	Venue: \$1,500
6' Round Tables: 20 = \$220	6' Round Tables: 30 = \$330	6' Round Tables: 40 = \$440
Chairs: 200 = \$200	Chairs: 300 = \$300	Chairs: 400 = \$400
Power Pedestal: \$30	Power Pedestal: \$30	Power Pedestal: \$30
Insurance: \$105	Insurance: \$105	Insurance: \$105
Event Staffing: \$525	Event Staffing: \$525	Event Staffing: \$525
Security: (2) = \$425	Security: (3) = \$637.50	Janitorial Services: \$200
Deposit: \$500	Deposit: \$500	Security: (4) = \$850
	Janitorial Services: \$200	Deposit: \$500
Total: \$3,505.00	Total: \$4,127.50	Total: \$4,580.00

SEASIDE ROOM PACKAGES

8 HOUR RENTAL COST

PACKAGE 1	PACKAGE 2
200 PEOPLE	300 PEOPLE
Venue: \$1,500	Venue: \$1,500
5' / 6' Round Tables: 24 = \$264	5' / 6' Round Tables: 34 = \$374
Chairs: 200 = \$200	Chairs: 300 = \$300
Power Pedestal: \$30	Power Pedestal: \$30
Insurance: \$105	Insurance: \$95
Event Staffing: \$525	Event Staffing: \$525
Security: (2) = \$425	Security: (3) = \$637.50
Deposit: \$500	Janitorial Services: \$200
	Deposit: \$500
Total: \$3,505.00	Total: \$4,127.50

KING CITY/SALINAS ROOM PACKAGES

8 HOUR RENTAL COST

PACKAGE 1	PACKAGE 2	PACKAGE 3
200 PEOPLE	300 PEOPLE	400 PEOPLE
Venue: \$750.00	Venue: \$750.00	Venue: \$750.00
5' / 6' Round Tables: 24 = \$264	5' / 6' Round Tables: 34 = \$374	5' / 6' Round Tables: 44 = \$484
Chairs: 200 = \$200	Chairs: 300 = \$300	Chairs: 400 = \$400
Power Pedestal: \$30	Power Pedestal: \$30	Power Pedestal: \$30
Insurance: \$105	Insurance: \$105	Insurance: \$105
Event Staffing: \$525	Event Staffing: \$525	Event Staffing: \$525
Security: (2) = \$425	Security: (3) = \$637.50	Janitorial Services: \$200
Deposit: \$500	Deposit: \$500	Security: (4) = \$850
	Janitorial Services: \$200	Deposit: \$500
Total: \$2,783.00	Total: \$3,451.50	Total: \$3,874.00

All package pricing is estimated

Catering is not included, please refer to our preferred catering list.

Additional charges for bar service. Outside alcohol is not permitted. Please refer to Grandma's Kitchen Catering for alcohol service.

Thank you for considering the Monterey County Fair & Event Center as the backdrop for your next event. For more information or to schedule a tour please contact our Sales & Event Coordinator at 831.372.5866 or events@montereycountyfair.com direct.

4-H AND FFA DEPARTMENT

Rhonda Hurtado Building Superintendent

ENTRY FORMS DUE

Online: August 7, 2020

ALL EXHIBITS RECEIVED and SET IN PLACE

Thursday, August 27 – Sunday, August 30, 2020

Thursday - Friday 3:00 pm to 7:00 pm

Saturday - Sunday 10:00 am to 6:00 pm

4-H/FFA Building (Enter Gate 4)

NEW FOR 2020:

Each 4-H Club and each FFA Chapter will set up all items entered by its members to represent a cohesive feature area. All displays must be in place for fair and complete by August 30. Display set-up of designated area is to be performed by Club or Chapter members with support of MCF Building Superintendent. Each Club/Chapter must provide a name sign for its display area. Name sign may be a tri-fold board showing name, who Club/Chapter is, what members do, and/or telling a story about the group. Appointments can be made for set-up. MCF will provide use of vinyl as requested from vinyl on hand. Use of additional MCF display stands is on a first come, first serve basis. Leaders/adults cannot participate in set-up due to group judging.

