

MARION COUNTY FAIR ASSOCIATION WELCOMES YOU . . .

BOARD MEMBERS

Officers:

President: Ken Rigmaiden

Vice President: Brent Rozeboom

Secretary: Jane Mowry

Treasurer: Gwen Stice

Members:

Brad Thurman

Angelina Drake

Paul Schot

Jessie Jefferson

Max Michaels

Associate Members:

David Ezell

Marvin Toff

Bobbie Holt

Sandi Holt

JL Wagoner

Jon Melton

Valerie Melton

Marcus Flippin

Nancy Shirley

Ex Officio Members:

Renee Myers - County Extension Agent - Staff Chair

Brian See - County Extension Agent - Agriculture

**NIXA SEED
ALWAYS IN STOCK!**

**Crooked Creek Soil & Water
Conservation District**

302 East Fourth Street
PO Box 307 • Yellville, AR 72687

870-449-6356

Open: Monday-Friday 7:30 am to 3:30 pm

Micro Plastics, Inc.
Registered to ISO 9002
Certificate No. A2659

micro plastics, inc.

**HIGHWAY 178 NORTH • FLIPPIN, AR 72634
TELEPHONE (870) 453-2261 (870) 453-8861
FAX (870) 458-8676 / (870) 453-8841
WEBSITE: [HTTP://WWW.MICROPLASTICS.COM](http://www.microplastics.com)**

Schedule of Events
2014 Marion County Fair and Livestock Show

August 23, 2014 4:00 pm

Marion County Fair Pageant - Flippin High School

September 2, 2014 4:00 pm – 7:00 pm

Exhibits may be entered in Creative Arts, Horticulture,
and Field Crops

September 3, 2014 8:00 am – 10:00 am

Exhibits may be entered in Creative Arts, Horticulture,
and Field Crops.

September 3, 2014 10:30 am

Building closed till judging is complete

The building will be closed to the public during judging -

Building will open when judging is complete.

September 4, 2014 11 am to 1 pm - Senior Citizen Day

Hot Dogs and Chips with Drink for seniors!

More to come - Must be 55 and above!

September 4, 2014

Livestock may be entered between 11:00 am and 7:00 pm

all animals must be in place by 8:00 pm

Jon MELTON 870-656-3451
John WEAVER 870-421-2850

and Panther Den
Storage

AALB #2240 **DOUBLE** AALB #2259
DIAMOND AUCTIONS

P.O. Box 1010 • Yellville, AR 72687

513 N Berry Street
Yellville, AR 72687
870-449-4693

Good Luck at the Fair!

870-371-3842

Owner/Stylist

Nicki Bilyeu

Cutting
Edge
Salon

401 First Street • P.O. Box 1910 • Flippin, AR 72634

CROSSFIRE TEES

T-Shirts • Knives • Jewelry
Purses • Novelties

crossfirets@yahoo.com

Ron Vierling
(870) 715-0864

Deanna Burleson
(870) 656-6327

**America's
Drive-In.**

September 5, 2014 Livestock shows **

10:00 am Poultry and Rabbits

2:00 pm

Meat Goats

Sheep

Swine

Dairy Cattle

Beef Cattle

September 6, 2014 9 am Dairy Goat Show**

September 6, 2014 Horse Show *

8 am Arena opens Check in Registration

10 am Show

September 6, 2014 Activities **

5:30 pm FFA/ 4-H Auction

8:00 pm Livestock Released

5:00 - 6:00 Pick up all Creative Arts & Horticultural Exhibits

TBA - Draggin Wagon Truck Pull at Arena

At the time of this printing Special Events and Entertainment with local bands are being planned. Watch and listen for announcements on the radio, in the local papers, and social media. We'll do our best to keep you informed!

Come to the fair and be a part of a community and family tradition.

* Subject to change based on preregistration

**Times may vary based on registration.

North Arkansas Abstract & Title Company, Inc.

South Side of the Square

PO Box 250 • 307-311 E. Old Main St.
Yellville, AR 72687 • www.naatitle.com

A well established and reputable company serving lenders, real estate brokers, and the public for more than 30 years. Our professional staff, with more than 100 years of combined title experience, provides timely Title Insurance, Real Estate Closings, and Escrow Services. All of our staff has a vested interest in Marion County as home and property owners. We are active in our churches, schools, civic and charitable organizations, and welcome you as our neighbors.

Richard L. Wendel, President, Licensed Title Agent & Abstracter

David R. Drake, Closing Officer, Licensed Title Agent & Abstracter

Crystal M. Powell, Licensed Title Agent • Elizabeth J. Simpson, Closing Agent

Sonja A. Davenport, Closing Assistant and Receptionist

(870) 449-4207 • Fax (870) 449-5724

E-mail: info@naatitle.com

MARION COUNTY FAIR 2014
 SEPTEMBER 2ND through SEPTEMBER 6TH
 LIVESTOCK SHOW
 RULES, REGULATIONS AND PREMIUM LIST
GENERAL RULES AND REGULATIONS

1. Competition will be open for all Marion County residents. Juniors must be members of a Marion County FFA chapter or 4-H club to be able to participate in the Booster Club Auction. Membership cards will be checked.
2. Marion County Fair Association will make every effort for the safeguarding of all entries, but will not be assume responsibility for an injury of damage whatsoever. No claim for injury or damage to any person or property shall be asserted against the Marion County Fair Association, its officers or members.
3. The Board of Directors will approve non-resident judges, and the decision of the judges will be final.
4. All questions in dispute not covered by rules of this catalog will be referred to the Marion County Fair Association Board of Directors, whose decision will be final.
5. Premium checks not cashed within 90 days after the fair will be voided.
6. Premiums must total at least \$1.00 before cash award will be paid.
7. Youth may exhibit in Junior Division no later than the fall after graduating from high school.
8. Premium checks will be mailed (no exceptions). We will get these done as soon as possible, please do not call the bookkeeper.

REGISTRATION INFORMATION

PRE-REGISTRATION IS DUE BY FRIDAY AUGUST 22, 2014. ENTRY FEES AFTER THAT DATE WILL DOUBLE.

Entry fees may be mailed to Marion County Fair & Livestock Show PO Box 356 Summit, AR 72677. ENTRY FEES WILL NOT BE ACCEPTED AT THE MARION COUNTY EXTENSION OFFICE. Make checks payable to MARION COUNTY FAIR AND LIVESTOCK SHOW. Failure to pay the entry fees will result in the forfeiture of premium award money.

Fees for the 2014 Fair are as follows:

	Before Aug. 2nd	After Aug. 22nd
Cattle	\$5.00	\$10.00
Sheep	\$3.00	\$ 6.00
Swine	\$3.00	\$ 6.00
Goats	\$3.00	\$ 6.00
Poultry	\$1.00	\$ 2.00
Rabbits	\$1.00	\$ 2.00
Horse	\$2.00 Per Event	\$ 3.00 Per Event

Terry C. Ott, Marion County Judge

Working together we can build a better Marion County.

*“My goal is to maximize our tax dollars
as we care for county property.”*

Kelley Linck

Candidate for
State Representative

proud to support the

Marion County Fair

www.kelleylinck.com

GENERAL LIVESTOCK RULES

1. All entries must have been raised by the owner or must have been purchased at least 30 days before the day of the show to be eligible for competition. The exhibitor must be the bona-fide owner of each entry except produce of dam in the case of dairy cattle.
2. There will be two divisions, an open or adult division and a junior division. Adults are encouraged to compete in the open division. Classes in all departments will be the same for both divisions. Juniors can compete in the open division by paying an additional entry fee. Only juniors may compete in market classes.
3. Ribbons for livestock will be awarded. No ribbons will be awarded to animals below placing. Champions and Reserve Champions of each breed will receive purple ribbons.
4. In the Livestock Division, premiums will be paid on a point basis. The number of points earned in each department in both the junior and senior division will be divided into the total amount of money set up for premiums to determine the value of each point.
5. **All entries of livestock must be handled by the exhibitor. If exhibitors have more than one entry in a class this will be excluded. If an animal gets loose from the exhibitor more than twice in the show ring they will be asked to leave the ring.**
6. All livestock exhibits must be in place by 8:00pm Thursday, September 4th, 2014 and remain in place until 8:00 pm Saturday September 6th, 2014 or forfeit premiums.
7. A showmanship contest will be held for junior exhibitors in beef cattle, dairy cattle, sheep, swine and goats. Showmanship divisions will be broken by age as of January 1, 2014. The divisions will be peewee 8 and under, junior 9 to 13 and senior 14 and above.
8. Animals will be judged on a competitive basis and must be trained to lead or handle with ease. International Code Ring of Ethics will be followed. Failure to follow these guidelines may result in removal from fairgrounds.
9. Animals having no competition will be placed according to the merit of the animal.
10. An animal may be shown in all classes for which it is eligible.
11. No exhibitor is to show more than two animals in any one class.
12. Feed, water and care for livestock and poultry must be provided by the exhibitor. Exhibitors are responsible for the clean up of their stalls, pens and aisles daily and refuse disposed of as the superintendent may direct. Failure to do so may result in management having said area cleaned with the cost to be deducted from the exhibitors premium check.
13. All Superintendents of each department must be familiar with all rules applying to their department, and abide by the rules.

