

FFA

Advisors:

Patty Abell, Canby
Lupe Hobgood, Colton
Danell Blair-Ocheskey & Mackenzie Behrle, Molalla
Kathy & Wynn Mayfield, North Clackamas
Trisha Smith, Sandy

Entries:

1. Livestock and small animal entries are due by **4:00PM June 29, 2018** in the fair office.
2. Ag Crops, Horticulture, and Ag Mechanics can be turned in August 13th, 2018.

Arrival Times:

1. All FFA exhibits must be in place by 8:00PM Monday, August 13, 2018.
2. Market Rabbits and Poultry must be in the barns Monday, August 13, 2018.
3. FFA Poultry participating in the Carry-in Show must be in the barn by 7:30 AM Wednesday, August 15, 2018.
4. FFA Rabbits and Cavies participating in the Carry-in Show must be in the barns by 7:30AM Thursday, August 16, 2018.

Release Times:

1. Poultry participating in the Carry-in show will be released following the conclusion of the show. All poultry have to be off the grounds by 9:00 PM.
2. Rabbits and Cavies participating in the Carry-in Show will be released at the conclusion of the show. All rabbits and cavies have to be off the grounds by 9:00 PM.
3. Livestock will be released Sunday August 19, 2018 the same time as Public Competition. Release times will be announced by the Overall Livestock Superintendent.
4. Ag Crops and Horticulture exhibits will be released on Sunday, August 19, 2018.
5. Ag Mechanic and Landscape Exhibits will be released Sunday after auction trailers have left, August 19, 2018.

Schedule: See the Main Fair Schedule

RELEASE TIME: SAME AS PUBLIC COMPETITION DIVISIONS. ABSOLUTELY NO VEHICLES WILL BE ADMITTED THROUGH GATES ON SUNDAY UNTIL ROADWAYS ARE FREE OF FAIR VISITORS.

FFA General Rules:

1. Entries must be from projects carried on as a regular part of the high school agriculture science and technology program and must be owned or leased and managed by the students for a period of at least 60 days before the fair. Graduates who are active FFA members by having paid their local, state, and national dues may compete for three summer following graduation, provided they carried the same project while enrolled in high school.
2. Only Mt. Hood District FFA Members residing in Clackamas County may show in the FFA division of Fair.
3. Any member may be asked to prove they are an active and paid member of the FFA.
4. Enterprises carried/shown in 4-H during the current year may not be exhibited in the FFA division by an FFA member.
5. FFA/4-H members may exhibit within the same species as long as they are different project areas (i.e. breeding vs. market, or different breeds). You **MAY NOT** weigh in one animal of the same species in 4-H and FFA.
6. The FFA Fair Coordinator shall make all interpretations covered by the FFA Rules of this Exhibitor Handbook.
7. All protests must be made in writing and presented to the FFA Fair Coordinator by the day after judging of the protested entry.
8. Judges will be selected prior to fair and their decisions will be final.
9. All entries must be signed by the exhibitor's Agricultural Instructor.
10. No exhibitor shall make more than two entries in any class.
11. In case there is no competition or the entries are deemed unworthy of premium offered, the premium shall not be awarded.
12. In case of tie, premium money will be divided equally.
13. Each entrant will be responsible for fitting and caring for his or her own exhibits.
14. No person shall be allowed in the barns after 11:00 PM without written permission of the Public Competition Overall Livestock Superintendent except on entry day.
15. All vehicles must be removed from grounds by 9:45 AM every day.
16. All members staying on the fairgrounds **MUST** have an adult chaperone at least 21 years old.
17. Participants will not use tobacco, alcohol, drugs (except those directed by doctor), fireworks or firearms or remain in the immediate area when they are being used.
18. As representatives of each individual school, participants will abide by their school code of conduct.
19. There will be a Grievance Committee established, whose purpose is to provide an opportunity for any FFA member who feels they have been wronged during the FFA show to air their grievance. The committee will be made up of a district officer, at least one FFA advisor, and the district advisor. The procedure to file a grievance is:
 - a. Take the grievance to the appropriate advisor.
 - b. If the advisor cannot or does not respond satisfactorily, the member must submit a written complaint to the grievance committee.

c. The grievance committee will meet as soon as possible with the member, advisor, and involved parties to make a recommendation. The committee will then make a recommendation to the fair management.

FFA Livestock Rules:

Animal Health and Welfare

1. **All animals are subject to inspection by the Superintendents of each specie upon admission to the exhibition grounds. No animal shall be admitted or allowed to remain on the grounds that shows evidence of any infectious or contagious disease or any unsightly disease condition such as warts, ringworm, pinkeye, strangles, contagious ecthyma, scabies, lice, mites, ticks, fleas, etc. (see included memo from the Oregon State Veterinarian).**
2. Dr. Mike Harms, DVM is the official veterinarian for the livestock show. The official veterinarian is on the grounds primarily for the inspection of livestock for contagious and communicable diseases. However, Dr. Harms will also provide emergency services for animals at the fair, with a nominal fee to exhibitors to cover the emergency services rendered. Exhibitors may choose to have another veterinarian treat their animals if they prefer. All arrangements and costs are the responsibility of the exhibitor.
3. In case of illness, the official veterinarian must make the request to remove an animal from the fairgrounds. No animal may be removed from the fairgrounds or barn without livestock release slip issued by the General Livestock Superintendent. **PREMIUMS WILL BE FORFEITED ON ANY ANIMAL LEAVING BEFORE RELEASE DATE REGARDLESS OF REASON. ONCE REMOVED FROM THE FAIRGROUNDS, AN ANIMAL MAY NOT BE RETURNED DURING THE FAIR.**
4. Clackamas County Fair abides by the IFAE Animal Welfare Code of Ethics.

Facility Set-Up

1. No automatic watering devices are to be connected to hose bibs in the livestock barn.
2. Paint will be available on Saturday ONLY. No paint will be allowed in the barn on Sunday and Monday.
3. Extension cords must be 3 prong plug, 14 gauge or bigger and the correct length for the application.
4. Absolutely no overhead sprinklers allowed in the barns.
5. **ELY BARN:** Decoration rule- top of curtains/banners needs to be 8' off the ground and a maximum of 24" long. No obstruction between bottom of curtain and ground level. No lattice allowed as curtains or back drops. **The only lattice allowed is one 4' wide by 6' tall sheet per club on the north or south end of the pen row. Changes may be necessary during fair due to air flow and air quality for animal & human health.**
6. ALL livestock trailers parked on the Fair Grounds will have the name of the owner and the species on a tag placed on the jack handle or hitch of the trailer. All trailers parked on the Fair Grounds will incur a parking fee. Parking pass will be given at the Livestock Office when fee is paid. Passes are \$5.00 a night or \$25.00 for the week.

7. Bedding must be furnished by the exhibitor. The Fair Board will **NOT** provide bedding. **Only fir shavings allowed. Straw allowed for fiber or milking animals ONLY.**
8. No more than **ONE** days of feed can be in the barn as per the fire marshal.
9. **NO GENERATORS ALLOWED IN OR AROUND THE LIVESTOCK BARNs.**
10. Pens and stalls may be arranged to put each school's entries together, and a sign indicating the school placed over the animals by that school. All outside tie-outs must have the name of the chapter on them.