AWARDS CEREMONY & BREAKFAST

Monday, September 7, 2020

9:00 am in the Seaside Room

ALL EXHIBITS RELEASED

Tuesday, September 8, 2020

2:00 pm to 6:00 pm | 4-H/FFA Building

Independent Livestock Exhibitors are to submit entries through the Open Junior Home Arts Department.

- 2) ENTRY FORMS: All of your exhibits may be entered online at www.montereycountyfair.com.
- 3) LIABILITY: Every precaution will be taken in the handling and exhibiting of work; however, the Fair will not be responsible for loss or damage which may occur from any cause. Submission of entries implies acceptance of all conditions stated in these rules. (Local and State).
- 4) JUDGING RULES: The Fair will pay cash awards ONLY for top three Clubs and Chapters specified in the EXHIBITORS' GUIDE and ONLY THE JUDGING SHEET WILL BE THE BASIS FOR THE CASH AWARD PAYMENTS. Ribbons and Exhibitor Tags have NO VALUE as to payment.
- 5) LIMIT: 10 DIFFERENT ITEMS per EXHIBITOR per DIVISION, unless indicated otherwise and EXCLUDING POSTERS (See rule 7). EACH item TO BE LISTED SEPARATELY BY NAME and DESCRIPTION ON ONLINE ENTRY FORM.
- 6) All Local Rules apply to exhibitors in this department.
- 7) POSTERS: Limit one poster per exhibitor. All posters shall be considered educational displays and must provide educational value.
- 8) When exhibitors bring entries to be exhibited in the Divisions of this Building, they are requested to wait to be checked in and given a claim check receipt or be disqualified from exhibition and competition. Items will be received and checked in by individual name by Club or Chapter group.
- 9) All entries in the FFA and 4-H Divisions must have been made, collected, grown, or prepared in accordance with the requirements or recommendations of that project program and entered by exhibitors who were enrolled in those projects in FFA or 4-H Youth Programs within one year of the opening date of the Fair. 4-H MEMBERS MAY NOT ENTER SCHOOL PROJECTS AS 4-H ENTRIES.
- 10) The Danish System of Judging will be used for all Divisions in this Building.

The Danish System of Judging is based upon established standards of quality for each type of product. In this system, each exhibit is judged according to how well it meets that standard rather than how it compares with other exhibits. In all Junior Departments using the Danish System, the following guidelines shall be used by Judges:

Quality	Score	Ribbon
1st Group	92%-100 Superior	Blue
2nd Group	84%-91% Good	Red
3rd Group	70%-83% Average/Acceptable	White

- 11) NEW: GROUP SET UP AND DISPLAY: Areas will be designated by MCF Building Superintendent based on entries submitted by Club/Chapter members.

Clubs/Chapters shall use their space to acquaint the public with their specific group or program. Exhibits should emphasize what members have learned, activities in which they have participated or contributions of their Club/Chapter to the community. Judges will

DEPARTMENTAL RULES AND REGULATIONS

- 1) ALL 4-H and FFA Livestock Exhibitors at the Monterey County Fair MUST enter at least one (1) non-livestock project for exhibit in the 4-H, FFA Building at this year's annual Fair. All non-livestock projects must be entered and delivered on their specific dates. NO LIVESTOCK PROJECTS WILL BE ACCEPTED IF THIS RULE IS NOT MET. ANIMALS WILL BE SENT HOME. NO EXCEPTIONS. All other rules stated in the premium book apply.

insist upon use and display of high-quality projects and materials. A high scoring exhibit will be artistically arranged, colorful and attractive.

- Exhibits must be maintained for the run of the Fair. Exhibitors must make arrangements to replace any/all fruits and vegetables or floral items which deteriorate during the Fair.
- All combustible materials must be fire retardant.
- Group Exhibits shall fit into a maximum 10' x 10' space. Pipe and drape may be provided or assigned for groups with high entry numbers and as suitable for building layout.