FORREST L. & NINA M. WOOD

FORREST WOOD FARMS

PO Box 99 • FLIPPIN, ARKANSAS 72634
OFFICE PHONE: (870) 453-8966 FAX: (870) 453-7200

Schroder Tire Company

schrodertire@flippinweb.com

5094 Hwy. 62E.

Flippin, AR 72634

On the Corner of the Bypass & 178

TIRES

WHEELS

OIL
CHANGE

ALIGNMENTS

BRAKES

Shannon & Amanda Schroder, Owners

Shop: (870) 453-5555 • Cell: (870) 405-5555

POLARIS OF THE OZARKS

POLARIS

Jim and Pam Harp
Closed Sunday & Monday

(870) 453-2382
Flippin, AR 72634

14. Poultry must be from pullorum free flocks, with a letter showing such, or be tested prior to the fair.
15. NO PROFESSIONAL FITTERS, ONLY 4-H LEADERS, FFA ADVISORS OR FAMILY MEMBERS.
16. Junior Exhibitors are only allowed to enter only one county fair. This is per state fair board rules. Any violation of this rule will cause forfeiture of premiums and added money.
17. Steers will be checked for appropriate age.
18. Horses: All horse show rules will follow that of the Arkansas 4-H show guidelines. Anything not covered in the 4-H guidelines for speed events will refer to the rules of the Arkansas High School Rodeo Association. Late Registration for Horse Show will be accepted the day of show at \$3 per event.

IAFE (INTERNATIONAL ASSOCIATION OF FAIRS AND EXPOSITIONS) NATIONAL CODE OF SHOW RING ETHICS

Exhibitors of animals at livestock shows shall at all times deport themselves with honesty and good sportsmanship. Their conduct in this competitive environment shall always reflect the highest standards of honor and dignity to promote the advancement of agricultural education. This code applies to junior exhibitors who compete in structured classes of competition. This code applies to all livestock offered in any event at a livestock show. In addition to the "IAFE national Code of Show Ring Ethics," fairs and livestock shows may have rules and regulations which they impose on the local, county, state, provincial, and national levels.

All youth leaders working with junior exhibitors are under an affirmative responsibility to do more than avoid improper conduct or questionable acts. Their moral values must be so certain and positive that those younger and more pliable will be influenced by their fine example. Owners, exhibitors, fitters, trainers, and absolutely responsible persons who violate the code of ethics will forfeit premiums, awards and auction proceeds and shall be prohibited from future exhibition in accordance with the rules adopted by the respective fairs and livestock shows. Exhibitors who violate this code of ethics demean the integrity of all livestock exhibitors and should be prohibited from competition at all livestock shows in the United States and Canada.

The following is a list of guidelines for all exhibitors and all livestock in competitive events:

1. All exhibitors must present, upon request of fair and livestock show officials, proof of ownership, length of ownership, and age of all animals entered. Misrepresentation of ownership, age or any facts relating thereto is prohibited.
2. Owners, exhibitors, fitters, trainers, or absolutely responsible persons shall provide animal health certificates from licensed veterinarians upon request by fair or livestock show officials.
3. Any surgical procedure or injection of any foreign substance or drug of the external

MUSIC on the SQUARE

"Summer fun for the whole family"

GREAT FOOD - GREAT MUSIC - FUN FOR ALL

Saturday evenings May thru September at 7:00 pm on the Yellville Square.

BEER BARN

870-449-6400

Hwy 14 South • Yellville

(870) 453-8090

Steve's Auto Body
Since 1973

Corner of Hwy 62 West & Old Hwy 62
Flippin AR 72634

- application of any substance (irritant, counterirritant, or similar substance) which could affect the animal's performance or alter its natural contour, confirmation, or appearance except external applications of substances to the hoofs or horns of animals which affect appearance only, and except for surgical procedures performed by a duly licensed veterinarian for the sole purpose of protecting the health of the animal, is prohibited.
4. The use of showing and/or handling practices or devices such as striking animals to cause swelling, using electrical contrivance, or other similar practices are not acceptable and are prohibited.
 5. Direct criticism or interference with the judge, fair or livestock show management, other exhibitors, breed representatives, or show officials before, during, or after the competitive event is prohibited. In the furtherance of their official duty, all judges, fair and livestock show management, or other show officials shall be treated with courtesy, cooperation and respect and no person shall direct abusive or threatening conduct toward them.
 6. No owner, exhibitor, fitter, trainer, or absolutely responsible person shall conspire with another person or persons to intentionally violate this code of ethics or knowingly contribute or cooperate with another person or persons either by affirmative action or inaction to violate this code of ethics. Violation of this rule shall subject such individual to disciplinary action.
 7. The application of this code of ethics provides for absolute responsibility for an animal's condition by an owner, exhibitor, fitters trainer, or participant whether or not he or she was actually instrumental in or had actual knowledge of the treatment of the animal in contravention of this code of ethics.
 8. The act of entering an animal is the giving of consent by the owner, exhibitor, fitter, trainer, or absolutely responsible persons to have any disciplinary action taken by the fair or livestock show for violation of this Code of Show Ring Ethics and any other rules of competition of the fair or livestock show without recourse against the fair or livestock show. The act of entering an animal is the giving of consent that any proceedings or disciplinary action taken by the fair or livestock show may be published with the name of the violator or violators in any publication of the International Association of Fairs and Expositions, including Fairs and Expositions and any special notices to members.
 9. The act of entering an animal in a fair or livestock show is the giving of verification by the owner, exhibitor, fitter, trainer, or absolutely responsible person that he or she has read the IAFE National Code of Show Ring Ethics and understands the consequences of and penalties provided for action prohibited by the code. It is further a consent that any action which contravenes these rules and is also in violation of federal, state, or provincial statues, regulations, or rules may be released to appropriate law enforcement authorities with jurisdiction over such infractions.

**Good Luck To
All Contestants!!**

MULLER'S

True Value.

HARDWARE & SAW SHOP

**HWY 62 WEST
YELLVILLE, AR**

870-449-4255

870-449-5234 (SAW SHOP)

Carhartt
Hard at work since 1889[®]

SNAPPER® **STIHL**®

ARKANSAS LIVESTOCK HEALTH REQUIREMENTS

1. All animals entering the grounds, including those showing in pet zoos, children's barnyard animals, Old McDonald Farms, etc. must meet the requirements of their particular species.
2. Arkansas livestock (except for Arkansas sheep, goats, horses, steers and rabbits) must be accompanied by a Certificate of Veterinary Inspection issued within 90 days prior to exhibition, showing the following:

ARKANSAS CATTLE

1. Negative brucellosis test within 90 days prior to exhibition, for females and bulls 18 months of age and over. All heifers that have calved or are bred must be tested. Animals originating from a Certified Brucellosis Free Herd and Certified Herd number is shown on certificate are exempt. If Arkansas is a class free state, Arkansas cattle are exempt from testing.
2. All heifers that are 4-12 months of age shall be vaccinated before entering show.
3. Heifers that were born on or after January 1, 1985, that are over 12 months of age and are not official calfhood vaccinates will not be allowed to show (unless they are from a Brucellosis Certified Free Herd).