Showing and Caring of Animals

1. Exhibitors will be solely responsible for the condition and behavior of their stock at all times and for the condition of their stalls and pens. **ALL Swine pens and ELY Barn pens** must be stripped and cleaned **EVERYDAY by 8:00AM.**
2. Any exhibitor that does not appear with his/her animal for the class will be omitted from judging.
3. Any member exhibiting an animal in Beef, Sheep, Swine, Dairy, or Goats must show in at least one showmanship contest unless excused by the FFA Fair Coordinator.
4. All entries must be earmarked or permanently identified to be eligible to show.
5. All breeding animals must be purebred or high quality grades of one breed except in crossbred classes. Animals entered as registered must be registered by their respective breed association and this must be verifiable by the registration papers at check-in.
6. The breeder of the animal is the person that owned the Dam at the time of breeding for show purposes.

Grand Champion Showman

1. The Champion Dairy Showman, Champion Beef Showman, Champion Goat Showman, Champion Sheep Showman, and Champion Swine Showman, may compete for the Grand Champion Showman award.
2. Any annual winner of Grand Champion Showman Award may not compete again with the same species of livestock he/she used when winning previous Grand Champion Showman Awards.
3. The first place showman in the beef, dairy, sheep, swine, and goat sections will be presented individual awards in the ring. Each participant for the FFA Grand Champion Showmanship will show their own animals, if the animal is unavailable, then the participant will need to contact the Showmanship Superintendent.

Showmanship

1. The purpose of a showmanship contest is to create more interest and a better knowledge of proper fitting, training and showing of animals. Breed type and conformation will not be considered.
2. All training and preparation of the animals both prior to and during the fair to be done by the contestants. Any animal shown in the showmanship class must be owned by the exhibitor or the member's chapter and must be shown in regular FFA competition.

Nylon or leather type halters are recommended. Cleanliness and condition of the halter are to be considered.

3. Novice showmanship divisions are for FFA members who have never before shown in the species Showmanship divisions (4-H, FFA or Public Competition) prior to January 1 of current year.
4. The top two individuals in each class will return for species champion.
5. **Each Exhibitor Must Fit and Show His/Her Own Animals.**
6. Basis of Awards:
 - 1) Appearance of showman (neat, clean, properly dressed).
 - 2) Poise, promptness, calmness, alertness, and attitude of showman.
 - 3) Skill in showing the animal, including:
 - a) Continuous attention while showing
 - b) Controlling and keeping placed
 - c) Ability to stand the animal
 - d) Ability to move animal as requested by judge
 - 4) The animal
 - a) Condition (fleshing)
 - b) Cleanliness
 - c) Brushing and Fitting
 - d) Clipping
 - e) Feet and Horns
 - f) Condition of equipment
7. Division will be divided by Superintendent.

Herdsmanship

1. The Herdsmanship award is awarded on a chapter basis. If animals or exhibitor's area is not properly cared for on a daily basis, including the period following the awards program, the Herdsmanship Judge, Department Superintendent, and Ag Advisor have the authority to have premium money withheld.
2. To be considered for the Herdsmanship award, the exhibitor must have his exhibitor card neatly completed and displayed.
3. HERDSMANSHIP WILL BE DONE BY EXHIBITORS ONLY.
4. Banners will be awarded to the top chapter exhibiting beef, sheep, swine, dairy, or goats. At least one exhibitor with five beef or dairy animals, or seven head of goats, sheep, or swine for the chapter to be eligible.
5. Factors to Consider When Scoring Herdsmanship:
 - A. The exhibitor
 - a) Appearance, neat, clean, and properly dressed.
 - b) Cooperativeness with fellow exhibitors and those in charge.
 - c) Manner, degree and promptness in carrying out duties and responsibilities.
 - d) General attitude and conduct.
 - B. Care of Animals

- a) Animals held in pens for best effect
- b) Animals well cared for: kept clean at all times, adequate bedding used, animals fed and watered regularly, blankets used properly.
- C. Care of stalls, pens and aisles
 - a) Exhibitor Card displayed that is fully and neatly completed.
 - b) Equipment kept in show boxes
 - c) Feed kept in feed aisle not on top of pen
 - d) Stalls or pens kept clean and dry--- **MUST BE STRIPPED AND REBEDDED EVERYDAY!**
 - e) Aisles kept clean and free for spectators.
 - f) All large equipment (trimming stands, wheel barrow, etc.) and tack areas will be labeled with the exhibitor's name and chapter.
 - g) No For Sale signs are allowed in the barns or on grounds.

Department "AA" Beef Cattle

Trisha Dunn-Smith, Sandy FFA

- ✓ If showing as Other Breed, specify the breed.
- ✓ If entering a purebred cow with commercial calf, cow calf pair must be entered as commercial.
- ✓ Nose tongs are required on all bulls from senior bull calves and older.
- ✓ At the conclusion of the market show both the FFA and 4-H Champion market animals will compete to determine the Champion for the Auction.
- ✓ There is no supreme bull award.
- ✓ All Cattle must be tied with a neck rope in addition to the halter.
- ✓ Tie outs must be kept clean and stripped the last day of fair.

Division 1 Showmanship

Class Numbers:

1. Advanced Beef Showmanship – for those who have shown beef in the year prior, regardless of time in FFA.
2. Novice Beef Showmanship – First year showing beef in the calendar year.

Premium Points:

1 st	30	4 th	24	7 th	18	10 th	12
2 nd	28	5 th	22	8 th	16		
3 rd	26	6 th	20	9 th	14		

Breeding Divisions

Division Numbers

2. English Breeds
3. Continental Breeds

4. Commercial Breeds
5. Other Breeds

Class Numbers:

1. Junior Bull Calf, born after 1-1-18
2. Senior Bull Calf, born 9-1-17 through 12-31-17
3. Summer Yearling Bull, born 5-1-17 through 8-31-17
4. Late Jr. Yearling Bull, born 3-1-17 through 4-30-17
5. Early Jr. Yearling Bull, born 1-1-17 through 2-28-17
Junior Champion Bull, (classes 1-5) Rosette
Reserve Champion Bull (classes 1-5) Rosette
6. Senior Yearling Bull, born 9-1-16 through 12-31-16
7. Summer Senior Bull, born 5-1-16 through 8-31-16
Senior Champion Bull (classes 6-7) Rosette
Reserve Senior Champion (classes 6-7) Rosette
Grand Champion Bull from Jr. & Sr. Champion
Reserve Champion Bull from Jr. & Sr. Champion
8. Junior Heifer Calf, born after 1-1-18
9. Senior Heifer Calf, born 9-1-17 through 12-31-17
10. Summer Yearling Heifer, born 5-1-17 through 8-31-17
11. Late Junior Yearling Heifer, born 3-1-17 through 4-30-17
12. Early Junior Yearling Heifer, born 1-1-17 through 2-28-17
Junior Champion Heifer (classes 8-12) Rosette
Reserve Junior Heifer (classes 8-12) Rosette
13. Senior Yearling Female, born 9-1-16 through 12-31-16
14. Summer Senior Female, born 5-1-16 through 8-31-16
Senior Champion Heifer (classes 13-14) Rosette
Reserve Senior Champion Heifer (classes 12-14) Rosette
15. Young Cows, 2-5 years of age, born 7-1-13 through 4-30-17
16. Aged Cows, 5 years and over, born prior to 7-1-13
Champion Cow (classes 15-16) Rosette
Reserve Champion Cow (classes 15-16) Rosette
Grand Champion Female, from Jr. Sr. and Cow Champion Rosette
Reserve Champion Female, from Jr. Sr. and Cow Champion Rosette
17. Cow Calf Class Calf from (classes 1-3 or 8-10) Calf under one year of age
18. Produce of Dam, Two animals by one dam, either or both sexes, owned by exhibitor.
Dam must be named on entry. Must have been shown in (classes 1-14)
19. Get-of-Sire. Three animals by one sire, either or both sexes, owned by exhibitor. Dam must have been shown in (classes 1-12)
20. Young Breeders Herd, Three beef animals owned by exhibitor.
21. Chapter Herd, Five animals from three different exhibitors, any age or sex.