SPECIAL AWARDS

Best of Show per 4-H Club Group or FFA Chapter Group - Rosette

Outstanding 4-H Club/FFA Chapter Awards -

\$75 Award for Overall Group Best of Show

\$50 Award Overall Group 2nd Place

\$25 Award Overall Group 3rd Place

Club/Chapter: Three outstanding 4-H Club awards and three outstanding FFA Chapter awards will be given at the 2020 Monterey County Fair. Three 4-H Club prizes will be awarded: Overall 4-H Group Best of Show, 2nd Place, and 3rd Place as selected by judges from all groups that have been awarded 1st place individually. Three FFA Chapter prizes will be awarded: Overall FFA Group Best of Show, 2nd Place, and 3rd Place as selected by judges from all groups that have been awarded 1st place individually.

Awards will be presented at the Awards Ceremony & Breakfast on Monday, September 7, 2020 at 9:00 am

FFA ENTRIES

FFA SCRAPBOOK CONTEST

DEPARTMENT RULES AND REGULATIONS

- 1) Scrapbook shall be limited to one entry per Chapter.
- 2) Scrapbooks must be designed, constructed completed by organization members. Instructors or leaders may supervise only and must sign entry blanks as agents for Chapters.
- 3) Scrapbooks must be a minimum of 20 pages showing pictures, news articles, programs, etc. of the past year's (2019-2020) Chapter activities, projects, members, leaders/advisors, etc. Captions should be used to describe activities, events and people.
- 4) Individual Scrapbooks should be entered in the FFA MISCELLANEOUS PROJECTS Division.

DIVISION 300

FFA SCRAPBOOK

CLASS:

- 1) Scrapbook - Club/Chapter Year 2019 - 2020

FFA FLORAL ARRANGEMENTS

Division RULES AND REGULATIONS

- 1) EXHIBITORS MUST NOTE THE SPECIFIC TYPE OF FLOWER USED IN EACH ARRANGEMENT (i.e., silk, fresh, dry, artificial).
- 2) Small valuable figurines and accessories should not be used in arrangements.
- 3) Owner's name on the bottom of the container is recommended. The attendant in charge will take every possible precaution but will not be responsible for loss or breakage.
- 4) Refrigeration is not provided. Exhibitors of fresh arrangements should choose flowers that can withstand heat and time.
- 5) Exhibitors are required to keep flowers in good condition for the duration of the Fair or forfeit awards.
- 6) Presentation boxes are strongly encouraged/recommended for all corsages and boutonnieres.

DIVISION 301

FFA DRY ARRANGEMENTS

DIVISION 302

FFA FRESH ARRANGEMENTS

CLASS:

- 1) Fair Theme
- 2) School Spirit
- 3) Holiday, please specify
- 4) Birthday
- 5) Corsage or Boutonniere
- 6) Everyday Joy
- 7) Any Other, please specify

FFA AGRICULTURAL SCIENCES

DIVISION RULES AND REGULATIONS

- 1) Exhibits in this division must have been produced by the exhibitor as an integral part of their agricultural education supervised project and/or agriculture science class instructions.
- 2) Exhibits must be adequately titled and specimens correctly labeled with common and genus species name, where applicable.
- 3) Each exhibitor is limited to two entries per class. Second entry cannot be of same design and/or near identical specimen content.
- 4) Where applicable, exhibitor shall be responsible for the care of entries in this division.
- 5) Where applicable, quarantined or restricted specimens must be approved by the Monterey County Agricultural Commissioner prior to entry.

DIVISION 303 FFA AGRICULTURAL SCIENCES

CLASS:

- 1) SEED COLLECTION: Specimens of at least 10 different seeds of suitable quantity for identification. Specimens shall be labeled with common name.
- 2) INSECT COLLECTION: Specimens of at least 10 insects of any insect order; or specimens of at least 6 harmful and/or beneficial insects common to agricultural crops or products; or a combination of any insect orders, harmful insects, and beneficial insects totaling at least 12 specimens. Insect mounting and display shall be by acceptable entomology practices. Harmful or beneficial specimen collections shall include a brief description of benefit or harm done (feeding habits), harmful growth stage, control measures, or other special traits. Quarantined or harmful insects not common to Monterey County cannot be exhibited. See rule #5 under Agriculture Sciences.
- 3) ANY OTHER SUBJECT relating to crop science, horticulture, agriculture mechanization, agribusiness, forestry, or natural resources that is not covered elsewhere in this department. Parts labeling and descriptive steps/stages shall be completed where applicable.