ARKANSAS SWINE

1. As of July 1, 2001, all swine must have an official premise identification.
2. Animals 6 months old or older to be tested negative for brucellosis within 90 days of exhibition or originate out of a Validated herd, with Validation number and date of last heard test shown on certificate (barrows exempt from brucellosis testing, but must be pseudorabies tested).
3. Animals to be tested negative for pseudorabies within 90 days of the exhibition on a test approved by the State Veterinarian or originate directly out of a Qualified Pseudorabies Free Herd, with Qualified Herd number and date of last test shown on certificate.
4. Free of other contagious, infections, and communicable diseases (erysipelas, atrophic rhinitis, etc.); otherwise they will not be allowed to show and will be released from fairgrounds.
5. See Exhibitor Affidavit and back of catalog. This must be signed and turned in at the time of entry of animals in the fair.

ARKANSAS SHEEP

Sheep will be inspected on grounds. No sheep showing symptoms of disease, particularly foot rot, sore mouth, sheep pox, evidence of fungal infection and evidence of abscesses or with draining abscesses will not be allowed to show.

COWBOY UP, MARION COUNTY!

ARK-PLAS

***Ark-Plas® Products, Inc.
165 Industry Lane • Flippin, AR
870.453.2343 • Fax 870.453.2567
www.ark-plas.com***

ARKANSAS GOATS

Goats may be examined on grounds by fair personnel, veterinarians or state-federal personnel. No goats showing evidence of abscesses and certainly draining abscesses will be allowed to show and may be released by fair officials, veterinarians, or state-federal personnel. Goats showing evidence of any other disease may be released. All goats except pygmy or dwarf must be dehorned or have horns tipped or padded for safety.

IDENTIFICATION REQUIREMENTS OF SHEEP AND GOATS

A Scrapie Tag or Official Goat Registry Tattoo with Registration Certificate is Required. A Scrapie Tag is Required on all Sheep & Goats. Original Paperwork from the state is required at the time of entry

ARKANSAS HORSES

All horses must be healthy and serviceably sound. A negative Coggins test conducted within the past 12 months of show will be required for all animals over 6 months of age. Nursing foals under 6 months of age are exempt from testing if accompanied by negative tested dams. Must have original Coggins when entering fairgrounds. Papers will be checked.

ARKANSAS POULTRY

The requirements are as follows:

1. All in-state poultry, which includes domesticated game birds, quail, pheasants, peafowl, guineas, and turkeys, present at exhibitions in Arkansas shall have originated from U.S. Pullorum-Typhoid Clean or equivalent flocks or have had a negative pullorum-typhoid test within ninety (90) days of the movement to the exhibition (pullorum-typhoid testing on fairgrounds during the fair is prohibited). This information will be documented on a NPIP Form VS 9-3, 90 Day Certificate, NPIP Flock Certification Form or similar certificate which will accompany the poultry during exhibition.
2. All non-certified birds must be banded (leg or wing band), with a sealed band. Wrap-around plastic bands are not acceptable. In-state waterfowl are except from pullorum-typhoid requirements.
3. Any poultry showing evidence of infections or contagious disease or insect infestation will not be permitted to exhibit.

Gwen's Tax Service

Gwen Stice

Preparer/Consultant

Phone: 870-449-6814

Fax: 870-449-5570

131 N. Main St • Summit, AR 72677-0403

gstice@mtnhome.com

www.activemember.com/gwenstaxservice/

PANGLE ENTERPRISES LLC

Industrial Cleaning Supplies
(870) 449-5778

Janitorial Supplies
Restaurant Supplies

Building Maintenance Products
Paper Supplies

KEVIN PANGLE - OWNER

P.O. Box 889 • Yellville, Arkansas 72687

JASON B. DUFFY

ATTORNEY AT LAW

112 N. MILL ST.
P.O. BOX 501
YELLVILLE, AR 72687

PHONE: 870-449-7070
FAX: 870-449-7071
EMAIL: jduffy@yellville.net

TROGDON'S REPAIR SERVICE

General Repair

870-688-1317

"See you at the Fair!"

Livestock Departments

DEPARTMENT 1: DAIRY CATTLE

Junior and Senior Divisions

All bulls must be purebred in the breed classes. Females may be purebred or crossbred. Purebred will be shown by breeds and crossbred females shown separately. All breeds will be judged separately, except for County Grand and Reserve Champion. Classes will be the same for both Junior and Open Divisions. All Blue and Red Ribbon winners in each breed will compete for Champion and Reserve Champion of the breed. Bulls 1 year of age or older must have a ring in their nose before being unloaded.

Classes	Points
1. Junior Heifer Calf calved between Mar. 1 and Apr. 30, 2014	90 70 50 30
2. Junior Heifer Calf calved between Jan. 1, and Feb. 28, 2014	90 70 50 30
3. Senior Heifer Calf, calved between Nov. 1 and Dec. 31, 2013	90 70 50 30
4. Senior Heifer Calf, calved between Sept. 1 and Oct. 31, 2013	90 70 50 30
5. Summer Yearling Heifer, calved between July 1 and Aug. 31, 2013	90 70 50 30
6. Summer Yearling Heifer, calved between May 1 and June 30, 2013	90 70 50 30
7. Junior Yearling Heifer, calved between Mar. 1 and April 30, 2013	90 70 50 30
8. Junior Yearling Heifer, calved between Jan. 1 and Feb. 27, 2013	90 70 50 30
9. Senior Yearling Heifer, calved between Nov. 1 and Dec. 31, 2012	90 70 50 30
10. Senior Yearling Heifer, calved between Sept. 1 and Oct. 31, 2012	90 70 50 30
11. Champion and Reserve Champion Junior female	Ribbon
12. Two Year Old Cow, calved between Sept 1, 2011 and Aug. 31, 2012	90 70 50 30
13. Three Year Old Cow, calved between Sept. 1, 2010 and Aug. 31, 2011	90 70 50 30
14. Four Year Old Cow, calved between Sept. 1, 2009 and Aug. 31, 2010	90 70 50 30
15. Aged Cow born before Aug. 31, 2008	90 70 50 30
16. Champion and Reserve Champion Senior Female	Ribbon
17. Grand and Reserve Champion Female	Ribbon
18. Junior Bull Calf calved between Mar. 1 and Apr. 30, 2014	90 70 50 30
19. Junior Bull Calf calved between Jan. 1, and Feb 28, 2014	90 70 50 30
20. Senior Bull Calf, calved between Nov 1 and Dec. 31, 2013	90 70 50 30
21. Senior Bull Calf, calved between Sept. 1 and Oct. 31, 2013	90 70 50 30
22. Summer Yearling Bull, calved between July 1 and Aug 31, 2013	90 70 50 30
23. Summer Yearling Bull, calved between May 1 and June 30, 2013	90 70 50 30
24. Junior Yearling Bull, calved between Mar 1 and April 30, 2013	90 70 50 30
25. Junior Yearling Bull, calved between Jan. 1 and Feb. 27, 2013	90 70 50 30
26. Senior Yearling Bull, calved between Nov. 1 and Dec. 31, 2012	90 70 50 30
27. Senior Yearling Bull, calved between Sept. 1 and Oct. 31, 2012	90 70 50 30
28. Champion and Reserve Champion Bull	Ribbon

Computer Repair Service

Don Crespino

PH# 1-870-449-5305 Fax# 1-870-449-2305

208 Hwy 62 East
Yellville AR 72687
crs@mtnhome.com

Hilltop Liquor

569 Hwy 202 W • Summit (Yellville)

870-449-3711

Open Sundays 10 am - 10 pm

HOLY SMOKES BBQ & GRILL

NOW TWO GREAT PLACES !!

103 East Main Street • Flippin
870-453-8080

400 Hwy 201 N • Mountain Home
870-425-8080

mouth watering smoked meats. . pulled pork, brisket,
fall off the bone ribs, whole chickens,
rope sausages, carving hams
and turkey breast.

Oh Yeah! We also do catering from
large to small parties so call us!!