Premium Points:

Classes: 3-7, 10-16

1st – 48 2nd – 32 3rd – 28 4th – 24 5th – 20
 Classes: 1-2, 8-9, 17-20
 1st – 32 2nd – 28 3rd – 24 4th – 20 5th – 18

Division 6 Market and Feeder Steers

Class Numbers:

1. Market Animals (Steers and Heifers) 1000 pound minimum meeting rate of gain requirements, the top 2 auction eligible animals will be pulled for the champion drive Tuesday evening to compete against 4-H
2. Non-auction Market Animals
Champion and Reserve Market Animal Rosette
3. Pair of Market Steers (Class 1)
4. Feeder Steers, (700-999)
5. Feeder Steers, (350-699)
Champion Feeder Steer Rosette
6. Pair of Feeder Steers (Classes 3 & 4)

Premium Points:

Classes: 1 Blue – 48 Red – 36 White – 24
 Classes: 2-6 Blue – 32 Red – 20 White – 12

Department “BB” Dairy Cattle

Trisha Dunn-Smith, Sandy FFA

- ✓ See Open Dairy rules for information of the milking parlor regulations.
- ✓ Junior Yearlings that have freshened are not eligible to compete.
- ✓ Overall Champions of each bred must stay all week for selection of Supreme Champion.

Division 1 Dairy Cattle Showmanship

Class Numbers:

1. Advanced Dairy Showmanship - for those who have shown dairy in the years prior to current year regardless of time in FFA
2. Novice Dairy Showmanship – first year showing this specie in the calendar year

Premium Points:

1 st	30	4 th	24	7 th	18	10 th	12
2 nd	28	5 th	22	8 th	16		
3 rd	26	6 th	20	9 th	14		

Dairy Breeding Divisions

Division Numbers

2. Ayrshire
3. Guernsey
4. Holstein
5. Jersey

6. Brown Swiss
7. Milking Shorthorn

Class Numbers:

1. Junior Heifer Calf, born 3-1-18 through 4-30-18
2. Intermediate Heifer Calf, born 12-1-17 through 2-28-18
3. Senior Heifer Calf, born 9-1-17 through 11-30-17
4. Summer Yearling Heifer, born 6-1-17 through 8-31-17
5. Junior Yearling Heifer, born 3-1-17 through 5-31-17
6. Winter Yearling Heifer, born 12-1-16 through 2-29-17
7. Senior Yearling Heifer, born 9-1-16 through 11-30-16
Junior Champion, Ribbon Only
Reserve Junior Champion, Ribbon Only
8. Junior 2 year old cow, born 3-1-16 through 8-31-16
9. Senior 2 year old cow, born 9-1-15 through 2-28-16
10. Junior 3 year old cow, born 3-1-15 through 8-31-15
11. Senior 3 year old cow, born 9-1-14 through 2-28-15
12. 4 year old cow, born 9-1-13 through 8-31-14
13. 5 year old and over cow, born before 9-1-13
Senior Champion, Ribbon Only
Reserve Senior Champion, Ribbon Only
14. Junior Best Three, from Classes 1 through 7, bred and owned by farm (one per farm)
15. Senior Best Three, from Classes 8 through 13, bred and owned by farm (one per farm)
16. Dam and Daughter, one entry per exhibitor
17. Produce of Dam, two animals, produce of one cow, one entry per exhibitor
18. Dairy Herd, three animals, owned by one exhibitor.
Grand Champion Female, All Breeds, Trophy
19. FFA Chapter Herd, five animals from three different exhibitors, any age

Premium Points:

Classes: 1-7, 14-18

1st – 32 2nd – 28 3rd – 24 4th – 20 5th – 16

Classes: 8-13

1st – 48 2nd – 32 3rd – 28 4th – 24 5th – 20

Department “CC” Goats

Patty Abell, Canby FFA

- ✓ At the conclusion of the market show both the FFA and 4-H Champion market animals will compete to determine the champion for the Auction.
- ✓ ONLY one goat exhibitor will compete in Master Showmanship. That person will be selected from the Overall Champion Goat Showmanship Class. This class will consist of

the champion/reserve champion showman from the dairy goat, meat goat, and pygmy goat classes.

Division 1 Goat Showmanship

Class Numbers:

1. Advanced Dairy Goat Showmanship – for those who have shown dairy goats in the years prior to the current year regardless of time in FFA
2. Novice Dairy Goat Showmanship – first year showing this specie in the calendar year
Champion/Reserve Dairy Goat Showmanship
3. Advanced Meat Goat Showmanship - – for those who have shown meat goats in the years prior to the current year regardless of time in FFA
4. Novice Meat Goat Showmanship – first year showing this specie in the calendar year
Champion/Reserve Dairy Goat Showmanship
5. Advanced Pygmy Goat Showmanship - – for those who have shown pygmy goats in the years prior to the current year regardless of time in FFA
6. Novice Pygmy Goat Showmanship – first year showing this specie in the calendar year
Champion/Reserve Pygmy Goat Showmanship
Grand Champion Goat Showmanship

Premium Points

1 st	30	4 th	24	7 th	18	10 th	12
2 nd	28	5 th	22	8 th	16		
3 rd	26	6 th	20	9 th	14		

Division 2 Dairy Type Breeding Does

Class Numbers:

1. Junior Kid, born 4-1-18 through 7-1-18
2. Senior Kid, Born 1-1-18 through 3-31-18
3. Yearling (not in milk), born 1-1-17 through 12-31-17
Junior Champion (classes 1-3)
Reserve Champion (classes 1-3)
4. Yearling in Milk, born 1-1-17 through 12-3-17
5. Two years and under four, 1-1-14 through 12-31-16
6. Four years and over prior to 01-01-14
Senior Champion (classes 4-6)
Reserve Champion (classes 4-6)
7. Produce of Doe, two does from same dam. Must come from Classes 1-6.
8. Dam and Daughter. Must come from Classes 1-4.
9. Goat Herd: to consist of three does owned by exhibitor from above classes. Exhibitor limited to one entry.
Grand Champion Rosette
Reserve Grand Champion Rosette
Grand Champion Female, All Breeds, Trophy

10. Chapter Herd – Five animals from three different exhibitors, any age.

Division 3 – Meat Goat Does

Class Numbers:

1. Doe Kid 0-3 months, May-August 2018
2. Doe Kid 3-6 months, Feb-April 2018
3. Doe Kid 6-9 months, Nov 2016-Jan 2018
4. Doe Kid 9-12 months, Aug-Oct 2017
5. Doe 12-18 months, Feb-July 2017
6. Doe 18-24 months, Aug 2016-Jan 2017
7. Doe 2-3 Years, Aug 2015-July 2016
8. Doe 4 years and over, born before July 2015
9. Produce of Doe, two offspring from the same doe. Must come from Classes 1 through 8
10. Dam and Daughter, Must come from classes 1 through 6
11. Members Herd (to consist of three animals, owned by one exhibitor. Exhibitor limited to one entry.
12. Chapter Herd -5 animals from 3 different exhibitors, any age and sex