FFA HORTICULTURE

DIVISION RULES AND REGULATIONS

- 1) The quality desired in horticultural products exhibits is the quality that brings the best financial return in the commercial market. Exhibits stressing features which detract from the commercial value should be avoided.
- 2) Exhibits in the FFA Horticulture Department must have been grown by the exhibitors as an integral part of their agricultural education supervised project and/or horticulture class instruction.
- 3) Exhibitors are responsible for the care of their own plants while they are being exhibited.
- 4) All plants must have been propagated, grown and/or raised by the exhibitor for at least 40 days.
- 5) Exhibits must be adequately and correctly labeled with plants common and /or genus species name. EXCEPTION: Terrariums, dish gardens and exhibits using three or more plant species in a single container.
- 6) All plants must be planted in suitable standard nursery containers, as specified in each class. All plants must be established in containers for at least 30 days prior to Fair. Plants grown in nursery flats must be established for at least 2 weeks prior to the Fair.
- 7) All containers are to be clean or wrapped in decorative foil prior to entry receiving. Metal nursery cans are to be painted or tarred. Hanging basket displays are not permitted.
- 8) Diseased or insect infested exhibits will be disqualified and removed from exhibit.
- 9) ALL EXHIBITS MUST BE OF MARKET QUALITY AND CONDITION.

- 10) The plant name is to be entered in the entry form opposite the class number and/or class title. EXCEPTION: Entries with three or more different plants in a single container should state "multiple varieties" on entry form.

DIVISION 304 FFA HORTICULTURE

CLASS:

- 1) CUT FLOWERS: Must specify type(s) on entry form. Three stems.
- 2) DISH GARDEN: (Cacti, succulent, or a combination) Three or more plant species or variety in a single container, decorative accessories permitted. Specify type of garden.
- 3) SUCCULENTS: (Including Zygocacti and other than cacti types) Single plant in a clay or plastic container, please specify.
- 4) ANY OTHER POTTED PLANT: Not found above in listing. Entry form must specify plant by name or species.

FFA AGRICULTURAL MECHANICS

DIVISION RULES AND REGULATIONS

- 1) FFA students entering exhibits in Agricultural Mechanics must be regularly enrolled in a high school that is following the California State Plan for vocational agriculture.
- 2) Although the exhibits need not be owned by the exhibitor, all must be the products of students as a regular part of their instructions in Agricultural Mechanics for the past year. The student exhibitors must have been at least a major contributor to the building or repairing of the exhibit. No entry may be shown for more than one calendar year.
- 3) An article may not be entered in more than one class and each exhibitor may not enter more than one article from the same pattern. Display cards may be filled out and attached to each exhibit in this department, if desired.

The following Divisions are for Farm Equipment only. Decorative welded items may be entered in the Creative Welding Division. Non-farm-related woodworking items should be entered in the Woodworking Division.

DIVISION 305 FFA BASIC WELDING

CLASS:

- 1) Bead Pad, please specify method (acetylene, arc, braze, mig, tig)
- 2) Butt Weld, please specify method (acetylene, arc, braze, mig, tig)
- 3) Corner Weld, please specify method (acetylene, arc, braze, mig, tig)
- 4) Fillet Weld, please specify method (acetylene, arc, braze, mig, tig)
- 5) Lap Weld, please specify method (acetylene, arc, braze, mig, tig)
- 6) Pipe to Flat, please specify method (acetylene, arc, braze, mig, tig)
- 7) Pipe to Pipe, please specify method (acetylene, arc, braze, mig, tig)

DIVISION 306**FFA FARM EQUIPMENT REPAIRED***(Before and after pictures are required)***CLASS:**

- 1) Any, please specify

DIVISION 307**FFA FARM EQUIPMENT CONSTRUCTED****CLASS:**

- 1) Electrical, any item, please specify
- 2) Plumbing, any item, please specify
- 3) Welding and Forging, any item, please specify
- 4) Woodworking, any item, please specify
- 5) Any other, please specify

FFA CREATIVE WELDING**DIVISION RULES AND REGULATIONS**

- 1) FFA members entering exhibits in this Department must be enrolled in a welding or construction class.
- 2) No entry may be shown for more than one calendar year. Display cards may be filled out and attached to each exhibit in this department, if so desired.