DEPARTMENT 1A: BUCKET CALVES
Junior Division Only

1. Calves must be born after May 1, 2014
2. Exhibitor can exhibit only one calf
3. Calves will not be shown in other classes

DEPARTMENT 2: BEEF CATTLE
Junior and Open Divisions

All bulls must be purebred in the breed classes. Females may be purebred or crossbred. Purebred will be shown by breeds and crossbred females shown separately. All breeds will be judged separately, except for County Grand and Reserve Champion. Classes will be the same for both Junior and Open Divisions. All Blue and Red Ribbon winners in each breed will compete for Champion and Reserve Champion of the breed. Crossbred heifers will be shown by breed group (American, English, or Exotic). Bulls 1 year of age or older must have a ring in their nose before being unloaded.

CLASS	POINTS
1. Junior Heifer Calf calved between Mar. 1 and Apr. 30, 2014	90 70 50 30
2. Junior Heifer Calf calved between Jan. 1, and Feb. 28, 2014	90 70 50 30
3. Senior Heifer Calf, calved between Nov 1 and Dec. 31, 2013	90 70 50 30
4. Senior Heifer Calf, calved between Sept. 1 and Oct. 31, 2013	90 70 50 30
5. Summer Yearling Heifer, calved between July 1 and Aug. 31, 2013	90 70 50 30
6. Summer Yearling Heifer, calved between May 1 and June 30, 2013	90 70 50 30
7. Junior Yearling Heifer, calved between Mar 1 and April 30, 2013	90 70 50 30
8. Junior Yearling Heifer, calved between Jan. 1 and Feb. 27, 2013	90 70 50 30
9. Senior Yearling Heifer, calved between Nov. 1 and Dec. 31, 2012	90 70 50 30
10. Senior Yearling Heifer, calved between Sept. 1 and Oct. 31, 2012	90 70 50 30
11. Champion and Reserve Champion female	Ribbon
12. Two year old and older Cow/Calf pair	90 70 50 30
13. Junior Bull Calf calved between Mar. 1 and Apr. 30, 2014	90 70 50 30
14. Junior Bull Calf calved between Jan. 1, and Feb. 28, 2014	90 70 50 30
15. Senior Bull Calf, calved between Nov. 1 and Dec. 31, 2013	90 70 50 30
16. Senior Bull Calf, calved between Sept. 1 and Oct. 31, 2013	90 70 50 30
17. Summer Yearling Bull, calved between July 1 and Aug. 31, 2013	90 70 50 30
18. Summer Yearling Bull, calved between May 1 and June 30, 2013	90 70 50 30
19. Junior Yearling Bull, calved between Mar. 1 and April 30, 2013	90 70 50 30
20. Junior Yearling Bull, calved between Jan. 1 and Feb. 27, 2013	90 70 50 30
21. Senior Yearling Bull, calved between Nov. 1 and Dec. 31, 2012	90 70 50 30
22. Senior Yearling Bull, calved between Sept. 1 and Oct. 31, 2012	90 70 50 30
23. Champion and Reserve Champion Bull	Ribbon
24. Prospect Steer 850 lbs and under	90 70 50 30
25. Market Steer over 850 lbs	90 70 50 30
26. Commercial Heifer, American	90 70 50 30
27. Commercial Heifer, English	90 70 50 30
28. Commercial Heifer, Exotic	90 70 50 30

MARION COUNTY FEED

YELLVILLE, ARKANSAS

FOR THE BEST IN FEEDS, SERVICE
AND COMPETITIVE PRICE CALL

870-449-4966 1-800-279-5646

Powell Feed

217 Main St

Green Forest, AR.

870-438-5184

Powel Feed

304 62-65 South Bypass

Harrison, AR.

870-741-0855

ENJOY THE FAIR!!!!

Powell Feed

Flippin, AR.

(Across from the Animal Clinic on the Bypass)

BAG BULK DAIRY
CUSTOM MIXED FEEDS

CUSTOM SPRAYING SERVICES

FOR THE BEST IN FEEDS, SERVICE
AND COMPETITIVE PRICE CALL

870-453-4400

See you at the Fair

DEPARTMENT 3: SWINE
Junior and Senior Divisions

All males except Market Class must be purebred. The different breeds will be judged separately except for County Champions and in the case of market pigs. All market pigs will be judged together. Pot-bellied pigs will not be allowed to show.

CLASS	POINTS
1. Jr. Boar Pig, farrowed after Feb. 1, 2014	35 25 15 10
2. Sr. Boar Pig farrowed between Aug. 1, 2013 and Jan. 31, 2014	35 25 15 10
3. Jr. Yearling Boar farrowed between Feb. 1, 2013 and July 31, 2013	35 25 15 10
4. Sr. Yearling Boar farrowed between Aug. 1, 2012 and Jan. 31, 2013	35 25 15 10
5. Aged Boar, farrowed before Aug. 1, 2012	35 25 15 10
6. Champion and Reserve Champion	Ribbon
7. Jr. Sow Pig, farrowed after Feb. 1, 2014	35 25 15 10
8. Sr. Sow Pig, farrowed between Aug. 1, 2013 and Jan. 31, 2014	35 25 15 10
9. Jr. Yearling Sow, farrowed between Feb. 1, 2013 and July 31, 2013	35 25 15 10
10. Sr. Yearling Sow, farrowed between Aug 1, 2012 and Jan. 31, 2013	35 25 15 10
11. Aged Sow, farrowed before Aug. 1, 2012	35 25 15 10
12. Champion and Reserve Champion	Ribbon
13. Market Classes will be broken by weight	35 25 15 10
14. Champion and Reserve Champion Market Hog	Ribbon

DEPARTMENT 4: POULTRY
Junior and Open Divisions

Pen to include two females and one male except class 1. Poultry exhibits are limited to birds 2 years of age or less. All poultry shown in public exhibits in this State shall have originated from U. S. Pullorum-Typhoid Clean or equivalent flocks or have had negative pullorum-typhoid test within 90 days of the movement to the public exhibition. No outside poultry cages will be allowed.

CLASS	Points
1. Pen of Broilers	10 7 5
2. Pen of Ducks (any breed) (3)	10 7 5
3. Pen of Turkeys (any breed) (3)	10 7 5
4. Pen of Geese (any breed) (3)	10 7 5
5. Pen of Breeder Birds (including turkeys) (3)	10 7 5
6. Pigeons (3)	10 7 5
7. 4-H Pullets (pen of 3)	10 7 5
8. Single Entry (1 bird, any of the above)	3 2 1

DEPARTMENT 5: MILK GOATS
All Breeds and Grade
Junior and Open Divisions

Breeds will be judged separately. 2 exhibitors are required for a separate class. Bucks under 1 year of age will be allowed to be shown. Bucks must be washed before entry into fairgrounds and washed daily.

CLASS	POINTS
1 Born after May 1, 2014	35 25 15 10
2. Born between Jan. 1 and April 30, 2014	35 25 15 10

870-449-6621
fax 870-449-4145

"Home of Personalized Service"

www.haburns.com
burns@yellville.net

PO Box 525
Yellville, AR 72687

FLIPPIN AUTO SUPPLY

Flippin • (870) 453-2666

Enjoy the Fair!!

GARY A. PONDER, DVM, PA
WHITE RIVER VETERINARY CLINIC
LARGE & SMALL ANIMALS

503 S. FIRST STREET
FLIPPIN, AR 72634

OFFICE: (870) 453-2331
RESIDENCE: (870) 453-2676

FLIPPIN WELL & PUMP SERVICE, INC.

Marcus Flippin
Res. 870-453-8495

or

Donald Morris
Res. 870-439-2201

870-453-2366 • FAX 870-453-2367
245 MC 7001 • Flippin, AR 72634

3. Born between Sept. 1 and Dec. 31, 2013	35	25	15	10
4. Born between Sept. 15, 2012 and Aug. 30, 2013 (not in milk)	35	25	15	10
5. Junior Champion and Reserve Champion	Ribbon			
6. Under two years old in milk	35	25	15	10
7. Between 2 and 3 years old	35	25	15	10
8. Between 3 and 5 years old	35	25	15	10
9. Over 5 years old	35	25	15	10
10. Senior Champion and Reserve Champion	Ribbon			
11. Grand and Reserve Grand Champion	Ribbon			

DEPARTMENT 6: MEAT GOATS

Registered and Market

Junior and Open Divisions

Goats must be accompanied by registration papers to be shown in age classes. Goats shown may be horned, but if horned they must be tipped for safety purposes. Registered Bucks will be allowed to be shown. Bucks need to be washed before arrival and washed daily. Pygmy goats will be shown in their respective classes as follows.