Premium Points:

1st – 24 2nd – 20 3rd – 16 4th – 12 5th – 8

Division 4 Market Goats

Class Numbers:

1. Market Goats – 60-130 lbs, meeting auction requirements - the top 2 auction eligible animals will be pulled for the champion drive Tuesday evening to compete against 4-H
 - Champion FFA Market Goats
 - Reserve Champion FFA Market Goats
2. Non-auction Market Goat- 60 lbs-130 lbs
3. Pair of Market Goats (Divisions 1 & 2)
4. Feeder Goats 59 pounds and under
5. Pair Feeder Goats
 - Champion FFA Feeder Goats
 - Reserve Champion FFA Feeder Goats

Division 5 Pygmy Goats

Class Numbers:

1. Junior doe, born 3-2-18 through 6-1-18
2. Intermediate doe, born 12-1-17 to the 3-1-18
3. Senior doe, born 9-2-17 through 11-30-17
4. Yearling doe, born 9-2-16 through 9-1-17
5. Does born prior to and including 9-2-16
6. Dam and produce, doe and one offspring owned by same FFA member

7. Junior Wethers, born 1-1-18 through 6-1-18
8. Senior Wethers 6-2-17 through 12-31-17
9. Yearling Wethers 6-1-16 through 6-1-17
10. Wethers born prior to 6-1-16

Department “DD” Swine

Wynn Mayfield, North Clackamas FFA

- ✓ Swine will be bedded with fir shavings ONLY. No straw is allowed.
- ✓ All Swine pens must be stripped and cleaned daily.
- ✓ All Swine must have water at ALL TIMES!
- ✓ At the conclusion of the market show both the FFA and 4-H Champion animals will compete to determine the champion for the auction.
- ✓ All market hogs and exhibitors need to have auction picture taken.

Swine Breeding Divisions:

1. Duroc
2. Hampshire
3. Chester White
4. Yorkshire
5. Other Breeds
6. Cross Breeds

Class Numbers:

1. March Boar, born 3-1-18 through 3-31-18
2. April Boar, born 4-1-18 through 4-30-18
Champion Boar
3. April/May Gilt, born 4-1-18 through 5-31-18
4. March Gilt, born 3-1-18 through 3-31-18
5. February Gilt, born 2-1-18 through 2-28-18
6. January Gilt, born 1-1-18 through 1-31-18
7. Fall Gilt, born 8-1-17 through 12-31-17
Champion Gilt (classes 3-7)
Reserve Champion Gilt (Classes 3-7)
8. Junior Yearling Sow, 1-1-17 through 7-31-17
9. Senior Yearling Sow, 8-1-16 through 12-31-16 (Must of raised a litter)
Senior Champion (classes 8-9)
Reserve Senior Champion (classes 8-9)
Grand Champion Rosette
Reserve Grand Champion Rosette
10. Produce of Dam Three breeding swine from same dam owned and bred by exhibitor.
11. Get of Sire Three animals from same sire, owned and bred by exhibitor.
12. Young Herd. One boar and three females not over fall pig age, owned and bred by exhibitor.
Grand Champion Female, All Breeds (Champion Female from each breed)

13. Chapter Herd – 5 animals from 3 different exhibitors, any age and sex

Premium Points:

1st – 24 2nd – 20 3rd – 16 4th – 12 5th – 8

Division 1 Swine Showmanship:

Class Numbers:

1. Advanced Showmanship – for those who have shown swine in the years prior to the current year regardless of time in FFA
2. Novice Showmanship – first year showing this specie in the calendar year

Premium Points:

1 st	30	4 th	24	7 th	18	10 th	12
2 nd	28	5 th	22	8 th	16		
3 rd	26	6 th	20	9 th	14		

Division 8 Market Swine:

Class Numbers:

1. Market Hog -230-300 pounds – meeting auction requirements, the top 2 auction eligible animals will be pulled for the champion drive Tuesday evening to compete against 4-H Champion FFA Hog
Reserve Champion FFA Hog
2. Non-auction Market Hog- 230-300 pounds
3. Light Feeder Hogs, 70-150 lbs.
4. Heavy Feeder Hogs, 151-229 lbs.
5. Heavyweight Market Hogs, over 300 lbs.
6. Pair of Market Hogs (classes 1 – 2)

Premium Points:

1st – 24 2nd – 20 3rd – 16 4th- 12 5th - 8

Department “EE” Sheep

Kathy Mayfield, North Clackamas FFA

- ✓ All Market Lambs must be slick shorn.
- ✓ All sheep must be clean and fitted and have been shorn within the current year except for the wool breeds.
- ✓ All lambs must be showing lamb teeth or proof of age may be required.
- ✓ Shropshire sheep shown slick shorn. Slick shorn is defined as being shorn completely to the hide within five days of the show date. The wool may be left from the rear hocks down and the front knees down plus the wool cap defined as from the ears and poll forward.
- ✓ At the conclusion of the market show both the FFA and 4-H Champion market animals will compete to determine the Champion for the auction.

Division 1 Sheep Showmanship:

Class Numbers:

1. Advanced Showmanship – for those who have shown sheep in the years prior to current year regardless of time in FFA
2. Novice Showmanship – first year showing this specie in the calendar year

Premium Points:

1 st	30	4 th	24	7 th	18	10 th	12
2 nd	28	5 th	22	8 th	16		
3 rd	26	6 th	20	9 th	14		

Sheep Breeding Division:

- | | |
|--------------------------|-----------------------------|
| 2. Suffolk | 9. Lincoln |
| 3. Hampshire | 10. Romney |
| 4. Dorset | 11. Columbia |
| 5. Corriedale | 12. Other Wool Breeds |
| 6. Shropshire | 13. Other Breeds |
| 7. Montadale | 14. Commercial Cross-Breeds |
| 8. North Country Cheviot | |

Class Numbers:

1. Spring Ram Lambs, born 1-1-18 through 5-31-18
2. Fall Ram Lambs, born 9-1-17 through 12-31-17
3. Yearling Ram, born 8-31-16 through 9-1-17
Champion Ram Rosette
Reserve Champion Ram Rosette
4. Pair of Ram lambs, bred and owned by exhibitor, (classes 1-3)
5. Spring Ewe Lamb, born 1-1-18 through 5-31-18
6. Fall Ewe Lamb, 9-1-17 through 12-31-17
Champion Ewe Lamb
Reserve Champion Ewe Lamb
7. Yearling Ewe, born 8-31-16 through 9-1-17
8. Producing Sr. Ewe, prior to 9-1-16 raised a lamb in 2018
Champion Sr. Ewe
Champion Female Rosette
Reserve Champion Female Rosette
9. Pair of Ewe Lambs (classes 5-6) Bred and owned by exhibitor
10. Pair of Yearling Ewes shown from Class 7, bred and owned by the exhibitor.
11. Flock, 1 Ram, 2 Yearling Ewes, bred and owned by the exhibitor.
12. Young Flock, 1 Ram, 2 Ewe Lambs, owned and bred by the exhibitor.
13. Produce of Ewe, 2 animals by the same dam, bred and owned by the exhibitor.

