

2016 CHINO JUNIOR FAIR

Table of Contents

<u>Topic</u>	<u>Page</u>
Judging Schedule	2
Chino Fair Rules	3
Division Superintendents	5
Auction Rules	6
Premium Scale	7
Health Requirements, Trophies	8
Clean Barn Awards	9
Outstanding Exhibitors	10
Showmanship	15
Dairy Replacement Heifers	16
Dairy Cattle	17
Breeding Sheep	18
Market Lambs	19
Breeding Beef	20
Market Beef	21
Market Calves	22
Market Swine	23
Breeding Boer Goats	24
Market Goats	25
Dairy Goats	26
Pygmy Goats	27
Poultry	28
Rabbits	30
Cavies	33
Horses	35
Foods, Apparel, Arts	37
Educational Poster Contest	38
Lads and Ladies Lead	39
Beef Belles	40
Costume Class	41
Cotton and Cream	42
Pigs in Plaid	43
Entry Forms	44
Code of Conduct	46

FAIR SCHEDULE

TUE. July 5, 2016

8:00 – 10 a.m.

All Divisions: FFA followed by 4-H followed by Collegiate

Arrival/Judging for Foods, Apparel & Arts/Agriculture Educational Posters (Brinderson Hall)

9:00 a.m.

Poultry Show – Beginning with Showmanship (Show Ring)

Rabbit/Cavy Show (Show Ring)

11:00 a.m.

Pygmy Goat Show – Beginning with Showmanship (Show Ring)

Dairy Goat Show-Beginning with Showmanship, followed by Small Animal Master Showmanship (Show Ring)

4:00 p.m.

Deadline for all market animals to be on site.

4:00 p.m. – 6:00 p.m.

Weigh in all Market Animals, Dairy Heifer Replacement Check-In

Fair Social hosted by Monte Vista 4-H will take place at the conclusion of the show

WED. JULY 6, 2016

7:00 a.m.

All Divisions: FFA followed by 4-H followed by Collegiate

All large animals showing today and any papers must be checked in.

8:00 a.m.

Swine – Market, Progress and Feeder Classes, followed by showmanship.

10:30 a.m.

Market Goats – Market, Progress and Feeder Classes followed by Showmanship and then breeding goats followed by

Sheep – Market, Progress and Feeder Lamb Classes followed by

Showmanship and then Breeding Sheep

2:00 p.m.

Market Beef-Beginning with Market, Progress and Feeder Steer Classes followed by Showmanship and then breeding beef followed by

Market Calves-Beginning with Market Classes, followed by Showmanship

Fair Social hosted by Mt. SAC will take place at the conclusion of the show

3:00 p.m.

Deadline to submit commentaries for all fashion classes

6:00 p.m.

Lads & Ladies Lead, Costume Class, Beef Belles, Cotton & Cream, Pigs in Plaid

THUR. July 7, 2016

7:00 a.m.

All Divisions: FFA followed by 4-H followed by Collegiate

All large animals showing today and any papers must be checked in.

9:00 a.m.

Dairy Cattle – Showmanship followed by Replacement, Registered and Grade Classes

8:00 a.m.

Horse Show Check In – Location TBA

9:00 a.m.

Horse Show – Location TBA

Fair Social hosted by Don Lugo FFA will take place at the conclusion of the show

6:00 p.m.

Adult Master Showmanship (Awards will be presented at Friday Night awards ceremony and BBQ)

FRI. July 8, 2016

8:00 a.m.

Jr. 4-H Round Robin (Equipment will be provided)

9:00 a.m.

Large Animal Master Showmanship (Equipment will be provided)

11:00 a.m.

Mandatory meeting for all individuals selling animals in the auction

12:30 p.m.

Leaders and Advisors Meeting – Time will not be adjusted

6:00 p.m.

Awards Ceremony & BBQ: Tickets are \$8 for adults and \$5 for children

7:00 p.m.

AUCTION (Clean up after auction is mandatory)

SAT. July 9, 2016

6:00 a.m.

Fair Clean Up – All Exhibitors are required to participate.

8:00 a.m.

Pancake Breakfast – All exhibitors welcome

BARNS CLOSE NIGHTLY AT 8:30 PM

CHINO FAIR RULES

1. **Entry Requirements:** Market divisions are limited to members of the Don Lugo High School FFA and Monte Vista 4-H Club. Junior Breeding Show, Progress and Feeder divisions and Still Exhibits are open to all 4-H, FFA/FHA members.
2. **Entry Due Dates:** All Entries due May 10, 2016 (Rabbit and covies see page 30/33)
(Entries must be POST MARKED or DROPPED OFF BY 9PM May 10, 2016)
Late auction entries will be subject to a late fee of \$20.00 per entry.
There is no late fee for exhibits not eligible for the auction. Late entries are cash only (no exceptions) and are not guaranteed special awards & trophies.
3. Make checks payable to **Chino Fair Association**. All entry fees must accompany entry form. All returned checks will be charged a \$25 fee. **Submit to: c/o Jodi Carbett: 6925 Chesterfield Ct, Eastvale, CA 92880**
4. Be sure entry forms are complete with: address, city, zip code, phone, and signatures. Incomplete or illegible forms will be returned. Corrected entry forms must be resubmitted within five (5) calendar days. Failure to meet deadline will result in a late fee of \$20.00 per auction entry, cash only, no exceptions. Exhibitors are responsible to make sure entries are received on time.
5. **Use a separate entry form for each division – Showmanship must be included on entry form with appropriate species.**
6. **A minimum of Ten (10) stamped buyer letters must be written to NEW BUYERS** from each exhibitor of Auction Animals. These must be submitted to the **Appropriate FFA Advisor and/or 4H Leader** for mailing **by June 1, 2016**. Each letter is to include an information flyer provided by the Fair Association.
7. **If there are not at least 3 exhibitors and 8 animals in a breeding division, the show may be cancelled at the discretion of the committee.** If more entries are received than there are facilities available for those entries, the Fair will accept or reject any entry without discrimination on a first received basis.
8. Each Market Animal must be owned by and in the care of the exhibitor (in the Junior Organization under whose supervision it is to be exhibited) for at least 60 days prior to the opening day of the fair, except for Market steers which must be owned 120 days. Breeding and Feeder animals must be owned 60 days prior to the opening of the fair, unless otherwise stated.
9. All entries in the same division and class number will compete together except in Showmanship and Market classes, which will be held separately for the 4-H and FFA.
10. An exhibitor will be paid no more than two premiums per class for Beef, Swine, Goat, Sheep and Dairy Divisions.
11. **Feeder and Market animals are to be weighed in Tuesday, July 5, 2016.** The scrapie tag number on all sheep and goats must match the scrapie number on the entry form. **Brand inspections** must be brought to the scale at the time of weigh-in. No re-weighs.
12. **Registration Papers** are required for registered animals. Registration papers giving information required with necessary certification of ownership must be **checked in by 7:00 a.m. on the day of show, unless otherwise stated.** Micro-chip and tattoos on pygmy goats must match registration papers.
13. **All auction exhibits must be in place by Tuesday, July 5, 2016, unless otherwise stated. All others must be in place by 7:00 a.m. on the day of show.**
14. Exhibitors need to provide all bedding. The fair will not provide bedding.

15. Poultry, Rabbits, Pygmy Goats, and Horses are ONE DAY SHOWS. Bring your own watering and feed containers.
16. All animals must be shown by the Owner/Exhibitor or a member in good standing of the junior organization as approved by their leader.
17. All grooming and care of animals on the fairgrounds during the fair is to be done by the exhibitor. If help is needed, the Leader, Parent and/or Advisor may assist the exhibitor, but the exhibitor must be present.
18. Animals must be fed at least twice per day and have access to fresh water at all times.
19. Unruly animals will be dismissed.
20. Dairy heifers will be released after the auction. All other animals will be released upon the approval of the division superintendent. **All pens, including dairy, must be cleaned by 8:00 a.m. July 9, 2016. If cleanup is not complete, exhibitor forfeits all premiums.**
21. All Clubs and Chapters are responsible for keeping the fairgrounds clean. You must bring your own equipment for maintaining your animals.
22. The following Clubs and Chapters will be responsible for cleaning under the bleachers and emptying the trash containers in the barn area on the appointed day. Uncooperative members and or Club/Chapters will result in forfeiture of premiums.

WED	(July 6, 2016)	Monte Vista 4-H
THU	(July 7, 2016)	Mt. SAC
FRI	(July 8, 2016)	Don Lugo FFA

23. Exhibitors found in violation of rules or any unethical practice, will forfeit all premiums awarded and privileges as deemed appropriate by the fair management.
24. Any exhibitor making a protest shall lodge such with the Division Superintendent in writing within 24 hours of the time of the cause of the protest. Protest must be based on violation of the rules. No protest shall be considered by the management unless accompanied by a deposit of \$50.00. This deposit shall be adjudicated by the management. **JUDGES' DECISION IS FINAL AND CANNOT BE PROTESTED.**
25. **All Exhibitors must wear the Official Uniform of their organization while showing.**

The FFA Uniform is:

White trousers (no low-ride or sagging jeans), White dress shirt (short or long sleeved), with the FFA emblem attached to the left pocket (the FFA jacket is optional) and the official FFA necktie or FFA scarf. Hats or headgear of any kind shall not be worn with the official show uniform while showing.

The 4-H Club Uniform is:

White trousers or dark blue-jeans (no low-ride, sagging, ripped, or faded jeans), White dress shirt (short or long sleeved), Green necktie or collar and 4-H club hat.