CLASS	POINTS			
1. Jr. Doe born after Jan. 1, 2014	35	25	15	10
2. Sr. Doe born between Sept. 1, 2013 and Dec. 31, 2013	35	25	15	10
3. Yearling Does over 1 year and under 2 years old	35	25	15	10
4. Does over 2 years old	35	25	15	10
5. Champion and Reserve Champion Doe	Ribbon			
6. Jr. Buck born after Jan. 1, 2014	35	25	15	10
7. Sr. Buck born between Sept. 1, 2013 and Dec. 31, 2013	35	25	15	10
8. Yearling Buck over 1 year and under 2 years old	35	25	15	10
9. Bucks over 2 years old	35	25	15	10
10. Champion and Reserve Champion Buck	Ribbon			
11. Market Meat Goat	35	25	15	10
12. Champion and Reserve Champion Mkt. Goat	Ribbon			

DEPARTMENT 7: SHEEP

Junior and Open Divisions

CLASS	POINTS			
1. Jr. Ewe Lamb born after Jan. 1, 2014	35	25	15	10
2. Sr. Ewe Lamb born between Sept. 1, 2013 and Dec. 31, 2013	35	25	15	10
3. Yearling Ewe	35	25	15	10
4. Ewe's over 2 years old	35	25	15	10
5. Champion and Reserve Champion Ewe	Ribbon			
6. Jr. Ram born after Jan. 1, 2014	35	25	15	10
7. Sr. Ram born between Sept. 1, 2013 and Dec. 31, 2013	35	25	15	10
8. Yearling Ram	35	25	15	10
9. Ram's over 2 years old	35	25	15	10
10. Champion and Reserve Champion Ram	Ribbon			
11. Market Lamb	35	25	15	10
12. Champion and Reserve Champion Mkt. Lamb	Ribbon			

Member FDIC

Since 1889

*We've Got
Solutions For You!*

WELCOME!
to the
**2014 Marion County Fair
& Livestock Show**

317 Hwy 62 W Yellville 870.449.6601

www.fnbna.com

DEPARTMENT 8: RABBITS
Junior and Open Divisions

Special ribbons for best doe and buck of show over all breeds.

CLASS	POINTS
1. Does and litters	10 7 5
2. Pen of Fryers (3 fryers)	10 7 5
3. Doe (any age)	7 5 3
4. Buck (any age)	7 5 3

The following are the guidelines and entry information to enter the Marion County Born and Bred show for heifers and steers that is sponsored by the Marion County Cattleman's Association.

Marion County Born and Bred Bylaws

1. Animal must be Marion County Born and Bred
2. Exhibitor must live in Marion County or be under the guidance of an Marion County FFA advisor or in a Marion County 4-H Club
3. Must be a member of Marion County Cattleman's Association for the current year. (2015 dues payable at 2014 Fair, after that dues must be paid by June 1st of each year to be eligible)
4. All animals must be verified by County Extension Agent. Ownership cannot change after verified
5. Heifer and Steer classes will be broken by weight
6. If Heifer or Steer has lost baby teeth it will not be eligible to show
7. Cow/Calf class will be broken by calf age if needed
8. Exhibitor may not enter more than 2 animals per division
9. Animal must be exhibited by owner unless 2 animals in a class; other exhibitor must adhere to rule #2.
10. Exhibitor is limited to 1 award per fair
11. Only Ag teacher, 4-H leader, Extension staff or immediate family members will be allowed to assist with fitting
12. Judges decision will be final
13. Changes to show can be made by Marion County Cattleman's Born and Bred Committee if deemed appropriate
14. Show is open to commercial cattle only
15. Exhibitor must own animal a minimum of 30 days prior to start of fair

PLEASE FILL OUT BORN AND BRED FORM IN BACK OF BOOK

DEPARTMENT 9: HORSES

** Subject to change based on Preregistration

All horse show rules will follow that of the Arkansas 4-H show guidelines. Anything not covered in the 4-H guidelines for speed events will refer to the rules of the Arkansas High School Rodeo

YELLVILLE AUTO SUPPLY

203 E. Old Main Street • Yellville, AR 72687

"Trying hard to please since 1982"

Come by & see Rosie or Carolyn for you car, truck & hydraulics needs!

Have Fun at the Fair!

MARION COUNTY CATTLEMEN'S ASSOCIATION

P.O. Box 1294 • Yellville, AR 72687

Athletic Apparel, Footwear & Sporting Goods

PO Box 1443 • Highway 62 East • Flippin, AR 72634

870-453-5593

Fax: 870-453-2114

HAMPTON'S AUTO SERVICE

Complete Auto Repair Service

Dennis & Janie Hampton

Box 427 Hwy 14 • Summit, AR 72677

(870) 449-6962

Association.

Showmanship will be broken in three age groups: 8 and under, 9 to 13, 14 to 19 and 20 and over. These are ages as of January 1, 2014. There will be Performance classes and Speed events. Arena Opens at 8:00 AM Saturday, September 6, 2014. Horse Show starts at 9:00 AM

CLASSES FOR HORSE SHOW

	POINTS		
	1st	2nd	3rd
Halter/Performance	8	4	2
1. Pony-Gelding, Fillies & Mares	8	4	2
2. Geldings	8	4	2
3. Fillies & Mares	8	4	2
4. Halter Showmanship (Age 5- 8)	Award		
5. Halter Showmanship (Age 9-13)	Award		
6. Halter Showmanship (14-19)	Award		
7. Halter Showmanship (20 & Over)	Award		
8. Western Pleasure Pee Wee	8	4	2
9. Western Pleasure Junior	8	4	2
10. Western Pleasure Senior	8	4	2
11. Western Pleasure Adult	8	4	2
12. Western Riding Junior	8	4	2
13. Western Riding Senior	8	4	2
14. Western Riding Adult	8	4	2
15. Horsemanship Pee Wee	Award		
16. Horsemanship Junior	Award		
17. Horsemanship Senior	Award		
18. Horsemanship Adult	Plaque		
19. Trail Junior	8	4	2
20. Trail Senior	8	4	2
21. Trail Adult	8	4	2
22. Hunt Seat Open	8	4	2
23. Hunter Under Saddle Open	8	4	2
24. Gated Pleasure Open	8	4	2
25. Barrel Race Pee Wee	8	4	2
26. Barrel Race Junior	8	4	2
27. Barrel Race Senior	8	4	2
28. Barrel Race Adult	8	4	2
29. Pole Bending Pee Wee	8	4	2
30. Pole Bending Junior	8	4	2
31. Pole Bending Senior	8	4	2
32. Pole Bending Adult	8	4	2
33. Speed Pee Wee	8	4	2
34. Speed Junior	8	4	2
35. Speed Senior	8	4	2
36. Speed Adult	8	4	2
37. Flags Junior	8	4	2
38. Flags Senior	8	4	2
39. Flags Adult	8	4	2
40. Big "T" Race Junior	8	4	2
41. Big "T" Race Senior	8	4	2
42. Big "T" Race Adult	8	4	2

COMMITTED TO AGRICULTURE

Understanding you and your specific needs is the key to being an effective financial partner. We have a dedicated team of lenders to meet those needs. Local lenders and local decisions – Arvest Bank.

Yellville (870) 449-7100

Flippin (870) 453-5626

Bull Shoals (870) 445-4239

arvest.com

ARVEST®

EQUAL HOUSING
LENDER Member FDIC

GENERAL RULES
EDUCATIONAL EXHIBITS

This section is provided to give Extension Homemaker's Clubs, 4-H clubs, FFA and FHA Chapters, School, and other non-profit organizations an opportunity to present ideas of practical value in the realms of improved health, profit convenience or comfort for better family and community life. Exhibit space must be reserved by noon August 26, 2014 by calling the County Extension Office at 870 449-6349. Please give name of your organization and a contact person.

Lot 1 - Adult Clubs

Lot 2 - 4-H Clubs, FFA, FCCLA

Lot 3 - School Exhibits

Grades 1-12 exhibits may be on any subject but should be approved by teacher. Exhibits may be set up Tuesday, September 2, 2014 from 4:00 to 7:00 p.m. and Wednesday, September 3, 2014 8:00 to 10:00 a.m.