14. Get of Sire, 3 animals (both sexes represented) by the same sire, bred and owned by the exhibitor.
 Grand Champion Ram, Rosette
 Grand Champion Ewe, buckle
15. Chapter Herd, five animals from three different exhibitors, any age and sex

Premium Points:

1st – 24 2nd – 20 3rd – 16 4th – 12 5th – 8

Division 15 Market and Feeder Lambs

Class Numbers:

1. Market Lambs -110-165 lbs. Meeting auction requirements. The top 2 auction eligible animals will be pulled for the champion drive Tuesday evening to compete against 4-H
2. Non-auction Market Lambs- 110-165 lbs.
3. Pair of Market Lambs
4. Feeder Lambs (60-109 lbs)

Premium Points:

Blue Ribbon – Grade No. 1 – Choice or better with above average or superior conformation and quality-----24 points.

Red Ribbon – Grade No. 2 – Choice or better with average conformation and quality.....12 points.

Department “FF” Wool

Kathy Mayfield, North Clackamas FFA

- ✓ Any exhibitor may enter two fleeces per class.
- ✓ Fleeces not properly tied with paper twine will be disqualified.
- ✓ Fleece must be from exhibitor’s own flock and current year’s fleece.

Division 1 Wool:

Class Numbers:

- | | |
|---------------|--------------------------------|
| 1. Cheviot | 10. Hampshire |
| 2. Shropshire | 11. Lincoln |
| 3. Crossbred | 12. Southdown |
| 4. Corriedale | 13. Suffolk |
| 5. Columbia | 14. Colored Fleece |
| 6. Dorset | 15. Other Breed (Fine Wool) |
| 7. Hampshire | 16. Other Breeds (Medium Wool) |
| 8. Montadale | 17. Mohair |
| 9. Romney | |

Premium Points:

1st – 20 2nd – 16 3rd – 12 4th – 8 5th – 4

Champion Breed Fleece – Rosette

Reserve Champion Breed Fleece – Rosette
Grand Champion Fleece – Rosette
Reserve Champion Fleece – Rosette

Department “GG” Poultry

Lupe Hobgood, Colton FFA

- ✓ Poultry Show is a **CARRY – IN Show**.
- ✓ All poultry registered for the show have to be in the poultry barn by **7:30 AM, Wednesday August 17, 2016**.
- ✓ Birds suffering from disease or parasites on arrival will be refused entry by the superintendent.
- ✓ All poultry must be removed from the grounds by **9:00 PM, Wednesday August 17, 2016**.
- ✓ Fryer pens have to be in the barn Monday, August 13, 2018 and stay there through the entire fair.
- ✓ On the day of the carry-in show poultry may come through any gate.
- ✓ To come through the gate the exhibitor must be wearing a FFA gate wristband, Carry-In show wristband and the cage has to have a matching wristband.
- ✓ All entries must leg band identification.
- ✓ Member is responsible for handling his or her poultry during the show.
- ✓ Standard of perfection of the APA will be used as a guide to weights and other breed qualities.
- ✓ First year FFA exhibitors may show in novice showmanship.
- ✓ Members may enter different birds in open and FFA classes, but not both categories for the same bird.
- ✓ Crossbred birds are judged only on condition and cleanliness.
- ✓ All FFA exhibitors will show in showmanship.
- ✓ Birds used in showmanship must also be judged in the appropriate conformation classes.
- ✓ It is recommended that game birds or other wild species or other wild species not be used for showmanship to minimize chances of loss of the bird or injury to it.
- ✓ All birds must be clean.
- ✓ All birds not meeting “Standard of Perfection” will be disqualified.

Chicken Divisions:

1. Standard Breed Large Fowl – Any Breed (List Breed on entry)
2. Commercial or Crossbred Large Fowl
3. Standard Bantam – Any Breed (List Breed on Entry)
4. Commercial or Crossbred Bantam

Class Numbers:

1. Pullet, (female bird, under one year)
2. Cockerel, (male bird, under one year)
3. Hen, (female bird, one year old or older)

4. Cock, (male bird, one year old or older)
5. Young Trio, (two pullets, one cockerel)
6. Old Trio, (two hens, one cock)

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th – 4

Other Fowl Classes:

5. Game Birds
6. Turkeys
7. Pigeons
8. Doves
9. Other

Class Numbers:

1. Young Female, hatched this year
2. Young Male, hatched this year
3. Old Female, prior to this year's hatch
4. Old Male, prior to this year's hatch

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th – 4

Division 12 Market Chickens (less than 8 weeks of age, only birds purchased from the auction committee are eligible)

Class Numbers:

1. Broiler/Fryer, pen of three (under 8 weeks) min. 5 pounds live weight
2. Broiler/Fryer, pen of one (under 8 weeks) min. 5 pounds live weight

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th – 4

Division 13 Market Turkeys (Turkeys: Must be no more than 20 weeks of age by fair. Hens must weigh at least 14 pounds and Toms must weigh at least 18 pounds.)

1. Market Turkey

Division 14 Poultry Showmanship

Class Numbers:

1. Advance Showmanship – for those who have shown poultry in the years prior to the current year regardless of time in FFA
2. Novice Showmanship – first year showing this specie in the calendar year

Premium Points:

1st – 10 2nd – 8 3rd – 6 4th – 4 5th – 2

Department "HH" Rabbits

Lupe Hobgood, Colton FFA

- ✓ Rabbit Show is a **CARRY – IN Show**.
- ✓ All rabbits registered for the show have to be in the rabbit barn by **7:30 AM, Thursday August 18, 2016**.
- ✓ Rabbits suffering from disease or parasites on arrival will be refused entry by the superintendent.
- ✓ All rabbits must be removed from the grounds by 9:00 PM, **Thursday August 18, 2016**.
- ✓ Fryer pens have to be in the barn Monday, **August 15, 2016** and stay the through the entire fair.
- ✓ On the day of the carry-in show rabbits may come through any gate.
- ✓ To come through the gate the exhibitor must be wearing a FFA gate wristband, Carry-In show wristband and the cage has to have a matching wristband.
- ✓ All entries must have permanent legible ear-mark.
- ✓ Member is responsible for handling his or her rabbits during the show.
- ✓ Awards will be placed on all breeds and classes of rabbits recognized by the Standard of Perfection of the American Rabbit Breeders Association, Inc.

Rabbit Breeding Divisions:

1. Large Breed
2. Small Breed

Class Numbers:

1. Pre-junior doe, up to 3 months old
2. Junior doe, 3-6 months old
3. Intermediate doe, 6 to 8 months old
4. Senior doe, over 8 months and must have kindled this year
5. Pre-junior buck, up to three months old
6. Junior Buck, 3-6 months old
7. Intermediate buck, 6 to 8 months old
8. Senior Buck, over 8 months old

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th - 4

Division 3 Rabbit Market Pens:

Class Numbers:

1. Fryer, 4-6.5 lbs. and approximately 12 weeks old

2. Fryer pen, 4-6.5 lbs., and approximately 12 weeks old, 3 animals must be the same breed and variety. (See auction rules)

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th – 4

Division 4 Rabbit Showmanship:

Class Numbers:

1. Advanced Showmanship – for those who have shown rabbits in the years prior to the current year regardless of time in FFA
2. Novice Showmanship - first year showing this specie in the calendar year

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th – 4

Department “JJ” Cavies

Lupe Hobgood, Colton FFA

Cavy Show is a **CARRY – IN Show**.