26. While not showing ALL exhibitors are to follow the Chino Valley Unified School District or 4-H dress code as appropriate. Closed toe shoes must be worn **AT ALL TIMES.**

DIVISION SUPERINTENDENTS

COMMITTEE CHAIR

Laurie McCormick
714-315-9110
Agrox98@gmail.com

DAIRY CATTLE

Jeff Reidman
951-218-7982
Jjr1436912@aol.com

BEEF / MARKET CALVES

Monique Aguerre
909-664-3720
Mmaguerre92@gmail.com

GOATS

Robin Olsen
661-816-1043
rolsen@chino.k12.ca.us

SHEEP

Ashley Doyle
951-323-5120
adoyle@chino.k12.ca.us

SWINE

Monique Aguerre
909-664-3720
Mmaguerre92@gmail.com

POULTRY & PYGMY GOATS

Barbara Crane
951-734-8231
bcrane@mtsac.edu

HORSES

Deb Hilak
909-986-4816
deb.hilak@yahoo.com

RABBITS/CAVIES

Gina Alexander
909-762-8950
Gg7alexander@gmail.com

FOODS, APPAREL, & ARTS

Deb Hilak
909-986-4816
deb.hilak@yahoo.com

LEAD CLASSES

Jessica Hizey
909-217-2926
jhizey@yahoo.com

MASTER SHOWMANSHIP-Lg Animal

Jeff Reidman 951-218-7982
Monique Aguerre 909-664-3720

MASTER SHOWMANSHIP-Sm Animal

Barbara Crane
951-734-8231
bcrane@mtsac.edu

AUCTION

Laurie McCormick
714-315-9110
Agrox98@gmail.com

AWARDS

Emily Barron
909-815-1682
emilyloren91@gmail.com

ENTRIES

Jodi Carbett
760-217-9999
MrsJcarbett@gmail.com

FACILITIES

Chris Denzoin
Farmerboy51732@aol.com

Friday Night BBQ Tickets can be purchased at the snack bar

AUCTION RULES

EXHIBITORS ARE ALLOWED TO SELL ONE (1) MARKET ANIMAL OR ONE (1) REPLACEMENT HEIFER, NOT BOTH, UNLESS THE MARKET ANIMAL IS A SUPREME OR RESERVE SUPREME CHAMPION

All Entries Deadline – May 10, 2016

1. Only the Don Lugo High School FFA, and Monte Vista 4-H Club members may sell market animals.
2. Thank-you letters to buyers and all add-ons with a stamped envelope must be turned in to your advisor or 4-H Leader to receive auction check.
3. Each exhibitor must be in GOOD standing of their 4-H Club or FFA Chapter.
4. Supreme Champion and Reserve Supreme Champions must sell. NO EXCEPTIONS.
5. Only Market Ready Sheep, Swine, Beef and Goats are eligible to sell. Only Group 1 Calves are eligible to sell. Only Champion and Reserve Champion Turkey and Pens of Broilers and Rabbits sell.
6. 4% of the gross sale of livestock will be held in reserve and support the auction.
7. Each exhibitor is responsible for contacting buyers for their market animals. All market animal exhibitors must submit ten buyer letters by June 1, 2016. Submit to FFA advisor or 4-H Community Leader.
8. It is the responsibility of the seller to make sure that their own animal is at the auction ring in the designated sale order and supervised throughout the auction.
9. **PROOF OF OWNERSHIP:** A brand inspection or out billing from a sale yard must be made out to the exhibitor showing 120 day ownership of Market Steers, and 60 day minimum for Market Calves, prior to the opening of the fair. Sheep, goats, and swine must be owned at least 60 days prior to the opening of the show. A signed statement that states that the animal was dropped from the exhibitor's own cow and raised by the exhibitor is acceptable. Ownership specifically implies that the animal will be under the **direct** care and supervision of the exhibitor within the applicable time period as is specified by species.

Bill of Sale 74-036 will suffice if: **1)** A person gives a member of the family an animal and the animal remains on the premises until the time of the exhibit. **2)** A Club leader/Chapter Advisor purchases a group of animals that have been inspected in the Club/Chapter name and transports them to the Club/Chapter premises until the time of exhibit. If the Club/Chapter sells the animals and they are transported to the purchaser, a brand inspection is required prior to transportation.

10. Auction participants agree that their animal once entered in the sale cannot be removed from the sale for any reason.
11. Animals will be sold to the highest bidder, at the time it is in the sale ring.
12. Classification weight or maximum sale weight will serve as auction sale weight with no shrinkage taken. Sale tickets showing price and the total amount will be furnished to all sellers.
13. Any add-ons received for exhibitors not selling an animal through the auction will be returned to the donor.
14. Sellers must take animals to the designated holding area after they are sold. Beef, calves and heifers must be wearing a halter.
15. **Exhibitors of auction animals qualifying to sell MUST indicate to the livestock department supervisor if the animal is to be pulled from the sale by 4:00 P.M. on Wednesday, July 6, 2016.**
16. All exhibitors must move and remove their own animals to and from the auction ring.
17. No junior exhibitor may exhibit a market animal that has been sold through a fair livestock auction, whether or not there is an actual change of ownership.
18. All exhibitors must be willing to serve as runners during the auction.
19. Exhibitors are responsible for their own animals until the animals are loaded onto the load-out trucks.
20. Maximum sale weights are as follows:

Market Beef	-----	1300 lbs.
Market Lamb	-----	160 lbs.
Market Calves	-----	400 lbs.
Market Swine	-----	275 lbs.
Market Goat	-----	130 lbs.

Premium Scale

Placing	1	2	3	4	5	6	7	8	9	10
All Entries except those listed below	10.00	9.00	8.00	7.00	6.00	5.00	4.00	3.00	2.00	1.00
Foods, Apparel & Fine Arts, Posters, Rabbits/Cavies (except Showmanship)	5.00	4.00	3.00							

HEALTH REQUIREMENTS

- There will be a health check on every animal prior to unloading. No animal shall be permitted to remain on the grounds or be exhibited that shows any evidence of any communicable disease, including but not limited to “wool fungus”, sore mouth or any unsightly disease condition.
- No animal shall be admitted to the grounds from any premise under quarantine for any disease.
- Exhibitors shall not enter any animal, which has exhibited any disease within 30 days prior to the entry of the fair.
- Cattle of all breeds must be from a herd that is not infected with tuberculosis or brucellosis. All females (Dairy – 8 months and older and Beef – 12 months and older) must bear evidence of calthood vaccination against brucellosis.
- The management reserves the right to require health inspection and diagnostic tests before or after animals are in the fairgrounds or to inaugurate disease control procedures which may become necessary in emergencies.
- Swine exhibitors will be notified if pseudo-rabies testing is required.
- Division superintendent’s decision concerning any health issue will be final.
- All sheep and goats must have a scrapie tag or microchip (bring your reader).

TROPHIES

All trophies are donated each year. We ask your help, if your Club/Chapter or someone you know would like to donate a trophy, send a check of \$100.00 or more to:

CHINO FAIR
Attn: Emily Barron
5410 Edison Ave.
Chino, CA 91710

If you are a trophy winner, the sponsor’s name and address will be provided to you. YOU ARE EXPECTED TO SHOW YOUR APPRECIATION BY WRITING THEM A “THANK YOU” NOTE.

Trophies will be awarded upon receipt of thank you letters.

CLEAN BARN AWARD

The Clean Barn award is offered to best maintained 4-H or FFA Beef, Dairy, Goat, Swine and Sheep exhibits. All exhibits must have a sign identifying the club/chapter. All exhibits will be inspected daily by a committee appointed by the Junior Fair Committee. They will determine who in their judgment maintains the best exhibit using the following scoring criteria:

1) Preparation of Exhibit

Adequate, clean bedding 10 pts.

Animals appropriately penned 10 pts.

Materials used in decorations neat and attractive...10 pts.

Appropriate signs 5 pts.

Well-chosen color scheme 5 pts.

Total.....40 pts.

2) Appearance and attitude of Exhibitors

Knowledgeable, courteous, friendly, and able to answer questions about exhibit..... 10 pts.

Clothes and person neat, clean and appropriately dressed 5 pts.

Total.....15 pts.

3) Care of Exhibit

Animals clean, clipped, feet trimmed 15 pts.

Aisles kept neat and clean 10 pts.

Attractive, organized feeders & feed equipment. 10 pts.

Feed and equipment stored cleanly and neatly when not in use..... 10 pts.

Total.....45 pts.

TOTAL POSSIBLE POINTS 100 PTS

OUTSTANDING EXHIBITOR AWARDS

The Outstanding Exhibitor are selected from among all participants within a category by an impartial panel of judges and is based upon cooperation with other exhibitors, leaders and management. The exhibitor so chosen will have demonstrated: leadership ability, knowledge of show rules and regulations, showing of his or her animal, cleanliness (both personal and in and out of the arena), and an inspirational attitude toward others.

The management of the Chino Fair feels that these are the most important awards that can be presented to an exhibitor because it is symbolic of the characteristics essential in the development of outstanding citizens and leaders. This honor will be awarded only one time to any given individual.

Outstanding College Exhibitor

The Outstanding Collegiate Exhibitor Award was inaugurated in 2011 in the memory of Ray Bryden. Mr. Bryden worked at Mt. San Antonio College and La Puente Valley ROP. After retiring he was a substitute teacher at both Don Lugo and Chino High, and a Project Leader in Monte Vista 4-H. Mr. Bryden was dedicated to all youth and the advancement of agricultural education. He was also a strong contributor in the Fair and a member of the fair committee.

ANNUAL WINNERS

2011 – Gina Cunningham Mt. San Antonio College	2012 – Samantha Eccles Mt. San Antonio College
2013 – Shannon Deskin Mt. San Antonio College	2014 – Orlando Ochoa Mt. San Antonio College
2015 – Juan Ascencio Mt. San Antonio College	

OUTSTANDING 4-H LIVESTOCK EXHIBITOR

The Outstanding 4-H Livestock Exhibitor Award was inaugurated in 1988 in memory of **BROOKS DUNAGAN**. We are proud to honor this young man who was an active member of the Chino Hills 4-H Club and a participant in the Chino Fair.