DIVISION 308**FFA CREATIVE WELDING****CLASS:**

- 1) Furniture, please specify
- 2) Lighting, please specify
- 3) Household Item, please specify
- 4) Decorative Display, please specify
- 5) Other, please specify

FFA WOODWORKING**DIVISION RULES AND REGULATIONS**

- 1) FFA members entering exhibits in this Department must be enrolled in a woodworking or construction class.
- 2) No entry may be shown for more than one calendar year. Display cards may be filled out and attached to each exhibit in this department, if so desired.

DIVISION 309**FFA WOODWORKING****CLASS:**

- 1) Furniture, please specify
- 2) Lighting, please specify
- 3) Decorative Display, please specify
- 4) Household Item, please specify
- 5) Other, please specify

FFA MISCELLANEOUS PROJECTS**DIVISION RULES AND REGULATIONS**

- 1) This Division is set up for FFA projects not provided for in other Divisions. Entries must have been made in connection with a recognized FFA class or activity.
- 2) THIS ENTRY CAN BE A POSTER. MAXIMUM SIZE OF 20"x30" or 22"x28". LIMIT one poster per exhibitor.

DIVISION 310 FFA MISCELLANEOUS PROJECTS**CLASS:**

- 1) Animal Husbandry
- 2) Livestock Judging
- 3) NEW: FFA Event Planning Guide
- 4) Any Other FFA Project, specify

4-H ENTRIES**4-H SCRAPBOOK CONTEST****DEPARTMENT RULES AND REGULATIONS**

- 1) Scrapbook shall be limited to one entry per Club.
- 2) Scrapbooks must be designed, constructed and completed by organization members. Instructors or leaders may supervise only and must sign entry blanks as agents for Clubs.
- 3) Scrapbooks must be a minimum of 20 pages showing pictures, news articles, programs, etc. of the past year's Club activities, projects, members, leaders, etc. Captions shall describe activities, events and people.

DIVISION 311**4-H SCRAPBOOK****CLASS:**

- 1) Scrapbook- Club Year 2019-2020

4-H PRIMARY MEMBER EXHIBITS**DEPARTMENT RULES AND REGULATIONS**

- 1) 4-H youth may participate as Primary Members upon entering kindergarten and continue through the time they complete third grade (State Rule VII Junior Department, #2).
- 2) Any project created while a youth was enrolled as a Primary Member or Clover Bud must be entered in Division 312.
- 3) No competitive judging allowed. Award: Participation ribbon to be presented for each entry.
- 4) No premium monies allowed.

DIVISION 312 INDIVIDUAL PROJECT

CLASS:

- 1) Home Arts/Arts & Crafts
- 2) Food Preservation, specify
- 3) Foods (baked goods, candy, confections), specify (see requirements under 4-H Foods)
- 4) Any Other Project, specify

4-H FOOD PRESERVATION

DEPARTMENT RULES AND REGULATIONS

- 1) All entries in this Division must be home prepared and canned or packaged by the exhibitor within one year of the opening date of the Fair. Items which have been shown at any previous Fairs are not eligible.
- 2) Entry Form must list type of product and the method of process used. Low acid foods must be canned under pressure. Dried products should be wrapped in clear plastic or sealed jars. No paraffin seals. All canning exhibits must be in sealed standard glass jars. New screw rings MUST be used.
- 3) EXHIBITS MUST BE PROPERLY LABELED with date of canning and method used.
- 4) All food preservation, packaging and labeling must be done in accordance with directions and recipes in publications listed in the 4-H Food Preservation Project Outline. Jar labels should list type of product and process.
- 5) One standard jar, container or package per entry.