Exhibits must be picked up between 5:00-6:00 p.m. Saturday, September 6, 2014. The Organizations making exhibits will furnish all equipment needed to set up the exhibits. Groups supply own tables. Space assigned will be 3 ft x 3 ft.

The following is a scorecard used for judging education booths and exhibits.

Appropriateness of Theme	15 points
Educational and/ or Promotional Message	
Timely, Important, Practical	
Message Suited for the Viewing Audience	
Presentation	
Attracts Attention	10 points
Light, Motion, Sound, Color, Size Etc.	
Title	10 points
Attractive, Catchy, Easy to Read	
Appropriate Placement	
Design	20 points
Good Use of Color	
Center of Interest	
Unity of Movement	
Contrast	
Balance	
Proportion and Scale	
Printed Visuals	10 points
Appropriate Size	
Appropriate Placement	
Neat and Easy to Read	
Effectiveness	
Message Accurate, Concise, and Simple	15 points
Only One Subject Covered	
Unnecessary material Eliminated	
Educational or Promotional Effectiveness	20 points
Increases Knowledge/Changes	
Attitude / Creates a Desire for Involvement	
TOTAL	100 points

Material should be brief and easy to read. The size of charts, maps, placards and letters should be adequate. Before and after examples.

There will be a Grand Prize, 1st, 2nd, and 3rd place awards in each division.

CJ'S COUNTRY ATTIC A CURIOSITY SHOP
ANTIQUES, COLLECTIBLES
COMICS, BOOK & JEWELRY

**SOMETHING
FOR EVERYONE**

John & Carla
On The Square
Yellville, AR
870-449-5100

Madden Auction Service

Brady Madden, auctioneer

(870) 449-5777
(870) 494-6412

107 Fieldwood Lane
Yellville, AR 72687

STICE CHIROPRACTIC & WELLNESS, PLLC

Dr. Garrett Stice
Chiropractic Physician

127 N. Main Street, Summit, Arkansas 72677 • www.drstice.com
Phone: (870) 449-2200 • Fax: (870) 449-5570 • drstice@gmail.com

ALLEN'S GROCERY

Jct of Hwy 202 & Hwy 14
Summit, AR

870-449-6629

Welcome to the Fair!

General Rules
Creative Arts Division, Horticulture,
Field Crops and Art

1. Exhibits in the Creative Arts Division, Horticulture and Field Crops and Art Division will be registered on Tuesday September 2, 2014, from 4:00 to 7:00 p.m. (no entries will be accepted before 4:00 p.m.) and September 3, 2014 from 8:00 a.m. until 10:00 a.m. At 10:00 a.m. on September 4, 2014, the building will be locked for judging and will reopen when judging is complete Judging will begin at 10:30 am.
2. All exhibits must be picked up by exhibitors on Saturday, September 6, 2014, between 5:00 and 6:00 pm or forfeit premium. All entries left after 7:00 pm on Saturday, September 6, 2014 will be disposed of as the fair association sees proper.
3. There will be three divisions; **1) Adult – ages 20 and older; 2) Junior – Ages 13 to 19; 3) Youth Ages 12 and under, Classes in all departments will be the same for all divisions.**
4. Any article entered in a previous fair is not eligible to compete for premium money. All entries must have been completed since **September 3, 2013, and made or produced by the exhibitor in Marion County.** Food preservation entries may include produce from outside the county as the preservation method is being judged.
5. Each article must be labeled as the class and department intended before it will be accepted for entry. Exhibitors are encouraged to fill in their own entry tags. If you need assistance, please ask! Entry tags will be furnished.
6. No entry will be judged that has not been registered.
7. Each department superintendent shall have the right to reject any entries that do not conform to the standards and regulations listed in the catalog.
8. No applicant for any premium shall be entitled to premium money unless he or she is the producer or maker of the article or produce. This rule applies to Crops, Horticulture and all entries in the Creative Arts Division.
9. Ribbons will be awarded as follows: Blue Ribbon for A Class; Red Ribbon for B Class; White Ribbon for C Class. Stickers may be awarded in place of Ribbons at the discretion of the Fair Board.
10. Premiums will be paid on a point basis. The total number of points earned in each department in both junior and senior divisions will be divided into the total amount of money set up for premiums to determine the value of the point.
11. Any exhibitor may not enter more than one article in each lot.
12. There will be a high point trophy awarded in the Adult, Junior and Youth Division. **These awards are for points earned in the Creative Arts Division only. Some Departments will have Special Prizes for the Best of Show entries. Judging and point value as listed in Fair Catalog.**
13. Exhibitors are to enter in one county fair only. **Per state fair board rules.**

Any violation of the above regulations will cause forfeit of all premiums earned by the exhibitor.

INTEGRITY FIRST BANK

MOUNTAIN HOME MARKET MAIN BRANCH
(870) 425-2101 · 502 SOUTH HICKORY
MOUNTAIN HOME, AR 72653

JONESBORO MARKET MAIN BRANCH
(870) 935-8400 · 400 EAST HIGHLAND DRIVE
JONESBORO, AR 72401

POCAHONTAS MARKET MAIN BRANCH
(870) 892-5286 · 1 BANK PLAZA
POCAHONTAS, AR 72455

ROGERS MARKET MAIN OFFICE
(479) 631-2330 · 2330 207 N. 24TH STREET
ROGERS, AR 72756

Member
FDIC

WWW.GOIFB.COM

DEPARTMENT 10:
FIELD CROPS AND HORTICULTURE
Superintendents - Marion County Master Gardeners
ADULT, JUNIOR AND YOUTH DIVISIONS
Each division will be shown separately.

Registration: Tuesday, September 2, 2014 from 4:00 to 7:00 p.m. & Wednesday, September 3, 2014 from 8:00-10:00 a.m. Judging starts at 10:30 AM September 3, 2014.

SECTION 1: BEANS, 6 PODS EACH

CLASS	POINTS
1. Green	3 2 R
2. Lima	3 2 R
3. Purple	3 2 R
4. Wax	3 2 R
5. Other	3 2 R

SECTION 2: CORN, 3 EARS EACH

1. Bicolor, sweet	3 2 R
2. Ornamental	3 2 R
3. Popcorn	3 2 R
4. White, sweet	3 2 R
5. Yellow, sweet	3 2 R
6. Other	3 2 R

SECTION 3: CUCUMBERS

1. Burpless, 1 each	3 2 R
2. Pickle, 3 each	3 2 R
3. Slicer, 3 each	3 2 R
4. Other, 1 or 3 each depending on size	3 2 R

SECTION 4: EGGPLANT, 1 LARGE OR 2 SMALL

1. Elongated	3 2 R
2. Pear	3 2 R
3. Other	3 2 R

SECTION 5: GARLIC

1. Elephant, 1 each	3 2 R
2. Regular, 3 each	3 2 R

SECTION 6: GOURDS

1. 3 Small, under 4"	3 2 R
2. 2 medium, 4" to 8"	3 2 R
3. 1 large, over 8"	3 2 R

SECTION 7: GRAINS AND SORGHUMS (DRY)

1. Corn, field, 3 ears	3 2 R
2. Grain Sorghums, 3 heads	3 2 R
3. Sunflower, 1 head	3 2 R
4. Other	3 2 R

SECTION 8: HAY (1 BLOCK, NOT BALED!)