ANNUAL WINNERS

1988 – Ryan Estes Monte Vista 4-H	1989 – Christian Alewyn Monte Vista 4-H
1990 – LeeAnna Silva Monte Vista 4-H	1991 – Lacy McNab Monte Vista 4-H
1992 – Jennifer Nilsen Desert Farmers 4-H	1993 – Kelly Roach Monte Vista 4- H
1994 – Julie Schmidt Monte Vista 4-H	1995 – Julie Schmidt Monte Vista 4-H
1996– Justin Schmidt Monte Vista 4-H	1997 – Justin Schmidt Monte Vista 4-H
1998 – Amy Westra Monte Vista 4-H	1999 – Kevin Merrill Monte Vista 4-H
2000 – Michael Hollis Monte Vista 4-H	2001 – Michael Hollis Monte Vista 4-H
2002 – Carrie Crane Monte Vista 4-H	2003 – Augusta Price Monte Vista 4-H
2004 – Brian Evans Monte Vista 4-H	2005 – Colton Reidman Monte Vista 4-H
2006 – Michelle Evans Monte Vista 4-H	2007 – Brittany Kelley Monte Vista 4-H
2008 – Jenny Hilak Monte Vista 4-H	2009 – Sarah Wilson High Desert Challengers
2010 – Jacob Badal Monte Vista 4-H	2011 – Allison Eggleston Monte Vista 4-H
2012 – Alyssa Timoschuk Monte Vista 4-H	2013 – Darian Reidman Monte Vista 4-H
2014 – Alyssa Schelling Monte Vista 4-H	2015 – Hannah Kennedy Alvord Aggies 4-H

OUTSTANDING FFA LIVESTOCK EXHIBITOR

The Outstanding FFA Livestock Exhibitor Award was inaugurated in 1988 in memory of **PAUL WADE**. Mr. Wade was a Vocational Agriculture instructor for 40 years, 30 of which were at Chino High School. We are proud to honor Mr. Wade for his dedication to Vocational Agriculture Education and his years serving in our community.

ANNUAL WINNERS

1988 – Susan Helms Chino FFA	1989 – Sharon Smith Chino FFA
1990 – Debbie Mead Don Lugo FFA	1991 – Wendy Dorr Don Lugo FFA
1992 – Mike Langridge Don Lugo FFA	1993 – Jessica Weisbart Don Lugo FFA
1994 – LeeAnna Silva Chino FFA	1995 – Sarah Johnson Ayala FFA
1996– Brian Long Ayala FFA	1997 – Albert Zabala Ayala FFA
1998 – Justin Schmidt Don Lugo FFA	1999 – Jennifer Keane Don Lugo FFA
2000 – Hugo Gonzalez Ayala FFA	2001 – David Mendoza Don Lugo FFA
2002 – Jennifer Gitche Ayala FFA	2003 – Halli Eggleston Don Lugo FFA
2004 – Naomi Richards Chino FFA	2005 – Chris Denzoin Chino FFA
2006 – Melissa Patterson Chino FFA	2007 – Joe Poehlman Don Lugo FFA
2008 – Theresa Truran Don Lugo FFA	2009 – Mac Walker Chino FFA
2010 – Jordan Zavaleta Don Lugo FFA	2011 – Victoria Koch Chino FFA
2012 – Thomas Opice Don Lugo FFA	2013 – Justin Santana Don Lugo FFA
2014 – Allisson Silveira Rubidoux FFA	2015 – Gabrielle Walker Don Lugo FFA

OUTSTANDING DAIRY EXHIBITOR

The Outstanding Dairy Exhibitor Award was inaugurated in 1988 in memory of **EJNAR KNUDSEN**. We proudly honor Mr. Knudsen for his many years of dedication as a member of the Board of Directors of the Chino Fair Association, and his commitment to the youth of this community and his interest in the development of the Dairy Industry.

ANNUAL WINNERS

1988 – John Godinho Don Lugo FFA	1989 – John Borgess Chino FFA
1990 – Arte Marquez Chino FFA	1991 – Sara Gianninoto Chino FFA
1992 – Sara Gianninoto Chino FFA	1993 – Stacy Stanwood Chino FFA
1994 – Marlon Marquez Monte Vista 4-H	1995 – Ammie Eggleston Don Lugo FFA
1996– Karen Garvey Don Lugo FFA	1997 – Christy Reynolds Don Lugo FFA
1998 – Lyndsey Fromdahl Don Lugo FFA	1999 – Amber Roach Monte Vista 4-H
2000 – Melissa Meyer Don Lugo FFA	2001 – Kristin Gallon Don Lugo FFA
2002 – Chanel Kirk Monte Vista 4-H	2003 – Leslie Macias Don Lugo FFA
2004 – Colton Reidman Monte Vista 4-H	2005 – Travis Hamming Don Lugo FFA
2006 – Ryan Bootsma Chino FFA	2007 – Vanessa Janssen Don Lugo FFA
2008 – Kevin Southfield Chino FFA	2009-Monique Aguerre Chino FFA
2010 – Emily Hoover Chino FFA	2011-Darian Reidman Monte Vista 4-H
2012 – Robert Hizey Chino FFA	2013 – Cesar Torres Chino FFA
2014 – Alyssa Timoschuk Monte Vista 4-H	2015 – Alyssa Schelling Monte Vista 4-H

OUTSTANDING HORSE EXHIBITOR

The Outstanding Horse Exhibitor Award was inaugurated in 2005 in memory of Louis Wynja. We gratefully honor Mr. Wynja for his many years of involvement in the Chino Valley agriculture industry. Mr. Wynja served as a member and President of the Chino Junior Fair Board. He was active in fund raising for Brinderson Hall and in developing the Chino Fairgrounds for the benefit of 4-H and FFA members.

ANNUAL WINNERS

2009 – Jenny Hilak Monte Vista 4-H	2010 – Allison Eggleston Monte Vista 4-H
2011 – No Recipient	2012 – No Recipient
2013 – Andrea Magallanes Monte Vista 4-H	2014 – No Recipient
2015 – Anna Valdez Monte Vista 4-H	

OUTSTANDING SMALL ANIMAL EXHIBITOR

The Outstanding Small Animal Exhibitor Award was inaugurated in 2011 in memory of Harold R. Peck. Mr. Peck started teaching poultry science at Mt. San Antonio College in 1950. Throughout his career he taught many agricultural classes, was the Mt. SAC Ag Department Chairperson and sponsored many small animal field days at the college especially for 4-H and FFA members. He always had a soft spot in his heart for young people and always encouraged the small animal exhibitor.

ANNUAL WINNERS

2011 – SeeJay Bates Trabuco Trailblazers 4-H	2012 – Chris Van Heynigen Don Lugo FFA
2013 – Morgan Alexander Monte Vista 4-H	2014 – Sarah Martin Sonora FFA
2015 – Albert Lizarraga Monte Vista 4-H	

SHOWMANSHIP

1. No entry fees required.
2. Must be pre-entered
3. Exhibitor must be the owner of the animals being shown. Animals must be entered in appropriate classes to participate in showmanship.
4. 1st Place winners in Divisions 122, 710, 720, 730, 740 and 810 (Classes 1-5 only) will participate in the Small Animal Master Showmanship contest to include: Pygmy Goats, Rabbits, Poultry, and Cavies.
5. 1st and 2nd Place winners in Divisions 110, 121, 210, 310, 410, 510, 610 and 910 (Classes 1-4 only) will participate in the Large Animal Master Showmanship contest to include: Dairy Cattle, Beef, Market Calf, Swine, Sheep, Market Goat, and Horse.
6. 1st and 2nd Place winners in Divisions 110, 120, 210, 310, 410, 510, 610 and 910 (Class 5 only) will participate in Junior Round Robin.
7. Exhibitors must wear the official uniform of the organization that they represent. Lack of proper uniform will automatically disqualify an exhibitor from competition.
8. Exhibitors in each classification (4-H, FFA & Collegiate) will show separately.
9. Showmanship will precede each division unless otherwise noted.

Division 110 – Dairy Cattle Showmanship

Division 210 – Sheep Showmanship (Breeding and Market)

Division 310 – Beef Cattle Showmanship (Breeding and Market)

Division 410 – Market Calf Showmanship

Division 510 – Swine Showmanship

Division 610 – Goat Showmanship (Breeding and Market)

Division 120 – Dairy Goat Showmanship

Division 710 – Pygmy Goat Showmanship

Division 720 – Poultry Showmanship (May use market birds)

Division 730 – Turkey Showmanship

Division 740 – Rabbit Showmanship

Division 810 – Cavy Showmanship

Division 910 – Horse Showmanship (see horse show section for appropriate class)

Class 1 - Advanced FFA

Any FFA member that has shown **any species** prior to Sept 2016.

Class 2 - Novice FFA

Any FFA Member who has not exhibited **any species** prior to Sept 2016.

Class 3 - Senior 4-H

9th grade and above as of September 2016

Class 4 - Intermediate 4-H

7th and 8th grade as of September 2016

Class 5 - Junior 4-H

4th, 5th and 6th grade as of September 2016

Class 6 - Primary 4-H – (Poultry, Rabbit, Cavy, and Pygmy Goat only)

Kindergarten to 3rd grade as of September 2016. This is a non-competitive class.

Class 7 - Collegiate -Enrolled in a community college or four year university with a college of agriculture.

DAIRY REPLACEMENT HEIFER

1. Entry fees - \$6.00 per class. No entry fee for showmanship.
2. Limited to animals enrolled in the Replacement Heifer Program. These heifers may not be entered in any other division at this fair, except as part of an entry in Division 120-160, classes #5 or #9.
3. All exhibits must be in place by 8:00 p.m., Tuesday, July 5, 2016.
4. All replacement heifers will be released after the auction. All other animals will be released at the end of each day, upon the approval of the division superintendent.

AWARDS:

Supreme Champion Dairy Replacement Heifer – Buckle
Reserve Supreme Champion Dairy Replacement Heifer – Trophy

Champion 2016 Dairy Replacement Heifer – Rosette
Reserve Champion 2016 Dairy Replacement Heifer – Rosette

Champion 2017 Dairy Replacement Heifer – Rosette
Reserve Champion 2017 Dairy Replacement Heifer – Rosette

SPECIAL THANKS...

The Chino Fair and the Dairy Replacement Heifer Project Committee would like to extend a special thanks to the dairymen who provide the heifers for this project and to the members of the Advisory Committee who guide and direct this project.

Division 111 – Replacement Heifers

Class 1	2017 Replacement Sale Heifers
Class 2	2016 Replacement Sale Heifers

John's Kitchen

Great food * Low prices

You may purchase your Friday night BBQ Tickets here

A hearty breakfast, great snacks, and the perfect lunch

Right here on the fairgrounds!

**All proceeds go to purchase livestock
awards**

Open 8 a.m. to 2 p.m.