DIVISION 313 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 314 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 315 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) Canned Fruit or Vegetable, specify
- 2) Dried Fruit, Leather, specify
- 3) Dried Fruit or Vegetable, specify
- 4) Jelly or Preserves, specify
- 5) Jerky
- 6) Any Other, please specify

4-H FOODS

DEPARTMENT RULES AND REGULATIONS

- 1) Entry Form MUST LIST TYPE OF FOODS. (Example: Chocolate Chip Cookies; Vanilla Cupcakes)
- 2) All items must be made from scratch.
- 3) All baked goods and confections must be submitted well wrapped. MCF STAFF AND VOLUNTEERS WILL NOT WRAP OR RE-WRAP FOOD ITEMS. ANY ITEMS THAT ARE NOT PROPERLY

WRAPPED WILL NOT BE ACCEPTED FOR ENTRY OR WILL BE IMMEDIATELY DISCARDED.

- 4) Foods that require refrigeration may not be entered.
- 5) NEW QUANTITIES:
Biscuits, Cupcakes, Muffins, Rolls - 3, large or small
Bread - 1/4 loaf, any size pan
Cakes - 1/4 cake or 1 large slice
Candy - 3 pieces (any other)
Cookies - 3 cookies
Brownies or Bar Cookies- 3 cookies

DIVISION 316 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 317 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 318 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) Biscuits, Rolls, Breads, Muffins, please specify type and/or flavor
- 2) Cakes or Cupcakes, please specify type and/or flavor
- 3) Candy, please specify kind
- 4) Cookies, please specify type and/or flavor
- 5) Brownies or Bar Cookies, please specify

4-H SEWING AND QUILTING

DEPARTMENT RULES AND REGULATIONS

- 1) Entry Form MUST SPECIFY TYPE OF GARMENT or ITEM.
- 2) All items are to be clean and pressed.
- 3) An exhibit may consist of an individual item or a coordinated outfit of three to five garments not entered elsewhere.
- 4) Decorated or dyed textiles should be entered as Crafts.
- 5) Quilts may be machine or hand quilted. Please specify method on entry form.
All quilting must be done by exhibitor (no hired out long arm quilting allowed).
- 6) "No Sew" items should be entered as Home Environment.

DIVISION 319 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 320 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 321 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) Single Article of Clothing
- 2) Two-Piece or Three-Piece Outfit
- 3) Accessory, please specify (i.e. wallet, purse, etc.)
- 4) Home Decor Item, please specify
(table runner, place mat, etc.)
- 5) Sewn and Hand Stuffed Toys
- 6) Quilt, specify size
- 7) Any Other Sewn or Quilted Item, please specify

4-H HOME ENVIRONMENT

DIVISION RULES AND REGULATIONS

- 1) No article can be entered in more than one class.
- 2) DIY and Up-cycled projects may be included in this category.
- 3) All pictures and plaques should be suitable for tabletop display.

DIVISION 322 **4-H JUNIOR – 9-10 YEARS OLD**

DIVISION 323 **4-H INTERMEDIATE – 11-13 YEARS OLD**

DIVISION 324 **4-H SENIOR – 14-19 YEARS OLD**

CLASS:

- 1) Decorated Frame
- 2) Up-cycled Item, please specify
- 3) No Sew Blankets
- 4) Home Furnishing or Accessory, please specify
- 5) Seasonal Decor, please specify
- 6) Any Other, please specify

4-H FLORAL ARRANGEMENTS

DIVISION RULES AND REGULATIONS

- 1) EXHIBITORS MUST NOTE THE SPECIFIC TYPE OF FLOWER USED IN EACH ARRANGEMENT (i.e., silk, fresh, dry, artificial).
- 2) Small valuable figurines and accessories should not be used in arrangements.
- 3) Owner's name on the bottom of the container is recommended. The attendant in charge will take every possible precaution but will not be responsible for loss or breakage.
- 4) Refrigeration is not provided. Exhibitors of fresh arrangements should choose flowers that can withstand heat and time.
- 5) Exhibitors are required to keep flowers in good condition for the duration of the Fair or forfeit awards.
- 6) Presentation boxes are strongly encouraged/recommended for all corsages and boutonnieres.