- ✓ All cavies registered for the show have to be in the rabbit barn by **7:30 AM, Thursday August 18, 2016**.
- ✓ Cavies suffering from disease or parasites on arrival will be refused entry by the superintendent.
- ✓ All Cavies must be removed from the grounds by **9:00 PM, Thursday August 18, 2016**.
- ✓ On the day of the carry-in show cavies may come through any gate.
- ✓ To come through the gate the exhibitor must be wearing a FFA gate wristband, Carry-In show wristband and the cage has to have a matching wristband.
- ✓ All entries must have permanent legible ear-mark.
- ✓ Member is responsible for handling his or her cavies during the show.
- ✓ Awards will be placed on all breeds and classes of cavies recognized by the Standard of Perfection of the American Cavy Breeders Association, Inc.

Cavy Breeding Divisions:

1. Long Hair
2. Short Hair

Class Numbers:

1. Junior Sow (12-22 oz)
2. Intermediate Sow (23-32 oz)
3. Senior Sow (over 32 oz)
4. Junior Boar (12-22 oz)
5. Intermediate Boar (23-32 oz)
6. Senior Boar (Over 32 oz)

Division 4 Cavy Showmanship:

Class Numbers:

1. Advanced Showmanship
2. Novice Showmanship

Premium Points:

1st – 12 2nd – 10 3rd – 8 4th – 6 5th – 4

Department “KK” Llamas

Lupe Hobgood, Colton FFA

1. Llamas under 6 months of age must be with a mother.
2. No pregnant females in their last month of gestation.
3. Any male llama two years or older must be gelded. Gelding must have taken place at least 6 weeks before the start of fair.
4. Hay nets are not allowed in pens.
5. FFA members will be allowed to bring two llamas to fair. Their showmanship llama must be shown in one other performance class. The FFA member may show two llamas per performance class, but must designate to the superintendent in advance (before either llama is shown), which run will be used for the competitive run. The competitive run will be considered for Championship ribbons.

Division 1 LLAMA SHOWMANSHIP- All Ages (Required)

Division 2 LLAMA HANDLING CLASS- All Ages

Division 3 LLAMA OBSTACLE COURSE- All Ages

Department “LL” Crops

Danell Blair-Ocheskey, Molalla FFA

All exhibits must be part of the exhibitor’s Vocational Agricultural Project and carried as an individual project or enterprise.

- ✓ Two entries may be entered in each division.
- ✓ **Exhibits and entries will be accepted between 4:00 and 6:00 PM, Monday, August 13, 2018.**
- ✓ In divisions listed as “other” an exhibitor may have one entry of as many different varieties in each division as desired, provided the additional entries are of a distinctly different variety or species. Judges will add classes in these divisions as required.
- ✓ Tops of root vegetables should be removed, leaving ½ inch stub. Students exhibiting in divisions 7 & 8 may not enter the same divisions (varieties or species) in Division 9.
- ✓ Students must present superintendent with an itemized list of exhibits.
- ✓ Variety must be listed on exhibit cards.
- ✓ Judging: Will start promptly at 9:00AM, Tuesday August 16, 2016. Department closed during judging and will not open to the public until noon on Tuesday.

- ✓ Champion exhibits will be presented if judge determines exhibit/competition is worthy.
- ✓ All cut flowers and herbs must be entered in a container with water provided by exhibitor. Containers may be a glass jar or plastic container such as a reused drink bottle with the label removed.
- ✓ Exhibitors are responsible for picking up all entries at the close of fair on Sunday, August 21, 2016.

Division 1 Commercial Potatoes:

Class Numbers:

1. White varieties, 10 specimens
2. Other varieties, 10 specimens

Division 2 Dry Hay Forage Crops:

Class Numbers:

- | | |
|-------------------------------------|--------------------------|
| 1. Alfalfa, 1 st cutting | 6. Grass and Alfalfa Mix |
| 2. Alfalfa, 2 nd Cutting | 7. Oat and Vetch |
| 3. Alfalfa, 3 rd cutting | 8. Grass and Clover |
| 4. Red Clover | 9. Other Legumes |
| 5. Grass Hay | 10. Other |

Division 3 Green Forage Crops:

Class Numbers:

1. Silage corn (6 stalks, root in stalks)
2. Clover, (4in. diameter sheaf)
3. Alfalfa, 3rd cutting (4 in. diameter sheaf)
4. Lotus, (4in. diameter sheaf)
5. Other Forage Crops, (4 in. diameter sheaf)

Division 4 Vegetable Seeds

Class Numbers:

1. Seeds (1 ½ lbs)

Division 5 Cereal Crops

Class Numbers:

- | | |
|----------------------------------|--------------------------------------|
| 1. Winter Wheat, 1 quart jar | 5. Oats Other Varieties, 1 quart jar |
| 2. Spring Wheat, 1 quart jar | 6. Barley, six row, 1 quart jar |
| 3. Gray Winter Oats, 1 quart jar | 7. Barley, two row, 1 quart jar |
| 4. White Oats, 1 quart jar | 8. Rye, 1 quart jar |

Division 6 Grass and Legume Seed Crops

Class Numbers:

1. Alfalfa, 1 pint
2. Red Clover, 1 pint
3. Alsike Clover, 1 pint
4. Ladino Clover, 1 pint
5. Subterranean Clover, 1 pint
6. Crimson Clover, 1 pint
7. Hairy Vetch, 1 pint
8. Hungarian Vetch
9. Common Vetch, 1 pint
10. Lotus, 1 pint
11. Field Peas, 1 pint
12. English Rye Grass, 1 pint

13. Italian Rye Grass, 1 pint
14. Reed Canary Grass, 1 pint
15. Alta Fescue, 1 quart
16. Chewings Fescue, 1 quart
17. Red Creeping Fescue, 1 quart
18. Sudan Grass, 1 quart
19. Bent Grass, 1 quart
20. Orchard Grass, 1 quart
21. Timothy, 1 quart
22. Other

Division 7 Bundle Grass (Sheaves to be no less than three inches in diameter at middle band)

Class Numbers:

- | | |
|--|----------------------------------|
| 1. Fall Wheat, all varieties competing | 13. Red Creeping Fescue |
| 2. Spring Wheat | 14. Alta Fescue |
| 3. Fall Oats | 15. Alfalfa |
| 4. Spring Oats | 16. Timothy |
| 5. Fall Barley | 17. Vetch |
| 6. Spring Barley | 18. Field Peas |
| 7. Rye | 19. Meadow Foxtail |
| 8. Alsike Clover | 20. Tall Meadow Oat Grass |
| 9. Red Clover | 21. Orchard Grass |
| 10. Crimson Clover | 22. Italian or Common, Rye Grass |
| 11. Ladino Clover | 23. English Rye Grass |
| 12. Chewings Fescue | 24. Lotus Major |

Division 8 Commercial Truck Crops (1/4 acre minimum per variety) Tops of root vegetables should be removed, leaving ½ inch stub.