DAIRY CATTLE

1. Entry fees - \$6.00 per class. No entry fee for showmanship.
2. Senior and Junior Yearlings in milk must be shown with two-year-olds. Please note "In Milk" on your entry forms.
3. This division is not open to animals enrolled in the replacement heifer program, except as part of an entry in Division 120-150, classes #7 or # 11.
4. Only two entries per group/class per exhibitor.
5. All animals must be in place by 7:00 a.m. on the day of show.
6. All animals will be released at the end of each day, upon approval of the division superintendent.

AWARDS:

Supreme Champion Dairy Animal (Registered and Grade) – Special Award
 Reserve Supreme Champion Dairy Animal – Trophy

Grand Champion Dairy Animal (each division) – Trophy
 Reserve Grand Champion Dairy Animal (each division) – Rosette

Senior Champion (each division) – Rosette
 Junior Champion (each division) – Rosette

Champion Bull (each division) - Rosette

Division 112 – Registered Holsteins

Division 113 – Registered All Other Breeds

Division 114 – Grade Holsteins

Division 115 – Grade All Other Breeds

Class 1	Bulls	September 1, 2015- March 31, 2016
Class 2	Heifer Calves	April 1, 2016 – June 30, 2016
Class 3	Junior Heifers	December 1, 2015 – March 31, 2016
Class 4	Senior Heifers	September 1, 2015 – November 30, 2015
Class 5	Junior Yearlings	March 1, 2015 – August 31, 2015
Class 6	Senior Yearlings	September 1, 2014 – February 28, 2015
Class 7	Junior Pair	2 animals under 2 years old, owned by exhibitor. (May include replacement heifers from Division 110)
Class 8	2 yrs. and under 3 yrs.	September 1, 2013 – August 31, 2014
Class 9	3 yrs. and older	Prior to September 1, 2013
Class 10	Senior Pair	2 animals over 2 years old, owned by exhibitor
Class 11	Dam and Daughter	Cow and offspring any age, multiple exhibitor OK
Class 12	Young Herd	3 animals, 1bull & 2 heifers
Class 13	Get of Sire	3 animals by one sire, multiple exhibitor OK

Division 117 – Dairy Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

BREEDING SHEEP

1. Entry fees - \$6.00 per class.
2. Individual animals can be entered in one division only.
3. All animals must have a scrapie tag or microchip (bring your reader).
4. There will be a health check on every animal prior to unloading.
5. Breeds will be broken down into individual breeds if there are 3 exhibitors with a minimum of 10 head entered.
6. Only two entries per group/class per exhibitor.
7. All animals must be in place by 7:00 a.m. on the day of show.
8. All animals will be released at the end of each day, upon approval of the division superintendent.

AWARDS:

Supreme Champion Ram and Ewe (All divisions compete) – Special Award
Reserve Supreme Champion Ram and Ewe (All divisions compete) – Trophy

Champion Ram and Ewe (each division) – Rosette
Reserve Champion Ram and Ewe (each division) – Rosette

Division 211 – All Registered Meat Breeds

Division 212 – Unregistered Breeds

Division 213 – All Registered Wool Breeds

Class 1	Yearling Ram	September 1, 2014 – August 31, 2015
Class 2	Fall Ram Lambs	September 1, 2015– December 31, 2015
Class 3	Spring Ram Lambs	January 1, 2016– July 1, 2016
Class 4	Pair of Ram Lambs	2 ram lambs, bred and owned by exhibitor
Class 5	Aged Ewe	Born prior to August 31, 2014
Class 6	Yearling Ewe	September 1, 2014 – August 31, 2015
Class 7	Pair of Yearling Ewes	2 yearling ewes, bred and owned by exhibitor
Class 8	Fall Ewe Lambs	September 1, 2015 – December 31, 2015
Class 9	Spring Ewe Lambs	January 1, 2016– July 1, 2016
Class 10	Pair of Ewe Lambs	2 ewe lambs, owned by exhibitor
Class 11	Young Flock	1 ram lamb, 2 ewe lambs, owned by exhibitor
Class 12	Get of Sire	4 animals, sired by same ram, owned by same exhibitor. Sire number must be on entry.
Class 13	Flock	1 ram (any age), 2 yearling ewes, & 2 ewe lambs
Class 14	Best Pair	2 sheep owned by exhibitor. Ram and ewe or two ewes.

Division 217– Breeding Sheep Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

MARKET LAMBS

1. Entry Fees - \$6.00 per class. No entry fee for showmanship.
2. This division is open to any breed or crossbred, wether or ewe, showing lambs teeth.
3. **Contest placing based on American System.**
4. **Sale qualification based on Danish System as follows:**
Market Ready: USDA Prime or Choice quality with 12th rib back fat range .16-.35, average or greater conformation and cutability.
Not Market Ready: Good or lower quality grade with 12th rib back fate range <.16 or > .35; under finished lambs grading USDA good or lower, below-average conformation or cutability.
5. Classes will be divided by weight after all lambs are weighed in.
6. All animals must have a scrapie tag or microchip (bring your reader).
7. There will be a health check on every animal prior to unloading.
8. All sale exhibits must be in place by 8:00 p.m., Tuesday, July 5, 2016, unless otherwise stated. All others must be in place by 7:00 a.m. on the day of show.
9. All sale animals will be released on Friday after the auction. All other animals will be released at the end of each day, upon approval of the division superintendent.

Division	Minimum Weight	Maximum Weight
Market – Must meet requirements of auction rule #1	100 lbs.	None; Maximum sale weight – 160 lbs.
Progress	100 lbs.	None
Feeder	None	99 lbs.

AWARDS:

- Supreme Champion Market Lamb – Buckle
- Reserve Supreme Champion Market Lamb – Trophy

- Champion 4-H and FFA Market Lamb – Rosette
- Reserve Champion 4-H and FFA Market Lamb – Rosette

- Champion Progress Lamb – Trophy
- Reserve Champion Progress Lamb – Rosette

- Champion Feeder Lamb – Trophy
- Reserve Champion Feeder Lamb – Rosette

Division 221 – FFA Market lambs

Division 222 – 4-H Market Lambs

Division 223 – Progress Lambs

Division 224 – Feeder Lambs

Class 1	Lambs	All weights
----------------	-------	-------------

Division 227 – Market Lamb Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

BREEDING BEEF

1. Entry fees - \$6.00 per class.
2. Only two entries per group/class per exhibitor.
3. All animals must be in place by 7:00 a.m. on the day of show.
4. All animals will be released at the end of each day, upon approval of the division superintendent.

AWARDS:

Supreme Champion Bull and Female (Registered & Grade) – Special Award
 Reserve Supreme Champion Bull and Heifer (Registered & Grade) – Trophy

Champion Bull and Heifer (each division) – Rosette
 Reserve Champion Bull and Heifer (each division) – Rosette

Division 311 – Registered Breeding Beef Cattle

Division 312– Grade Breeding Beef Cattle

Class 1	Junior Bull Calf	Born after January 1, 2016
Class 2	Senior Bull Calf	September 1, 2015 - December 31, 2015
Class 3	Junior Heifer Calf	Born after January 1, 2016
Class 4	Senior Heifer Calf	September 1, 2015 – December 31, 2015
Class 5	Summer Yearling Heifer	May 1, 2015– August 31, 2015
Class 6	Junior Yearling Heifer	January 1, 2015 – April 30, 2015
Class 7	Senior Yearling Female	March 1, 2014 – December 31, 2014
Class 8	Aged Cow	Born prior to March 1, 2014 no calf at side.
Class 9	Cow/Calf	Born prior to March 1, 2014 Calf less than 205 days of age
Class 10	Pair of Females	Two females owned by exhibitor

Division 317 – Breeding Cattle Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

MARKET BEEF

1. Entry Fees - \$6.00 per class.
2. Steers and/or heifers are acceptable entries in this division.
3. Contest placing based on American System.
4. Sale qualification based on Danish System as follows
Market Ready: Market steers/heifers projected to have sufficient fat deposition to meet the marbling specifications for USDA Prime, Choice, or Select+ quality grades.
Not Market Ready: Market steers/heifers lacking evidence of sufficient fat deposition to produce a desirable consumer product. Steers/heifers projected to grade USDA Select- or lower.
5. Classes will be divided by weight after all beef are weighed in.
6. All sale exhibits must be in place by 8:00 p.m., Tuesday, July 5, 2016, unless otherwise stated. All others must be in place by 7:00 a.m. on the day of show.
7. All sale animals will be released on Friday after the auction. All other animals will be released at the end of each day, upon approval of the division superintendent.

Division	Minimum Weight	Maximum Weight
Market – Must meet requirements of auction rule #1	1000 lbs.	None; Maximum sale weight – 1300 lbs.
Progress	1000 lbs.	None
Feeder	301 lbs.	999 lbs.

AWARDS:

- Supreme Champion Market Beef – Buckle
- Reserve Supreme Champion Market Beef – Trophy

- Champion 4-H and FFA Market Beef – Rosette
- Reserve Champion 4-H and FFA Market Beef – Rosette

- Champion Progress Beef – Trophy
- Reserve Champion Progress Beef – Rosette

- Champion Feeder Beef – Trophy
- Reserve Champion Feeder Beef – Rosette

Division 321 – FFA Market Beef

Division 322 – 4-H Market Beef

Division 323 – Progress Beef

Division 324 – Feeder Beef

Class 1	Market Steers or Heifers	All weights
Class 2	Progress Steers or Heifers	All weights
Class 3	Feeder Steers or Heifers	All weights

Division 327 – Market Beef Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

MARKET CALVES

1. Entry Fees - \$6.00 per class. No entry fee for showmanship.
2. **Only “Group 1” animals are eligible for sale.**
 - Group 1:** Animals are smooth, deep, thick and compact; and the udder or scrotum shows a marked fullness. They must have youthful appearance and be in good condition.
 - Group 2:** Animals must possess a moderately high degree of the higher quality grade characteristics. They will carry less finish, show more bone, and have less uniformity.
 - Group 3:** Animals lack finish, are rather leggy and hippy, are rough in the shoulder, and are light in the round.
4. Entries must include breed, sex and birth date.
5. Calves must be at least 50% dairy.
6. Calves must not be over 120 days of age and must be owned by exhibitor for 60 days.
7. Animals not making minimum weight will be allowed to show, but not sell or qualify for champion.
8. Classes will be divided by weight after all calves are weighed in.
9. All sale exhibits must be in place by Tuesday, July 5, 2016, unless otherwise stated. All others must be in place by 7:00 a.m. on the day of show.
10. All sale animals will be released on Friday after the auction. All other animals will be released at the end of each day, upon approval of the division superintendent.