DIVISION 325 **4-H DRY ARRANGEMENTS**

DIVISION 326 **4-H FRESH ARRANGEMENTS**

CLASS:

- 1) Fair Theme
- 2) Holiday, please specify
- 3) Birthday
- 4) Corsage or Boutonniere
- 5) Any Other, please specify

4-H ARTS AND CRAFTS

DIVISION RULES AND REGULATIONS

- 1) All entries in this division must be the result of skills taught by a 4-H Project Leader. School-led or instructed projects should be entered in the appropriate Open Junior division.
- 2) Crafts include projects such as macramé, stenciling, faux finishes, mosaics, plastic and wood models, and exhibits in weaving, spinning and dyeing of wool, needlepoint, and decorated textiles.
- 3) Fine Arts include drawings, sketches and paintings. Two dimensional Fine Arts must be matted and/or framed.
- 4) Handcrafted Ceramics entries must be made from clay and formed or molded by the exhibitor. Pre-made ceramic items that are simply painted by an exhibitor should be entered in the Crafts Class.
- 5) Exhibitors entering items that are pre-cut or pre-stamped MUST attach a note stating which portion of the item the exhibitor completed. Exhibitors should select articles to complete within their ability and will be judged on the neatness and the artistry of the exhibit.

DIVISION 327 **4-H JUNIOR – 9-10 YEARS OLD**

DIVISION 328 **4-H INTERMEDIATE – 11-13 YEARS OLD**

DIVISION 329 **4-H SENIOR – 14-19 YEARS OLD**

CLASS:

- 1) Crafts, specify
- 2) Fine Arts, specify
- 3) Handcrafted Ceramics, please specify
- 4) Any Other, please specify

4-H LEATHER CRAFTS

DIVISION RULES AND REGULATIONS

- 1) Members should select articles to complete within their ability and will be judged on the neatness and the artistry of the exhibit.

DIVISION 330 **4-H JUNIOR – 9-10 YEARS OLD**

DIVISION 331 **4-H INTERMEDIATE – 11-13 YEARS OLD**

DIVISION 332 **4-H SENIOR – 14-19 YEARS OLD**

CLASS:

- 1) Hand Carved and Tooled Leather Work
- 2) Stamped Leather Work

4-H MISCELLANEOUS PROJECTS

DIVISION RULES AND REGULATIONS

- 1) These Divisions are set up for new 4-H projects or those not provided for in other Divisions. Entries must have been made in connection with a recognized 4-H project.
- 2) All entries in these Divisions must be non-perishable.
- 3) THIS ENTRY CAN BE A POSTER. MAXIMUM SIZE OF 20"x30" or 22"x28". LIMIT one poster per exhibitor.

DIVISION 333 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 334 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 335 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) Agricultural Sciences
- 2) Foods & Nutrition—non-food item
- 3) Livestock and/or Livestock Judging, please specify subject and type of entry
- 4) Shooting Sports
- 5) Quarantine 2020 - Show something you made during covid-19 SIP order
- 6) Any Other 4-H Project not included elsewhere, specify

4-H PHOTOGRAPHY

DIVISION RULES AND REGULATIONS

- 1) LIMIT: Two entries per exhibitor per class.
- 2) All prints should be PROPERLY matted on photo mat board or poster board. (Professional matting is suggested.)
- 3) Photos should include backing support that makes them suitable for freestanding tabletop display.

DIVISION 336 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 337 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 338 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) A single Black & White Print
- 2) A single Color Print
- 3) A Framed Set of Prints: All images in a set must be of the same subject or an alike series; the combination of images should tell one story. Frame should be freestanding – display of wall hangings may not be possible.
- 4) Modified or Enhanced Photo Image, please specify modification on entry form (example: hand-colored; overlay process; use of filters)

4-H HORTICULTURE

DIVISION RULES AND REGULATIONS

- 1) Exhibits in the 4-H Horticulture Department must have been grown by the exhibitors as an integral part of their Horticulture project.
- 2) Exhibitors are responsible for the care of their own plants while they are being exhibited.
- 3) All plants must have been propagated, grown and/or raised by the exhibitor for at least 40 days.
- 4) Exhibits must be adequately and correctly labeled with plants common and/or genus species name. EXCEPTION: Terrariums, dish gardens and exhibits using three or more plant species in a single container.
- 5) All plants must be planted in suitable standard nursery containers, as specified in each class. All plants must be established in containers for at least 30 days prior to Fair. Plants grown in nursery flats must be established for at least 2 weeks prior to the Fair.
- 6) All containers are to be clean or wrapped in decorative foil prior to entry receiving. Metal nursery cans are to be painted or tarred. Hanging basket displays are not permitted.
- 7) ALL EXHIBITS MUST BE OF MARKET QUALITY AND CONDITION.
- 8) Diseased or insect infested exhibits will be disqualified and removed from exhibit.
- 9) The plant name is to be entered in the entry form opposite the class number and/or class title. EXCEPTION: Entries with three or more different plants in a single container should state "multiple varieties" on entry form.