Class Numbers:

- | | |
|------------------------------------|--------------------------------|
| 1. Beans, Snap, 6 specimens | 9. Pumpkins, 1 specimens |
| 2. Beets, 5 specimens, tops off | 10. Winter Squash, 1 specimens |
| 3. Carrots, 5 specimens | 11. Summer Squash, 3 specimens |
| 4. Pickling Cucumbers, 6 specimens | 12. Sweet Corn, 3 Specimens |
| 5. Slicing Cucumbers, 3 specimens | 13. Tomatoes, 5 specimens |
| 6. Muskmelons, 2 specimens | 14. Turnips, 5 specimens |
| 7. Onions, 5 specimens | 15. Broccoli, 1 bunch |
| 8. Peppers, 6 specimens | 16. Other |

Division 9 Commercial Fruits and Nuts (1/2 acre minimum scope of each variety)

Class Numbers:

- | | |
|------------------------|-------------------------|
| 1. Apples, 6 specimens | 7. Walnuts, 1 quart jar |
|------------------------|-------------------------|

- | | |
|---------------------------------------|--------------------------|
| 2. Prunes or Plums, | 8.Red raspberries, 1 box |
| 3. Peaches or Nectarines, 6 specimens | 9. Blackcaps, 1 box |
| 4. Pears, 6 specimens | 10. Boysenberries, 1 box |
| 5. Cherries, 1 box | 11. Blackberries, 1 box |
| 6. Filberts, 1 quart jar | 12. Other |

Premium Points: (Danish Style)

1st – 12 2nd – 8 3rd - 6

Division 10 Garden Crops

Class Numbers:

1. Artichoke, 1 specimen
2. Beans, snap-wax, 5 specimens
3. Beans, snap green, 5 specimens
4. Beets, table, 1-3" diameter, 5 specimens
5. Broccoli, 1 bunch
6. Brussel Sprouts, 1 stalk
7. Cabbage, 1 specimen
8. Cantaloupe, 1 specimen
9. Carrots, 5 specimens
10. Cauliflower, 1 head
11. Celery, 1 bunch
12. Corn, sweet, 3 specimens
13. Cucumbers, slicing, 5 specimens
14. Cucumbers, Lemon Slicing, 5 specimens
15. Cucumbers, pickling, 5 specimens
16. Cut Herbs
17. Eggplant, 1 specimen
18. Garlic, dry, 3 specimens
19. Kohlrabi, 3 specimens
20. Lettuce, 1 head
21. Onions, green, 5 specimens
22. Onions, yellow, 5 specimens
23. Onions, white, 5 specimens
24. Onions, red, 5 specimens
25. Onions, large green, 5 specimens
26. Parsnips, 5 specimens
27. Peas, 6 pods
28. Peppers, green hot, 3 specimens
29. Peppers, green bell, 3 specimens
30. Peppers, red, 3 specimens
31. Potatoes, sweet, 5 specimens
32. Potatoes, Burbank, 5 specimens
33. Potatoes, netted gems, 5 specimens
34. Potatoes, red, 5 specimens

35. Other Potatoes, 5 specimen
36. Pumpkins, 1 specimen
37. Radishes, 1 bunch, 12 per bunch
38. Rhubarb, 3 stalks
39. Rutabagas, 5 specimens
40. Squash, Hubbard, 1 specimen
41. Squash, Banana, 1 specimen
42. Squash, Danish, 1 specimen
43. Squash, Butternut, 1 specimen
44. Squash, Winter variety, not listed, 1 specimen
45. Squash, Zucchini, 3 specimens
46. Squash, Crookneck, 3 specimens
47. Squash, Bush Scallop, 3 specimens
48. Squash, Summer variety, not listed, 3 specimens
49. Squash, Other
50. Tomatoes, Cherry, 5 specimens
51. Tomatoes, red slicing, 3 specimens
52. Tomatoes, green slicing, 3 specimens
53. Turnips, 5 specimens
54. Watermelon, 1 specimen
55. Largest Watermelon
56. Largest Sunflower on stalk
57. Largest Squash or Pumpkin
58. Largest Cabbage
59. Largest Mangel Wurtzel Beet
60. Most unusual vegetable
61. Tallest stalk of Corn
62. Home garden, 5 or more varieties must be separate entries
63. Apples, 5 specimens
64. Prunes or Plums, 5 specimens
65. Peaches or Nectarines, 5 specimens
66. Pears, 6 specimen
67. Cherries, 1 pint in leak proof container
68. Grapes, 1 bunch
69. Filberts, 1 quart
70. Walnuts, 1 quart
71. Red Raspberries, 1 box in leak proof container
72. Blackcaps, 1 box in leak proof container
73. Boysenberries, 1 box in leak proof container
74. Blackberries, 1 box in leak proof container
75. Other

Premium Points:

1st – 6

2nd – 4

3rd – 3

Department "MM" Crops

Danell Blair, Molalla FFA

- ✓ All exhibits must be part of the exhibitor's Vocational Agricultural Project and carried as an individual project or enterprise.
- ✓ **Exhibits and entries will be accepted between 4:00 and 6:00 PM, Monday August 13, 2018.**
- ✓ Students must present superintendent with an itemized list of exhibits.
- ✓ Variety must be listed on exhibit cards.
- ✓ Judging: Will start promptly at 9:00AM, Tuesday August 16, 2016. Department closed during judging and will not open to the public until noon on Tuesday.
- ✓ Champion exhibits will be presented if judge determines exhibit/competition is worthy.
- ✓ In all classes, division 1 may have one entry of as many cultivars in each class provided each entry is different cultivar. Each cultivar must be entered separately.
- ✓ In division 5 entrants must market size items, balled and burlaped or in cans. Entries are limited to members who have had nursery products for more than one year.
- ✓ Exhibitor should make every effort to water and groom their exhibits throughout fair.

Division 1 Nursery, Trees, and Shrubs Entries are to be a demonstration of propagated material propagated by FFA students. There are to be two plants of the same species per entry, except in Class 12.

Class Numbers:

- | | |
|---------------------------------|---|
| 1. Conifer Seedling | 9. Fruit Cutting |
| 2. Deciduous Seedling | 10. Espalier Cutting |
| 3. Broadleaf Evergreen Seedling | 11. Ground Cover |
| 4. Conifer Cutting | 12. Nursery Exhibit, 5 different species, 1 specimen
Each, not in previous classes |
| 5. Deciduous Cutting | 13. Bulbs |
| 6. Broadleaf Evergreen Cutting | 14. Bonsai/Topiary |
| 7. Budding Propagation | 15. Other Propagation Methods (tissue culture or
Division) |
| 8. Grafting Propagation | 16. Other |

Division 2 Nursery:

Class Numbers:

1. Purchased liners grown by students (purchased by December 1).

Division 3 Floral: A student may enter up to 10 entries per class provided each entry is of a different cultivar (each individual entry must be entered).

Class Numbers:

1. Cut Flowers
 - Dahlia - 1 flowerhead
 - Gladiolus - 1 flower spike
 - Rose, flower - long stem, unless grandiflorea,
 - Floribunda, or miniature - then one stem or spray

- Marigold - 3 flowers
- Zinnia - 3 flowers
- Chrysanthemum - 3 stems, any number of flowers
- Daisy - 5 single flower stems
- Other - 1 to 5 of any flower not mentioned
- 2. Herbaceous, Blooming - 2 specimens
- 3. Herbaceous, Foliage - 2 specimens
- 4. Hanging Basket, Flowering - 2 specimens
- 5. Hanging Basket, Foliage - 2 specimens
- 6. Cactus/Succulents - 2 specimens
- 7. Dish Garden/Terrarium
- 8. Flower Arrangement
- 9. Dried Floral Arrangement
- 10. Greenhouse Crops, Commercial - 5 different species
- 11. Greenhouse exhibit, 5 different species, 1 specimen each
- 12. Flower Arranging, minimum of 5 exhibitors. Takes place during judging Tuesday, 9:00am to Noon.
- 13. Perennials - 2 specimens
- 14. Herb Pot - 1 specimen
- 15. Bonsai/Topiary
- 16. Other propagation methods (such as tissue culture, or division).
- 17. Other

Division 4 Floral: material not propagated

Class Numbers:

- 1. Purchased plants not propagated by students.