Division	Minimum Weight	Maximum Weight
Market – Must meet requirements of auction rule #1	200 lbs.	400 lbs.

AWARDS:

Supreme Champion Market Calf – Buckle
Reserve Supreme Champion Market Calf – Trophy

Champion 4-H and FFA Market Calf – Rosette
Reserve Champion 4-H and FFA Market Calf – Rosette

Division 421– FFA Market Calf

Division 422 – 4-H Market Calf

Class 1	Market calves	All weights
----------------	---------------	-------------

Division 427 – Market Calf Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

MARKET SWINE

1. Entry Fees - \$6.00 per class. No entry fee for showmanship.
2. Classes will be divided by weight after all hogs are weighed in.
4. **Contest placing based on American System.**
5. **Sale qualification based on Danish System as follows:**
Market Acceptable: U.S. No. 1 and U.S. No. 2 hogs of average or greater conformation that are acceptable in leanness, muscularity, and production traits.
Not Market Acceptable: Any hog of below average conformation including U.S. number 3, U.S. number 4 and utility grade hogs
7. All sale exhibits must be in place by Tuesday, July 5, 2016, unless otherwise stated. All others must be in place by 7:00 a.m. on the day of show.
8. All sale animals will be released on Friday after the auction. All other animals will be released at the end of each day, upon approval of the division superintendent.

Division	Minimum Weight	Maximum Weight
Market – Must meet requirements of auction rule #1	200 lbs.	None; Maximum sale weight – 275 lbs.
Progress	91 lbs.	None
Feeder	60 lbs.	90 lbs.

AWARDS:

Supreme Champion Market Swine – Buckle
 Reserve Supreme Champion Market Swine – Trophy

Champion 4-H and FFA Market Swine – Rosette
 Reserve Champion 4-H and FFA Market Swine – Rosette

Champion Progress Swine – Trophy
 Reserve Champion Progress Swine – Rosette

Champion Feeder Swine – Trophy
 Reserve Champion Feeder Swine – Rosette

Division 521 – FFA Market Swine

Division 522 – 4-H Market Swine

Division 523 – Progress Swine

Division 524 – Feeder Swine

Class 1	Market Swine	All weights
----------------	--------------	-------------

Division 527 – Market Swine Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

BREEDING BOER GOATS

1. Entry fees - \$6.00 per class.
2. Individual animals can be entered in one division only.
3. All animals must have a scrapie tag or microchip (bring your reader)
4. There will be a health check on every animal prior to unloading.
5. Only two entries per group/class per exhibitor.
6. All animals must be in place by 7:00 a.m. on the day of show.
7. All animals will be released at the end of each day, upon approval of the division superintendent.

AWARDS

Supreme Champion Buck and Doe (All divisions compete) – Special Award
 Reserve Supreme Champion Buck and Doe (All divisions compete) – Trophy

Champion Buck and Doe (each Division) – Rosette
 Reserve Champion Buck and Doe (each Division) – Rosette

Division 611 – Registered Fullblood Bucks

Division 612 – Registered Fullblood Does

Division 613 – Registered Percentage Does

Division 614 – Commercial Meat Breeding Does

Class 1	0-3 Months	April 1, 2016-June 30, 2016
Class 2	3-6 Months	January 1, 2016 – March 31, 2016
Class 3	6-9 Months	October 1, 2015 – December 31, 2015
Class 4	9-12 Months	July 1, 2015 – September 30, 2015
Class 5	12-18 Months	January 1, 2015 – June 30, 2015
Class 6	18-24 Months	July 1, 2014 – December 31, 2014
Class 7	2 yrs and older	Before July, 2014
Class 8	Get of Sire	2 animals sired by same buck, owned by same exhibitor. Sire number must be on entry.
Class 9	Best Pair	2 animals owned by exhibitor Buck and doe or two does.

DIVISION 617 – Breeding Boer Goat club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
---------	--------------------	---

MARKET GOATS

1. Entry Fees - \$6.00 per class. No entry fee for showmanship.
2. This division is open to any breed or crossbred, wether or doe, showing kids teeth.
3. Must be dehorned or have blunt cut no longer than 2".
4. All animals must have a scrapie tag or microchip (bring your reader)
5. **Contest placing based on American System.**
6. **Sale qualification based on Danish System as follows:**
Market Ready: USDA Prime ore Choice quality with 12th rib back fat range .08-.12 most desirable, .13-.22 back fat acceptable, average ore greater conformation and cutability.
Not Market Ready: Good or lower quality grade with 12th rib back fat range <.08 or >.22; under finished goats grading USDA good or lower, below average conformation or cutability.
7. Animals not making minimum weight will be allowed to show, but not sell or qualify for champion.
8. Classes will be divided by weight after all goats are weighed in.
9. All sale exhibits must be in place by Tuesday, July 5, 2016, unless otherwise stated. All others must be in place by 7:00 a.m. on the day of show.
10. All sale animals will be released on Friday after the auction. All other animals will be released at the end of each day, upon approval of the division superintendent.

Division	Minimum Weight	Maximum Weight
Market – Must meet requirements of auction rule #1	70 lbs.	None; Maximum sale weight – 130 lbs.
Progress	70 lbs.	None
Feeder	None	69 lbs.

AWARDS:

- Supreme Champion Market Goat – Buckle
- Reserve Supreme Champion Market Goat – Trophy

- Champion 4-H and FFA Market Goat – Rosette
- Reserve Champion 4-H and FFA Market Goat – Rosette

- Champion Progress Goat – Trophy
- Reserve Champion Progress Goat – Rosette

- Champion Feeder Goat – Trophy
- Reserve Champion Feeder Goat – Rosette

Division 621 – FFA Market Goats

Division 622 – 4-H Market Goats

Division 623 – Progress Goats

Division 624 – Feeder Goats

Class 1	Goats	All weights
----------------	-------	-------------

Division 627– Market Goat Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

DAIRY GOATS

1. Entry fees - \$6.00 per class.
2. This is a ONE DAY SHOW, open to 4-H and FFA members. This is not a sanctioned show.
3. Exhibitors will be responsible for their own animals at all times and for providing their own feed and water.
4. Animals must be restrained with proper collars and leads while on the fairgrounds.
5. All animals are to be checked in with the Superintendent one half-hour prior to the start of the show.
6. All animals must be in place by 7:00 a.m. on the day of show.
7. All animals will be released at the end of each day, upon approval of the division superintendent.
8. Exhibitors placing first or second in dairy goat showmanship will compete in the master showmanship competition appropriate to their animal size. **Division 121 will compete in large animal master showmanship and division 122 will compete in small animal master showmanship.**

AWARDS:

Supreme Champion Doe (All divisions compete) – Special Award
 Reserve Supreme Champion Doe (All divisions compete) – Trophy

Champion Doe (Each Division) – Rosette
 Reserve Champion Doe (Each Division) - Rosette

Division 121 – All Registered Dairy Goats

Division 122 – All Registered Mini Milkers and Nigerian Dwarfs

Class 1	Junior Kid	April 1, 2016 – June 30, 2016
Class 2	Senior Kid	January 1, 2016 – March 31, 2016
Class 3	Dry Yearling	January 1, 2015 – December 31, 2015
Class 4	Yearling Milker	January 1, 2015 – December 31, 2015
Class 5	2 Year Old Milker	January 1, 2014 – December 31, 2014
Class 6	3 Year Old Milker	January 1, 2013 – December 31, 2013
Class 7	4 Year Old Milker	January 1, 2012– December 31, 2012
Class 8	5 Year Old Milker & Over	Born Prior to January 1, 2011

Division 127 – Dairy Goat Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

PYGMY GOATS

1. Entry fees - \$6.00 per class. No entry fee for showmanship.
2. This is a ONE DAY SHOW, open to 4-H and FFA members.
3. Exhibitors will be responsible for their own animals at all times and for providing their own feed and water.
4. Animals must be restrained with proper collars and leads while on the fairgrounds.
5. All animals are to be checked in with the Superintendent one half-hour prior to the start of the show.
- 6. Judged on the American system.**
7. All animals must have a scrapie tag or microchip (bring your reader).
8. All animal ages are as of July 5, 2016.
9. Only two entries per group/class per exhibitor

AWARDS:

Champion Registered Doe – Special Award
Reserve Champion Registered Doe – Trophy

Champion Grade Doe – Special Award
Reserve Champion Grade Doe – Trophy

Champion Wether – Special Award
Reserve Champion Wether – Trophy

Division 711 – All Pygmy Goats

Class 1	Wether	0 – 6 months
Class 2	Wether	7 –12 months
Class 3	Wether	1 – 2 years
Class 4	Wether	2 years and older
Class 5	Registered Does	0 – 3 months
Class 6	Registered Does	4 – 6 months
Class 7	Registered Does	7 – 9 months
Class 8	Registered Does	10 – 12 months
Class 9	Reg. Yearling Does	Not freshened
Class 10	Reg. Aged Does	2 years or older
Class 11	Grade Does	0 – 3 months
Class 12	Grade Does	4 – 6 months
Class 13	Grade Does	7 – 9 months
Class 14	Grade Does	10 – 12 months
Class 15	Grade Yearling Does	Not freshened
Class 16	Grade Aged Does	2 years or older

Division 717 – Pygmy Goat Club/Chapter Group (Enter day of show)

Class 1	Club/Chapter Group	3 animals from one club or chapter Must be owned by at least two exhibitors
----------------	--------------------	--

POULTRY

1. Entry fees - \$6.00 per class.
2. There is no limit to entries.
3. **Judged on the American system.**
4. All Poultry must have leg bands, with identification number corresponding to the entry blank, prior to arrival at the fairgrounds.
5. A hatchery receipt will be required to be sent with entry for all meat pen birds and turkeys in order to verify ownership.
6. All poultry is to be checked in with superintendent for instructions.
7. Diseased poultry, or those infested with mites or lice, will be disqualified and immediately removed from the fairgrounds.
8. Exhibitor must be present and on time for judging.