1. Any variety of hay	3 2 R
-----------------------	-------

SECTION 9: HERBS, FRESH

If stem and leaf and/or flowers; three sprigs, minimum of six inches long, presented in small clear container. If root, three roots with top of plant. NO SEEDS

1. Herb	
a. Herb, single variety, 3 sprigs	3 2 R
b. Herb, Any different single variety, 3 sprigs	3 2 R
c. Herb, Any different single variety, 3 sprigs	3 2 R
2. Herb collection, 3 different varieties	3 2 R
3. Root herbs, 3 with tops	3 2 R

SECTION 10: MELONS, 1 EACH

1. Cantaloupe	3 2 R
2. Honeydew	3 2 R
3. Watermelon	3 2 R

4. Other	3 2 R
----------	-------

SECTION 11: OKRA, 6 PODS 3 2 R

SECTION 12: ONIONS, 3 EACH

1. Green, Bunching	3 2 R
2. Large, dry, with skins	3 2 R
3. Other	3 2 R

SECTION 13: PEAS, 6 PODS EACH

1. Field Pea, fresh	3 2 R
2. Field Pea, dry	3 2 R

SECTION 14: PEPPERS, HOT, 5 EACH

1. Cayenne	3 2 R
2. Tabasco	3 2 R
3. Habanera type	3 2 R
4. Jalapeno	3 2 R
5. Ornamental	3 2 R
6. Other	
a. Other variety	3 2 R
b. Any different variety	3 2 R
c. Any different variety	3 2 R

SECTION 15: PEPPERS, SWEET, 3 EACH

1. Banana	3 2 R
2. Bell, green	3 2 R
3. Bell, red	3 2 R
4. Bell, yellow	3 2 R
5. Pimento	3 2 R
6. Other	3 2 R

SECTION 16: POTATOES, 3 EACH

1. Red	3 2 R
2. White	3 2 R
3. Yellow	3 2 R
4. Sweet	3 2 R
5. Other	3 2 R

SECTION 17: PUMPKIN, 1 EACH

1. Mini	3 2 R
2. Regular	3 2 R
3. Giant	3 2 R

SECTION 18:

ROOT CROPS 3 EA., 1 EA. FOR VERY LARGE

1. Any	
a. Any root vegetable	3 2 R
b. Any different root vegetable	3 2 R
c. Any different root vegetable	3 2 R
2. Any Different root vegetable	3 2 R

SECTION 19:

SQUASH, 2 EA. SMALL OR 1 EACH LARGE

1. Summer, yellow, patty pan	3 2 R
2. Zucchini	3 2 R
3. Winter, acorn, spaghetti, butternut	3 2 R

FLIPPIN HORSE-N-RIDER

TACK - SADDLES - WESTERN GIFTS
BUY - SELL - TRADE

514 E. Main St., Flippin • 870-453-7588

C.C.CHANGES

SANDRA JOHNSON
OWNER/COSMETOLOGIST

218 SOUTH MAIN STREET
SUMMIT, AR 72677

(870)449-6561
HAIR -TANNING- NAILS

DIXIE OUTFITTERS

SOUTHERN HERITAGE STORE

Nathan & Anna Robb
Owner/Operators

1819 West Hwy 76
Suite A
Branson, MO 65616
417-336-3494

sales@bransondixieoutfitters.com
www.BransonDixieOutfitters.com NEW SITE!

SHEAR **PLEASURE**
GROOMING **SALON**

Maddie Kiefer - Owner
106 E 14th St.
Yellville, AR 72687-9494
(870) 449-6932

Call For Appointment

Professional Pet Grooming

SECTION 20: TOMATOES

1. Cherry type, 6 each 3 2 R
2. Pear type, 6 small or 3 large 3 2 R
3. Plum type, 6 small or 3 large 3 2 R
4. Round, pink, large, 3 each 3 2 R
5. Round red, large, 3 each 3 2 R
6. Round, yellow, large, 3 each 3 2 R
7. Tomatillo, 6 small or 3 large 3 2 R
8. Other
 - a. Other Variety, 6 small or 3 large 3 2 R
 - b. Any different variety 6 small or 3 lg 3 2 R
 - c. Any different variety 6 small or 3 lg 3 2 R

SECTION 21: GIANT VEGETABLE-LIMIT 13 2 R

SECTION 22: OTHER VEGETABLE 3 2 R

SECTION 23: FRUITS

- Class 1: Apple, 3 each
- A. Green, any single variety 3 2 R
 - B. Red, any single variety 3 2 R
 - C. Yellow, any single variety 3 2 R
- Class 2: Berries, domestic, 5, w/stems 3 2 R
- Class 3: Grapes, domestic var.2 bunches 3 2 R
- Class 4: Nuts, domestic, in husk, 5 each
- A. Hazelnut or Filbert 3 2 R
 - B. Pecan 3 2 R
 - C. Walnut 3 2 R
 - d. Other 3 2 R
- Class 5: Pear, any domestic var. 3 ea. 3 2 R
- Class 6: Plum, any domestic var. 3 ea 3 2 R
- Class 7: Other domestic fruit, 3 each 3 2 R

SECTION 24: SPECIMEN FLOWERS

Label each entry before bringing to fairgrounds. All specimen classes shall be judged for cultural perfection, the container will not be considered. The exhibitor should have grown each cut specimen. Only one entry of each lot or sub-lot, if divided, is allowed. Entries must be in inexpensive clean, clear, appropriate containers.

1. Asters, 1 spray or stem 3 2 R
2. Cannas (with foliage 1 stem) 3 2 R
3. Celosia, (1 stem-each)
 - A. Feathered 3 2 R
 - B. Crested 3 2 R
4. Chrysanthemum, 1 spray or stem
 - A. Button 3 2 R
 - B. Cushion 3 2 R
 - C. Large 3 2 R
5. Cosmos (3 stems) 3 2 R
6. Dahlia
 - A. Small, under 4", 3 blooms 3 2 R
 - B. Medium, 4" to 8", 2 blooms 3 2 R
 - C. Large, over 8", 1 bloom 3 2 R
7. Floating single blossom, any variety, in clear container 3 2 R
8. Gaillardia, 3 stems 3 2 R
9. Gladiolus, 1 stem 3 2 R
10. Lily, 1 stem 3 2 R
11. Marigold
 - A. French style, 1 spray 3 2 R
 - B. African type, 3 blooms 3 2 R
12. Nasturtium, 5 stems 3 2 R
13. Ornamental grass

- A. 5 small stems under 12" 3 2 R
- B. 3 large stems over 12" 3 2 R
14. Ornamental Leaves (3 leaves) 3 2 R
15. Petunia, (3 stems each)
 - A. Single 3 2 R
 - B. Double 3 2 R
 - C. Other 3 2 R
16. Roses (with foliage)
 - A. Climber (1 stem-any color) 3 2 R
 - B. Floribunda (1 stem-any color) 3 2 R
 - C. Hybrid Tea, (1 bloom) 3 2 R
 - D. Old Rose, any color (1 stem) 3 2 R
 - E. Shrub Rose, any color (1 stem) 3 2 R
 - F. Shrub Rose, any color (1 stem) 3 2 R
 - G. Other variety rose, (1 stem) 3 2 R
17. Sunflower, ornamental(1 stem) 3 2 R
18. Zinnia
 - A. Small 3 stems up to 1 1/2" 3 2 R
 - B. Medium stem, 2 stems 1 1/2" to 3" 3 2 R
 - C. Large, 1 stem over 3" 3 2 R
19. Other flowering annual 3 2 R
20. Other flowering perennial 3 2 R
21. Non Blooming Annual (1 stem) 3 2 R
22. Non Blooming Perennial (1 stem) 3 2 R
23. Other 3 2 R

POTTED PLANTS

Pots larger than 12 inches across top, and plants taller than 18 inches above pot will be rejected. All plants must have been grown in pots by exhibitor at least three months. Freshly potted material will be rejected. Only one entry per class or sub class.

SECTION 25: POTTED PLANTS

1. Begonias
 - A. Small Leaf Type and Blooming 3 2 R
 - B. Large Leaf Type and Blooming 3 2 R
 - C. Other 3 2 R
2. Cactus-no entry may be more than 36" tall
 - A. Small (under 3") 3 2 R
 - B. Medium (3" to 8") 3 2 R
 - C. Large (over 8") 3 2 R
3. Coleus (foliage plant) 3 2 R
4. Fern, any variety 3 2 R
5. Geranium
 - A. Pelargonium (zonal geranium) 3 2 R
 - B. Other 3 2 R
6. Gesneria Family (1 plant per pot)
 - A. African violet 3 2 R
 - B. Flame Violet 3 2 R
 - C. Any other gesneria 3 2 R
7. Hanging Basket
 - A. Blooming 3 2 R
 - B. Foliage 3 2 R
8. Herbs
 - A. Any variety(1 plant) 3 2 R
 - B. Container Garden 3 2 R
9. Ornamental Plant 3 2 R
10. Planter, no more than 12" Round or 8x12" rectangle containing no more than 5 varieties of plants 3 2 R
11. Succulent, any variety 3 2 R

SOUTHERN ROCK TOBACCO SHOP, LLC.