DIVISION 339 4-H HORTICULTURE

CLASS:

- 1) CACTI: Single plant in a clay or plastic container, please specify.
- 2) DISH GARDEN: (Cacti, succulent, or a combination) Three or more plant species or variety in a single container, decorative accessories permitted. Specify type of garden.
- 3) SUCCULENTS: (Including Zygocacti and other than cacti types) Single plant in a clay or plastic container, please specify.
- 4) ANY OTHER POTTED PLANT: Not found above in listing. Entry form must specify plant by name or species.

4-H AGRICULTURAL MECHANICS

DIVISION RULES AND REGULATIONS

- 1) 4-H members entering exhibits in Agricultural Mechanics must be enrolled in a welding vocational agriculture project.
- 2) No entry may be shown for more than one calendar year. Display cards may be filled out and attached to each exhibit in this department, if desired.

The following Divisions are for Farm Equipment only. Decorative welded items may be entered in the Creative Welding Division. Non-farm-related woodworking items should be entered in the Woodworking Division.

DIVISION 340 4-H BASIC WELDING

CLASS:

- 1) Bead Pad, please specify method
(acetylene, arc, braze, mig, tig)
- 2) Butt Weld, please specify method
(acetylene, arc, braze, mig, tig)
- 3) Corner Weld, please specify method
(acetylene, arc, braze, mig, tig)
- 4) Fillet Weld, please specify method
(acetylene, arc, braze, mig, tig)
- 5) Lap Weld, please specify method
(acetylene, arc, braze, mig, tig)
- 6) Pipe to Flat, please specify method
(acetylene, arc, braze, mig, tig)
- 7) Pipe to Pipe, please specify method
(acetylene, arc, braze, mig, tig)

DIVISION 341 4-H FARM EQUIPMENT REPAIRED (Before and after pictures are required)

CLASS:

- 1) Any, please specify

DIVISION 342 4-H FARM EQUIPMENT CONSTRUCTED

CLASS:

- 1) Electrical, any item, please specify
- 2) Plumbing, any item, please specify
- 3) Welding and Forging, any item, please specify
- 4) Woodworking, any item, please specify
- 5) Any other, please specify

4-H CREATIVE WELDING

DIVISION RULES AND REGULATIONS

- 1) 4-H members entering exhibits in this Department must be enrolled in a welding or construction project.
- 2) No entry may be shown for more than one calendar year. Display cards may be filled out and attached to each exhibit in this department, if so desired.

DIVISION 343 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 344 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 345 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) Furniture, please specify
- 2) Lighting, please specify
- 3) Household Item, please specify
- 4) Decorative Display, please specify
- 5) Other, please specify

4-H WOODWORKING

DIVISION RULES AND REGULATIONS

- 1) 4-H members entering exhibits in this Department must be enrolled in a woodworking or construction project.
- 2) No entry may be shown for more than one calendar year. Display cards may be filled out and attached to each exhibit in this department, if so desired.

DIVISION 346 4-H JUNIOR – 9-10 YEARS OLD

DIVISION 347 4-H INTERMEDIATE – 11-13 YEARS OLD

DIVISION 348 4-H SENIOR – 14-19 YEARS OLD

CLASS:

- 1) Furniture, please specify
- 2) Lighting, please specify
- 3) Decorative Display, please specify
- 4) Household Item, please specify
- 5) Other, please specify

**BECOME A VOLUNTEER AT
THE FAIR THIS YEAR! CHECK
OUT OPPORTUNITIES AT
MONTEREYCOUNTYFAIR.COM**

American AgCredit is proud
to support youth in agriculture.

Call 831.424.1756 today
or visit AgLoan.com

A part of the Farm Credit System. Equal Opportunity Lender.