Definitions:

- Cock – Male over 1 year.
- Cockerel – Male under 1 year.
- Hen – Female over 1 year.
- Pullet – Female under 1 year.

AWARDS:

Best Bird of Show – Special Award
 Reserve Best Bird of Show - Trophy
 Best Large Bird of Show – Rosette
 Best Bantam of Show – Rosette
 Best Water Fowl – Rosette
 Best Utility Bird of Show – Rosette

Best Dozen Eggs – Special Award
 Reserve Dozen Eggs - Rosette
 Champion Broiler Pen – Buckle
 Reserve Champion Broiler Pen – Trophy
 Champion Turkey – Buckle
 Reserve Champion Turkey - Trophy

Division 721

Utility Chickens (without production records)

Judged based upon 2/3 utility and 1/3 standard basis

Class 1	Egg Laying Breeds
Class 2	Meat Breeds

Division 722

Standard Bred

Large Poultry, Turkeys, Waterfowl (any variety)

Class 1	American Breeds
Class 2	Asiatic Breeds
Class 3	English Breeds
Class 4	Mediterranean Breeds
Class 5	Continental Breeds
Class 6	All Other Breeds
Class 7	Waterfowl
Class 8	Turkeys

Division 723 Bantams

Class 1	Game Bantam Breeds
Class 2	Single Comb, Clean Legged, Other than Game Bantam Breeds
Class 3	Rose Comb, Clean Legged Bantam Breeds
Class 4	All Other Combs, Clean Legged Bantam Breeds
Class 5	Feather Legged Bantam Breeds

Division 724 Pen of Poultry Broilers

Champion and Reserve Champion Pen of Broilers sell in auction.

Class 1	Three USDA market ready broilers, weighing from 3 to 6 lbs. each; Weight range not to exceed 1 1/2 lbs. Not to exceed 10 weeks of age.
----------------	--

(Animals not meeting minimum or maximum weight requirements are not eligible for competition.)

Division 725 Single Market Turkey (All breeds judged together)

Champion and Reserve Champion Turkey sell in auction.

Class 1	Single Hen – minimum 13lbs, not to exceed 18 weeks of age.
Class 2	Single Tom – minimum 15lbs, not to exceed 18 weeks of age.

(Animals not meeting minimum weight requirements are not eligible for competition.)

Division 726 Eggs

Class 1	Brown Eggs
Class 2	White Eggs
Class 3	Other Colored Eggs (uniform color)

Egg Scorecard:

Exterior Quality	50%
Size	25%
Shape	5%
Uniformity of color	5%
Shell texture	5%
Condition of shell	10%
Interior Quality	50%
Size of air cell	25%
Opaqueness	25%
TOTAL	100%

RABBITS

Entry Closing Date: June 15, 2016

Arrival: Tuesday, July 5, 2016 at 8:00am

Judging: Tuesday, July 5, 2016 at 9:00am

Entry Fee: \$3 (After June 15 entry fee is \$5)

No rabbit or cavy entries will be accepted after July 1, 2016

ARBA Sanctioned Show – Unless stated rules will follow ARBA Sanctioned Show rules

1. If exhibitor is a member of ARBA, please indicate ARBA number on entry form.
2. Exhibitor must own all animals entered in breed classes.
3. All rabbits must be permanently ear marked in animals left ear and must correspond with entry form. Any duplication of ear markings by one exhibitor in the same class or illegible markings will be eliminated.
4. All exhibitors are responsible for getting their entries to the judging table. No parents are to carry rabbits to or from the judging table.
5. Each class will be called three times in a five minute period. Any entry not present at the time judging begins will be marked "No Show" and entry will be forfeited.
6. Rabbits that are disqualified or entered in the wrong class and those absent at the time of judging do not count when computing the number of exhibits in the class.
7. During the judging process, no one may interfere with judges or disrupt the judging process. Disqualifications will be enforced.
8. A judge may eliminate a rabbit from competition because of temporary or curable defects but the rabbit should be counted as an entry.
9. All rabbits are entered at the owner's risk. Judges and show officials are not responsible for death of or injury to an animal.
10. Any animal showing signs of contagious sickness will be excused from the show (immediately). All Exhibits are entered and shown at the owner's risk. The Chino Junior Fair is not responsible for loss by fire, accident, theft or providential destruction. Every precaution will be taken to eliminate danger and mistakes in the handling and return of stock.
11. All parents will be responsible for their own children. Unruly or disruptive youths will be removed from the show and their entries will be disqualified.
12. The exhibit area is for exhibitors only.
13. **"For Sale" signs are not permitted.**
14. Result cards and awards will be available to exhibitors after conclusion of show.
15. **All exhibitors will be responsible for cleaning up their own area after the show.**
16. Please consult the ARBA Standards of Perfection or County 4-H Rabbit Handbook Supplement for more information on rabbit breeds, varieties, and classes.
17. The show committee shall decide any questions not covered by specific rules.
18. Signature of exhibitor on entry form signifies the exhibitor has read all the rules and agrees to abide by them.
19. Animals will be shown and judged in the proper division and class for breed, variety, age and sex only. If no class is offered, no award may be made. (Showmanship, Breeding)
20. **No day of show entries. Substitutions must be in the same class.**

AWARDS:

Best of Show – Special Award
Best Reserve of Show – Trophy
Best of Breed – Rosette
Best Opposite of Breed – Rosette

Heavy Weight Breeds

Minimum weight of at least ½ of the maximum junior weight mandated for that breed. If there is no top junior weight, ½ of the minimum senior weight is to be used. All rabbits must be at least 2 months old.

- Division 731 – Beveren, (All Varieties)
- Division 732 – Californian
- Division 733 – Champagne d’Argent
- Division 734 - Flemish Giant, (All Varieties)
- Division 735 – French Lop, Broken Pattern
- Division 736 – French Lop, Solid Pattern
- Division 737 – New Zealand, (All Varieties)
- Division 738- Satin, Copper
- Division 739 – Satin (All Other Varieties)
- Division 740 – Any Other Heavyweight Breeds

Class 1	Senior Buck (8 months +)
Class 2	Senior Doe (8 months +)
Class 3	Intermediate Buck (6-8 months)
Class 4	Intermediate Doe (6-8 Months)
Class 5	Junior Buck (Under 6 months)
Class 6	Junior Doe (Under 6 months)

Light Weight Breeds

Minimum weight of at least ½ of the maximum junior weight mandated for that breed. If there is no top junior weight, ½ the minimum senior weight is to be used. All rabbits must be at least 2 months old.

- Division 741 – Dutch, Black
- Division 742 – Dutch, All Other Varieties
- Division 743 – Himalayan, Black
- Division 744 – Himalayan, Blue
- Division 745 – Himalayan, Chocolate
- Division 746 – Himalayan, Lilac
- Division 747 – Jersey Woolly, Self
- Division 748 – Jersey Woolly, Shaded
- Division 749 – Jersey Woolly, Tan
- Division 750 – Jersey Woolly, Agouti
- Division 751 – Jersey Woolly, A.O.V.
- Division 752 – Holland Lop, Broken Pattern
- Division 753 – Holland Lop, Solid Pattern
- Division 754 – Mini Lop, Broken Pattern
- Division 755 – Mini Lop, Solid Pattern
- Division 756 – Mini Rex, Black

- Division 757 – Mini Rex, Broken Group
- Division 758 – Mini Rex, Otter
- Division 759 – Mini Rex, Chinchilla
- Division 760 – Mini Rex, Chocolate
- Division 761 – Mini Rex, Lynx
- Division 762 – Mini Rex, Lilac
- Division 763 – Mini Rex, White REW
- Division 764 – Mini Rex, Blue Eyed
- Division 765 – Mini Rex, All Other Varieties
- Division 766 – Netherland Dwarf, Red Eyed White
- Division 767 – Netherland Dwarf, Chestnut
- Division 768 – Netherland Dwarf, Broken
- Division 769 – Netherland Dwarf (All Other Varieties)
- Division 770 – Polish, Black
- Division 771 – Polish, Broken
- Division 772 – Polish, (All Other Varieties)
- Division 773 – Mini Satin (All Varieties)
- Division 774 – Any Other Lightweight Breeds

Class 1	Senior Buck (6 months +)
Class 2	Senior Doe (6 months +)
Class 3	Junior Buck (Under 6 months)
Class 4	Junior Doe (Under 6 months)

Division 775 – Meat Rabbit Pens

Champion and Reserve Champion Pen of Meat Rabbits sell in Auction.

1. Meat Pens class is open to 4-H and FFA members only
2. The pen must consist of three rabbits of the same breed and variety, **owned and bred by the exhibitor.**
3. All rabbits entered in the meat pen class must be ear marked to correspond with the entry form and not be entered in any other class.
4. Weight Limit: Minimum weight 3 pounds. Maximum 6 pounds.
5. Age Limit: 10 weeks. Must list date of birth on entry form.
6. Entry must be made on Livestock entry form, use a separate line and include the words “Meat Pen” in the breed section.

AWARDS:

Champion Meat Pen – Buckle
Reserve Champion Meat Pen - Trophy

Cavies

Entry Closing Date: June 15, 2016

Arrival: Tuesday, July 5, 2016 at 8:00am

Judging: Tuesday, July 5, 2016 at 9:00am

Entry Fee: \$3 (After June 15 entry fee is \$5)

No rabbit or cavy entries will be accepted after July 1, 2016

ARBA Sanctioned Show – All other rules will follow ARBA Sanctioned Show rules

1. Rabbit Department rules will also be used for **CAVY DEPARTMENT**.
2. Exhibitor must name the color variety on entry form for every cavy entered.
3. All cavies must have a permanent ear tag in the left ear.
4. Cavies are entered by age and weight. **PLEASE WEIGH YOUR CAVIES PRIOR TO ENTRY.**
5. Underweight seniors may not be entered in the Junior or Intermediate Age Class.
6. No cavy can be entered in a class lower than its true age.
7. Overweight Juniors and Intermediates may enter the Senior Class.

Underweight Seniors May Not be Entered in the Junior or Intermediate Classes.