Premium Points:

1st – 8 2nd – 6 3rd – 4

Division 5 Nursery – Second Year Project (B and B or in container)

Class Numbers:

- 1. Blooming evergreen shrub, 2 specimens
- 2. Blooming deciduous shrub, 2 specimens
- 3. Conifer evergreen shrub, 2 specimens
- 4. Conifer evergreen tree, 2 specimens
- 5. Broadleaf evergreen shrub, 2 specimens
- 6. Flowering tree, 2 specimens
- 7. Shade tree, 2 specimens
- 8. Ground cover, variety not exhibited in above classes, 5 specimens in 3" pot
- 9. Espalier plants, 2 specimens
- 10. Members nursery exhibit, advanced, 5 specimens, all different
- 11. Others

Premium Points:

1st – 12 2nd – 8 3rd – 6

Division 6 Landscape:

- ✓ Chapter Landscape to include planting plan, and list of plant materials. Plan must be in place by 7:00 AM Tuesday.
- ✓ To be the work of one or more members of the chapter. Adult involvement is to be limited to instruction and counsel or premium money will be withheld.
- ✓ The exhibit plan is to be drawn to scale 1" equals 1'. The name of the chapter is to be shown on the plan but will be covered during judging. The plants are to be keyed and the key should occupy part of the sheet.
- ✓ Exhibitors will be responsible for providing all needed materials for the exhibit. Exhibit to occupy an outside space of 14' x 14'.
- ✓ Landscape must be in place and finished by 10:00 PM Monday.
- ✓ For further rules and regulations, consult the State Fair Exhibitor Handbook.
- ✓ **Exhibitors are expected to water and groom their exhibits throughout the fair.**

Landscape Exhibit Scorecard:

Design and Style.....30%
 Craftsmanship.....20%
 Quality of Plant Material.....20%
 Landscape Plan and Plant List.....30%

Class Number:

1. Chapter Landscape

Premium Points:

1st – 120 2nd – 100 Other Commendable – 80

Department "NN" Ag Mechanics

Mackenzie Behrle, Molalla FFA

- ✓ These exhibits must be in place by 8:00 PM Monday, the day before the fair in the crop and landscape area.
- ✓ Fill out the exhibit card indicating and including the name of the item.
- ✓ Cost of materials itemization must accompany exhibits.
- ✓ All farm shop exhibits must follow criteria found in the State Fair Exhibitor Handbook.
- ✓ Judges are to provide critique for each entry.
- ✓ Judging in this section will be done using the Danish Judging System.
- ✓ Champion exhibits will be awarded if judge determines exhibit/competition is worthy.
- ✓ Judges decision on class placement will be final.

Judging Scorecard:

Design.....40%
 Workmanship.....50%
 Eye Appeal.....10%

Division 1 Trailers

Class Numbers:

1. Stock
2. Utility
3. Machine
4. Miscellaneous and Other

Premium Points:

1st – 80 2nd – 64 3rd - 48

Division 2 Large Construction

Class Numbers:

1. Wood
2. Metal
3. Wood and Metal
4. Miscellaneous

Premium Points:

1st – 80 2nd – 64 3rd - 48

Division 3 Medium Construction

Class Numbers:

1. Metal, harrows, implements
2. Wood
3. Feeding and Watering Devices
4. Miscellaneous, Metal and Wood

Premium Points:

1st – 48 2nd – 32 3rd - 24

Division 4 Small Construction

Class Numbers:

1. Metal
2. Wood or Small Feeders
3. Milk Cans and Wheelbarrows
4. Brooders and Ladders
5. Demonstration Boards, 4 items
6. Miscellaneous

Premium Points:

1st – 12 2nd – 9 3rd - 6

Division 5 Repair Jobs

Premium Points: 1st 2nd 3rd

Class Numbers:

1. Large Repair 48 32 24

2. Medium Repair	32	20	15
3. Small Repair	12	9	6

Division 6 Halters

Class Numbers:

1. Rope Halters
2. Leather Halters
3. Rope Work

Premium Points:

1st – 12 2nd – 9 3rd – 6

Department “PP” Project Books

Mackenzie Behrle, Molalla FFA

- ✓ An exhibit shall consist of a current or completed 2018 Oregon project book and a display expressing the purpose, nature, value, scope of operation or any other pertinent information regarding the project described in the book. The size may be 3' x 3' and the background may be the same if desired.
- ✓ Project books and there corresponding displays shall be judged separately and awards made on the basis of the Danish System.
- ✓ Project books shall be judged on neatness, accuracy and completeness.
- ✓ Displays shall be judged on their representation of the project or projects, their achievements through improved practices, attractiveness and the educational value rendered.
- ✓ No project books will be judged if there is no display. A display will not be judged if there is no project book.
- ✓ Project books must be in place by 8:00 p.m., Monday, the day before the Fair in the crop and landscape area.
- ✓ Judges are to provide critique for each entry.
- ✓ Champion exhibits will be presented if judge determines exhibit/ competition is worthy.

Division 1 Project Books

Class Numbers:

1. 1st Year Current Project Book and Display
2. 1st Year Completed Project Book and Display
3. Advanced Current Project Book and Display
4. Advanced Completed Project Book and Display

Premium Points:

1st – 40 2nd – 28 3rd – 16

Department “QQ” Horses

Danell Blair, Molalla FFA

- ✓ Must be a Clackamas County FFA Member to compete.

- ✓ Horses must be part of FFA project.
- ✓ Horses must be owned by exhibitor (or leased) at least 60 days prior to Fair.
- ✓ Haul-In Only – No Stalls Available.
- ✓ Official Dress is required for Halter & Showmanship classes.
- ✓ Helmets are required for all riding classes.
- ✓ All entries must be postmarked by **May 31**.
- ✓ One rider/one horse combination for High Point awards.
- ✓ To be eligible for novice classes, this must be your first year showing horses.

Division 1 Horses

Class Numbers:

1. Halter Geldings
 2. Halter Mares
 3. SHOWMANSHIP NOVICE
 4. SHOWMANSHIP ADVANCED
- BREAK
5. English Pleasure Walk-Trot
 6. English Pleasure Saddle Type
 7. English Pleasure Stock Type
 8. English Pleasure Open
 9. English Equitation Novice
 10. English Equitation Advanced

LUNCH BREAK

11. Western Pleasure Walk
12. Western Pleasure Saddle Type
13. Western Pleasure Stock Type
14. Western Pleasure Open
15. Western Equitation Novice
16. Western Equitation Advanced
17. Trail Open
18. Reining Open

HIGH POINT AWARDS

Average of points in the following classes: (one rider/one horse combination ONLY)

1. Halter High Points from classes 1 and 2
2. English High Points from classes 3 through 10
2. Western High Point from classes 3, 4, 11-16

Department “RR” Champion FFA Exhibitor

Kathy Mayfield, North Clackamas FFA

Division 1 Champion FFA Exhibitor

Class Number:

1. Champion Exhibitor

Reviewed and Revised by Trisha Dunn-Smith 5/21/18