AWARDS: Best of Show – Special Award
Best Reserve of Show - Trophy
Best of Breed – Rosette
Best Opposite of Breed – Rosette

Class 1	Senior Boar (6 months + & 32oz)
Class 2	Senior Sow (6 months + & 32 oz)
Class 3	Intermediate Boar (4-6 months & 22-32 oz)
Class 4	Intermediate Sow (4-6 Months & 22-32 oz)
Class 5	Junior Boar (Under 4 months & 12-22 oz)
Class 6	Junior Sow (Under 4 months & 12-22 oz)

Division 811 – Abyssinian Satin (All Varieties)

Division 812 – Abyssinian, Self-Varieties

Division 813 – Abyssinian, Brindle

Division 814 – Abyssinian, Roan

Division 815 – Abyssinian, Marked Varieties

Division 816 – Abyssinian, All Other Varieties

Division 817 – American, Black

Division 818 – American, Cream

Division 819 – American, White

Division 820 – American All Agouti Varieties

Division 821 – American, Broken
Division 822 – American, Himalayan
Division 823 – American, Tan
Division 824 – American, All Other Varieties
Division 825 – American Satin, Broken
Division 826 – American Satin, Tortoise Shell and White (TSW)
Division 827 – American Satin, All Other Varieties
Division 828 – Coronet, All Varieties
Division 829 – Teddy, Broken
Division 830 – Teddy, Self
Division 831 – Teddy, Tortoise Shell & White
Division 832 – Teddy, All Other Varieties
Division 833 – Teddy Satin, All Varieties
Division 834 – Peruvian, All Varieties
Division 835 – Peruvian Satin, All Varieties
Division 836 – White Crested, Red
Division 837 – White Crested, All Other Varieties
Division 838 – Silky, All Varieties
Division 839 – Silky Satin, All Varieties
Division 840 – Texel, All Varieties

HORSES

1. Entry Fees - \$4.99 per class. No entry fee for showmanship.
2. Show office opens at 8:00 a.m. Show starts at 9:00 a.m..
3. Classes or divisions of less than 3 may be combined.
4. All rules fall back on San Bernardino County 4-H Horse Show Rule Book.
5. Pre-entered exhibitors may add classes on the day of the show. Entry fee (cash only, no exceptions) will be required. Additions and subtractions must be made at least two classes prior to added class.
6. No cross-entering (same horse, same rider) in any division.
7. Showmanship will be included in High Point. You will not be marked down for saddle marks, but basic re-grooming is recommended.
8. All exhibitors must be properly enrolled in their project for at least 60 days before the fair.

Horse Show Competition Divisions

Walk / Trot Beginning Rider – Classes open to 4-H or FFA exhibitors with no age restriction, but limited in performance (walk/trot only – no cantering/loping). Competition in this division is limited to two years. Exhibitors may not cross enter divisions. Once you go to state you must move up.

Junior – An exhibitor entering 4th through 6th grade beginning in September 2016.

Intermediate – An exhibitor entering 7th through 8th grade beginning in September 2016. **INTERMEDIATE DIVISION FOR SHOWMANSHIP ONLY – RIDING CLASSES ARE COMBINED WITH JUNIOR**

Senior – An exhibitor entering 9th grade and above beginning in September 2016. Exhibitor may show until December 31 of the year they turn 19.

AST/SEI APPROVED HELMETS MUST BE WORN ANYTIME MOUNTED!!!!!!

This includes adults

High Point Awards – will be given to each horse/rider combination in each of the following divisions: (* denotes classes that are counted toward High Point.)

A.	English W/T	D	Western W/T
B.	English Junior	E	Western Junior
C.	English Senior	F.	Western Senior

An all-around High Point Belt Buckle will be awarded to a horse/rider combination with the most points in English and Western combined. Junior, and Senior divisions are eligible for this award.

Division 910 – Horses

Class			Class		
1*	English Equitation	W/t Beg	24*	Country Pleasure Eng/Wes	W/t Beg
2*	English Equitation	Junior	25*	Country Pleasure Eng/Wes	Junior
4*	English Equitation	Senior	27*	County Pleasure Eng/Wes	Senior
5*	English Pleasure	W/t Beg	29*	Western Equitation	W/t Beg
6*	English Pleasure	Junior	30*	Western Equitation	Junior
8 *	English Pleasure	Senior	32*	Western Equitation	Senior
9	English Medal	Open	33*	Western Pleasure	W/t Beg
10	English suitability	Open	34*	Western Pleasure	Junior
11*	Hunter Hack over ground rails	W/t Beg			
12*	Equitation over ground rails	W/t Beg	36*	Western Pleasure	Senior
13*	Working Hunter over ground rails	W/t Beg	37	Western Horsemanship	Open
14*	Hunter Hack over cross rails	Jr/Sr	38	Western Obedience	Open
15*	Equitation over cross rails	Jr/Sr	39*	Trail	W/t Beg
16*	Working Hunter over cross rails	Jr/Sr	40*	Trail	Junior
17*	Hunter Hack 2'3"-2'6"	Jr/Sr			
18*	Equitation over fences 2'3"-2'6"	Jr/Sr	42*	Trail	Senior
19*	Working Hunter 2'3"-2'6"	Jr/Sr			
20*	Showmanship	W/t Beg			
21*	Showmanship	Junior			
22*	Showmanship	Int.			
23*	Showmanship	Senior			

Although English Medal and Suitability and also Western Horsemanship and Obedience classes are not counted toward division high points - these classes will count toward the overall Belt Buckle.

Ties will be broken with Blue ribbons, then Showmanship winner, then Equitation winner if necessary.

Winners of Showmanship Classes are eligible for Master Showmanship. They will make themselves and their horses available to help other master show persons prepare for the masters classes. The Master Showmanship contest will include horses.

FOODS, APPAREL & ARTS

1. Entry fees - \$3.00 per class.
2. Danish system of judging: Blue, Red and White. All Blue Awards will compete for Best and Reserve of Show.
3. Number of entries limited to two (2) per class per person.
4. Clothing, pictures & articles need to be equipped with hangers & ready to hang.
5. All exhibits must arrive on Tuesday, July 5, 2016, between 8:00 and 10:00 A.M. Judging is at 12:00 noon.
6. Entries are to be picked up July 5, 2016 between 1 and 3 pm unless arrangements have been made with the division superintendent. Posters to remain on exhibit until the conclusion of the auction on Friday, July 8, 2016.

Division 1011 Apparel

Class 1	Apparel Construction
Class 2	Embellished Apparel
Class 3	Accessories
Class 4	Clothing Selection

Division 1012 Creative Arts and Crafts

Class 1	Constructed items from kits
Class 2	Created Items (no-kits)
Class 3	Recycled Items (including garments)
Class 4	Leather Crafts
Class 5	Children's Story – Original
Class 6	Photography

Division 1013 Foods and Nutrition

Note: Serving dishes should complement baked goods and need to be picked up after competition. Any individual servings must include at least six samples.

Class 1	Cookies (from scratch)
Class 2	Cookies (from a mix)
Class 3	Other Baked Goods (from scratch)
Class 4	Other Baked Goods (from a mix)
Class 5	Food Design (cakes, cupcakes, carvings, etc.)

Division 1014 Other Projects

Class 1	Small Projects/Medium Projects
Class 2	Large Projects
Class 3	Ag Mechanics

Division 1015 Design

Class 1	Table Setting & Menu Planning
Class 2	Floral Design
Class 3	Interior Design
Class 4	Fashion Design
Class 5	Drafting Design

CHINO FAIR POSTER CONTEST

Posters must be in place at time at Judging

1. Entry Fee - \$3.00 per class
2. Limit one entry per exhibitor
3. Poster entry must be made on a **separate entry form**.
4. The decision of the judges is final.
5. All posters are to be a maximum standard poster size of 24 x 36.
6. Make sure you label your poster with your name and address on the back.
7. Danish system of judging: Blue, Red and White. All Blue Awards will compete for Best and Reserve of Show by age category.
8. All exhibits must arrive Tuesday, July 5, 2016 from 8 – 10 a.m.
9. Posters **MUST** remain at the fair until after the auction on Friday night.
10. Each poster must include **two** or more of the following:
 - a. A drawing/painting of an agricultural subject.
 - b. Information about the subject.
 - c. Information about the care of the subject.
 - d. Information about the utility of the subject.
 - e. Information about the origin of subject.

The following are examples of poster ideas:

Pets

Plants

Gardening

Soil

Livestock

Specialty Animals

Farm to Fork

Best of Show – Special Award

Scorecard:

Education Value	50%
Design	15%
Neatness	15%
Originality	20%
TOTAL	100%

Division 1111 – Poster Contest

Class 1	Under 9 years (Participation only, will not be judged)
Class 2	Age 9-12 Years
Class 3	Age 13-15 Years
Class 4	Age 16-19 Years

Lads & Ladies Lead

1. Entry Fees - \$6.00 per class.
2. This class may be entered by anyone 19 and under and collegiate
3. Exhibitor does not need to be the owner of the animal.
4. The purpose of this class is to give the exhibitor a chance to promote the Sheep/Wool industry through modeling of woolen fabrics.
5. The fabric the outfit is made of must be at least 70% wool. Costume design must not interfere with other animals or exhibitor safety.
6. Sheep must be conditioned, fitted and trained to show at halter.
7. All rules for exhibiting at the Chino Fair shall govern.
8. No "open toe" shoes.
9. **In order to compete exhibitors must submit commentary to division superintendent no later than 3:00 pm the day of show.**

Scorecard:

OUTFIT	70%
Use of Wool	20%
Suitability of Exhibitor	20%
Fit	20%
Presentation	10%
SHEEP	30%
Ability to Lead	10%
Well Groomed	20%
TOTAL	100%

Division 1311 – Lads and Ladies Lead

Class 1	Primary 4H	Under 9 years old – Lamb only
Class 2	Junior 4H	9 – 13 years old
Class 3	Senior 4H / FFA	14 – 19 years old
Class 4	Collegiate	

Beef Belles

1. Entry Fees - \$6.00 per class.
2. This class may be entered by anyone 19 and under and collegiate
3. Exhibitor does not need to be the owner of the animal.
4. The purpose of this class is to give the exhibitor a chance to promote the Beef/Leather industry through modeling of leather fabrics.
5. The outfit and/or accessories must be made of leather. Costume design must not interfere with other animals or exhibitor safety.
6. Beef animal must be conditioned, fitted and trained to show at halter.
7. All rules for exhibiting at the Chino Fair shall govern.
8. Calves may be used, but no bulls.
9. No "open toe" shoes.
- 10. In order to compete exhibitors must submit commentary to division superintendent no later than 3:00 pm the day of show.**

Scorecard:

OUTFIT	70%
Use of Leather	20%
Suitability of Exhibitor	20%
Fit	20%
Presentation	10%
BEEF	30%
Ability to Lead	10%
Well Groomed	20%
TOTAL	100%

Division 1312 – Beef Belles

Class 1	Junior 4H	9 – 13 years old
Class 2	Senior 4H / FFA	14 – 19 years old
Class 3	Collegiate	

Costume Class

1. Entry Fees - \$6.00 per class.
2. This class may be entered by anyone 19 and under and collegiate
3. Animal may be any species
4. Exhibitor does not need to be the owner of the animal.
5. The exhibitor may choose material and design of the outfit, but no harmful coloring may be used on the animal. Costume design must not interfere with other animals or exhibitor safety.
6. Animal must be conditioned, fitted and trained to show at halter.
7. All rules for exhibiting at the Chino Fair shall govern.
8. No "open toe" shoes.
9. **In order to compete exhibitors must submit commentary to division superintendent no later than 3:00 pm the day of show.**

Scorecard:

OUTFIT	70%
Creativity and/or Originality	20%
Suitability of Exhibitor	20%
Fit	20%
Presentation	10%
ANIMAL	30%
Ability to Lead & Handle	10%
Well Groomed	20%
TOTAL	100%

Division 1313 – Costume Class

Class 1	Primary 4H	Under 9 years old – Must be small animal
Class 2	Junior 4H	9 – 13 years old
Class 3	Senior 4H / FFA	14 – 19 years old
Class 4	Collegiate	

Cotton & Cream

1. Entry Fees - \$6.00 per class.
2. This class may be entered by anyone 19 and under and collegiate
3. Exhibitor does not need to be the owner of the animal.
4. The purpose of this class is to give the exhibitor a chance to promote the Dairy/Cotton industry through modeling of cotton fabrics.
5. The outfit must be made of cotton or minimum 70% cotton blend. Costume design must not interfere with other animals or exhibitor safety.
6. Dairy heifer/goat must be conditioned, fitted and trained to show at halter/collar.
7. All rules for exhibiting at the Chino Fair shall govern.
8. Calves may be used, but no bulls.
9. No "open toe" shoes.
- 10. In order to compete exhibitors must submit commentary to division superintendent no later than 3:00 pm the day of show.**

Scorecard:

OUTFIT	70%
Use of Cotton	20%
Suitability of Exhibitor	20%
Fit	20%
Presentation	10%
Dairy Cow/Goat	30%
Ability to Lead	10%
Well Groomed	20%
TOTAL	100%

Division 1314 – Cotton & Cream

Class 1	Primary 4H	Under 9 years old – Goat only
Class 2	Junior 4H	9 – 13 years old
Class 3	Senior 4H / FFA	14 – 19 years old
Class 4	Collegiate	

PIGS IN PLAID

1. Entry Fees - \$6.00 per class.
2. This class may be entered by anyone 19 and under and collegiate.
3. Exhibitor does not need to be the owner of the animal.
4. The purpose of this class is to give the exhibitor a chance to promote the pork industry.
5. The outfit must not interfere with other animals or exhibitor safety.
6. This is a plaid fashion contest. Costumes should be entered into the Costume Class.
7. Pig must be conditioned, fitted and trained to show.
8. All rules for exhibiting at the Chino Fair shall govern.
9. No "open toe" shoes.
- 10. In order to compete exhibitors must submit commentary to division superintendent no later than 3:00 pm the day of show.**

Scorecard:

OUTFIT	70%
Use of Plaid	20%
Suitability of Exhibitor	20%
Fit	20%
Presentation	10%
PIG	30%
Ability to Handle	10%
Well Groomed	20%
TOTAL	100%

Division 1315 – Pigs in Plaid

Class 1	Junior 4-H	9-13 yrs old
Class 2	Senior 4-H/FFA	14-19 yrs old
Class 3	Collegiate	

CHINO FAIR HORSE SHOW

ENTRY FORM - 2016

Entry forms must be received by May 10th.

Please submit entries to: **Jodi Carbett: 6926 Chesterfield Ct; Eastvale, CA 92880**

Make checks payable to: Chino Junior Fair

Name of exhibitor _____

Club or Chapter _____

Street _____

City _____

State _____

Zip _____

Telephone _____

Date of Birth _____

Grade in School as of Sept 2016 _____

Name of Horse _____

Member's Signature _____

Parent's Signature _____

Leader's Signature _____

DIVISION 910 – HORSES

Enter Class Numbers:

Number of Classes entered: _____ X \$4.99 = _____

By signature, the exhibitor (or junior's legal guardian) agrees to be solely responsible for any loss, injury, or damage to, or arising from proceedings in regard thereto. The Chino Fair and its officers will in no case be responsible in any way for any loss, damage or injury to any property while the same is on the Chino Fairgrounds. By signing this form, the exhibitor agrees to abide by all rules and regulations contained in the Chino Fair Entry Book.

Chino Jr. Fair - Entry Form - 2016

<input type="checkbox"/> Market Beef <input type="checkbox"/> Market Goats <input type="checkbox"/> Poultry <input type="checkbox"/> Market Calves <input type="checkbox"/> Dairy Cattle <input type="checkbox"/> Rabbit/Cavie <input type="checkbox"/> Market Lambs <input type="checkbox"/> Breeding Beef <input type="checkbox"/> Home Arts <input type="checkbox"/> Market Swine <input type="checkbox"/> Breeding Sheep <input type="checkbox"/> Other _____	Name of Exhibitor: _____ Date of Birth _____ Address: _____ Phone: _____ City, State: _____ Zip: _____ Chapter / Club _____ Grade in School (on Sept 2016): _____
--	--

Use a Separate Entry Form for Each Division

Entry forms must be postmarked by May 10th

Division No.	Class No.	Name of Exhibit (ie: Junior Showmanship; Mini Rex, Lilac market hog, etc)	Sex *	Breed	Variety	Tattoo, band, Ear Tag or Scrapie Tag	Birth date Mo/Day/Yr	Registration No.	Sire Reg. No.	Dam Reg. No.	Name of Breeder	Entry Fee
										Total Entry		

* Please list specific sex for the species. ie sheep: ram, ewe, weather

Complete Signatures Required

By signature below, the Exhibitor (or junior's legal guardian) agrees to be solely responsible for any loss, injury or damage done to, or arising from proceedings in regard thereto. The Chino Fair and its officers will in no case be responsible in any way for any loss, damage or injury to any property while the same is on the show grounds. By signing this form the exhibitor agrees to abide by all rules and regulations contained in the Chino Fair Entry Book.

Signed X _____ Exhibitor Signed X _____ Parent or Guardian

The undersigned states that he/she is the recognized supervisor of the project above, that the statements regarding the same are true; that he/she has read and has full understanding of the rules governing the same and agrees to be governed by them.

Signed: X _____ Advisor / Leader Advisor / Leader Phone Number _____ Date ____/____/____

Submit entries and code of contact to: c/o **Jodi Carbett: 6926 Chesterfield Ct; Eastvale, CA 92880**

Exhibitor Code of Conduct for Participation in the Chino Fair Livestock Competition

As an animal exhibitor in the Chino Fair Livestock Program:

I believe my participation should demonstrate my own ability, knowledge, and skill. I understand the need to be responsible for developing the skills necessary to take my animal from the farm to the show ring. I understand that no adult may take responsibility for the washing, grooming, fitting, handling, and showing of my animal(s).

I will follow the competition rules, and will not use abusive, questionable or unethical techniques in the feeding, caring, fitting, and showing of my animal(s). I will not resort to fraudulent, illegal or deceptive practices while fitting or preparing the animal for show. I also will not allow my parents, supervisor/ leader or any other adult or minor to employ such practices on my animal(s).

I have read and understand the rules and regulations found in the Contest Book. I have asked my parents and the supervisor/leader of my project not to break the rules or make exceptions on my behalf. I want my animal project to be an example of how to accept what life has to offer – good and bad - and how to live with the outcome.

I realize that I am responsible for:

- The proper care and humane treatment of my animals.
- The production of wholesome food if my exhibit animal is designated for market.
- The development of sound moral character in myself.

Under penalty of perjury, we the undersigned certify that:

- No unauthorized chemicals have been used which could cause the carcass to fail USDA and Food and Drug Administration Standards.
- The withdrawal time required of any medication (*including medicated feed) fungicide 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 the 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 (3) times the purchase price and may also be liable for Attorney's Fees and Civil Penalties (Food and Agriculture Code Section 14363)

I understand and agree that when I, my parents, my supervisor or leader or any other adult or minor connected with my project or animal(s) break the rules, I will live by the final decision of the Fair Management regarding the disqualification of myself and or my animal, loss of premium awards, forfeiture of auction participation, loss of future eligibility, and forfeiture of any award(s).

I accept that these entries are subject to the rules and regulations as published in the official Contest Book. I agree to indemnify, defend and save harmless the Chino Fair Association, its officers, directors, agents and employees from any and all claims and losses occurring or resulting to any and all persons, firm or corporation in connection with my participation in the fair or who may be injured or damaged as a result of my participation. I further declare that all statements made in connection with these entries are true. I certify that I made or produced all items listed.

Exhibitor's Name (Printed) _____ Date _____

Exhibitor's Signature _____ Date _____

4-H Club, FFA Chapter, Youth Group _____

By signing this Code, I agree as an adult associated with this youth exhibitor project and animal(s) that I will encourage the exhibitor to comply with the rules. Further, that I will not take any action or assist others to violate the rules contained in the Contest Book governing the animal(s) entered by the exhibitor.

Signature of Parent or Guardian _____ Date _____

Project Leader/Supervisor Signature _____ Date _____

THE EXHIBITOR CODE OF CONDUCT IS REQUIRED AND DUE WITH THE ENTRY FORM