If we don't have it, we will order it!
Located directly across from Harps
201 Hwy 62 East • Yellville, AR 72687

870-449-7665

870-449-SMOK

Rocky & Anna, Owners
anna@southernrocktobaccoshop.com

Tim Schooley
Owner

WOODLAND CONSTRUCTION

All Steel Buildings, Metal Roofing Including
Thru Fastener and Concealed Fastener

A Quality

Roof

Comes

From

Experience.

PO Box 340
Summit, AR 72677

870-449-4790 Office

870-404-4717 Cell

timschooley@msn.com

Since
1980

12. Vines				7. Jacket (lined)	5	3	1
A. Philodendron	3	2	R	8. Best dress (1,2, or 3 pcs)	5	3	1
B. Ivy, any variety	3	2	R	9. Jacket (unlined)	4	2	R
C. Any other vine	3	2	R	10. 100% cotton dress	4	2	R
13. Any other non-blooming plant	3	2	R	11. Housecoat	4	2	R
14. Any other blooming plant	3	2	R	12. Skirt	4	2	R
15. Any plant of the exhibitor's choice presented in a novelty container not customarily used for plants (i.e. an old boot)	3	2	R	13. Blouse	4	2	R
16. Miscellaneous	3	2	R	14. Cape, Shawl, or Stole	4	2	R
				15. Slacks	4	2	R
				16. Vest	4	2	R
				17. Swimsuit	4	2	R
				18. Shorts	4	2	R
				19. Jumper	4	2	R
				20. Apron	4	2	R
				21. Other items not listed	4	2	R

SECTION 26: CONTAINER GARDEN

Oversized Pots Junior & Youth Division Only Container Garden with 3 or more varieties.

Youth must grow all plants at least three months. Only one entry per youth.

Class 1. Youth Age 5-7	3	2	R
Class 2. Youth Age 8-10	3	2	R
Class 3. Youth Age 10-12	3	2	R
Class 4: Youth Age 13-17	3	2	R

**DEPARTMENT 11: FLORAL ARRANGEMENTS
Marion County Master Gardeners**

All entries in this division must be the work of the exhibitor, and all plant material must be grown in home gardens except in Section 2, Classes 3 and 6. Accessories are not permitted except in Class 5

SECTION 1: BOUQUET GROUP

1. Mixed flowers in container of choice	4	2	R
2. Marigolds in container of choice	4	2	R
3. Dahlias in a container of choice	4	2	R

**SECTION 2: ARTISTIC ARRANGEMENT GROUP
Will be judged on line, design and suitability of container.**

1. Cup & Saucer arrangement -choice of plant material	4	2	R
2. Lonesome", use foliage & one flower	4	2	R
3. "Open Road", weathered (driftwood) w/ fresh or dried plant material showing nature in motion	4	2	R
4. Arrangement of foliage	4	2	R
5. Holiday arrangement, appropriate accessories may be used	4	2	R
6. Miniature using fresh or dried material- maximum 6" high and wide	4	2	R
7. Harvest Basket using vegetables and fruit and optional Flowers	4	2	R

CREATIVE ARTS DIVISION

DEPARTMENT 1: CLOTHING

All Items must be clean and on a hangar or will be rejected. All items must be completed since September 3, 2013.

SECTION 1: WOMEN'S CLOTHING

1. Coat or suit (lined)	10	6	3
2. Coat or suit (unlined)	8	4	2
3. Dress with Jacket	8	4	2
4. Dress , formal	10	6	3
5. Ensemble, 3 or more pieces	5	3	1
6. Pant Suit (2 or 3 pieces)	5	3	1

7. Jacket (lined)	5	3	1
8. Best dress (1,2, or 3 pcs)	5	3	1
9. Jacket (unlined)	4	2	R
10. 100% cotton dress	4	2	R
11. Housecoat	4	2	R
12. Skirt	4	2	R
13. Blouse	4	2	R
14. Cape, Shawl, or Stole	4	2	R
15. Slacks	4	2	R
16. Vest	4	2	R
17. Swimsuit	4	2	R
18. Shorts	4	2	R
19. Jumper	4	2	R
20. Apron	4	2	R
21. Other items not listed	4	2	R

SECTION 2: LINGERIE

1. Whole slip	4	2	R
2. Half slip	4	2	R
3. Gown	4	2	R
4. Bra	4	2	R
5. Brief	4	2	R
6. Camisole	4	2	R
7. Robes	4	2	R
8. Sleepwear	4	2	R
9. Other items not listed above	4	2	R

SECTION 3: MEN'S CLOTHING

1. Coat or Jacket (lined)	10	6	3
2. Coat or jacket (unlined)	8	4	2
3. Jumpsuit	5	3	1
4. Slacks	5	3	1
5. Dress Shirt	4	2	R
6. Sport Shirt	4	2	R
7. Pajamas	4	2	R
8. Shorts	4	2	R
9. Robe	4	2	R
10. Tie	4	2	R
11. Vest	4	2	R
12. Other items not listed above	4	2	R

SECTION 4: SERGING, ADULT CLOTHING

1. Shirt	4	2	R
2. Jogging Suit	4	2	R
3. Dress	4	2	R
4. Skirt	4	2	R
5. Vest	4	2	R
6. Shorts	4	2	R
7. Jumper	4	2	R
8. Apron	4	2	R
9. Other items not listed above	4	2	R

SECTION 5: SERGING: YOUTH CLOTHING

1. Shirt	4	2	R
2. Jogging Suit	4	2	R
3. Dress	4	2	R
4. Skirt	4	2	R
5. Vest	4	2	R
6. Shorts	4	2	R
7. Jumper	4	2	R
8. Other items not listed above	4	2	R

RON
McPherson
Owner

870-449-4223

"We Deliver"

Hwy 62 East
P.O. Box 1161
Yellville

SECTION 6: CHILDREN'S CLOTHING

1. Costume	4	2	R
2. Best Dress	4	2	R
3. Party Dress	4	2	R
4. School Dress	4	2	R
5. Blouse	4	2	R
6. Shirt	4	2	R
7. Pant Suit	5	3	1
8. Play outfit	5	3	1
9. Girls Shorts	4	2	R
10. Girls Suit	4	2	R
11. Girls Coat	4	2	R
12. Boys Shirt	4	2	R
13. Shorts	4	2	R
14. Robe or Gown	4	2	R
15. Skirt	4	2	R
16. Vest	4	2	R
17. Pants	4	2	R
18. Jumper	4	2	R
19. Other items not listed above	4	2	R

SECTION 7: INFANT CLOTHING

1. Christening gown	5	3	1
2. Sleepwear	4	2	R
3. Play clothes	4	2	R
4. Dressy clothes	4	2	R
5. Other not listed above	4	2	R

SECTION 8: ACCESSORIES (SEWN)

1. Hat	4	2	R
2. Purse	4	2	R
3. Scarf	4	2	R
4. Gloves	4	2	R
5. Belt	4	2	R
6. Tie	4	2	R
7. Collar	4	2	R
8. Other items not listed above	4	2	R

SECTION 9: REMODELED CLOTHING

1. Coat or Jacket	5	3	1
2. Dress (adult)	4	2	R
3. Dress (child's)	4	2	R
4. Pajamas (child's)	4	2	R
5. Pajamas (adults)	4	2	R
6. Skirt	4	2	R
7. Blouse	4	2	R
8. Vest	4	2	R
9. Other items not listed above	4	2	R

SECTION 10: SEW WITH COTTON CONTEST

Special Rules: 2014 Sew With Cotton Contest will be held at 7:00 p.m. on Tuesday, September 2, 2014. Garment must be modeled at this time. "local prizes for First place winners of each section will be \$25 and will be provided by the Marion County Farm Bureau.. If the winner exhibits her/his winning entry in the State Sew with Cotton Contest on December 4, 2014. He/she will be eligible for a \$100 reimbursement for expenses. **Official entry form must be completed when entered Fashion fabrics MUST be made of 100% cotton. For complete rules, contact Marion County Cooperative Extension Service 870-449-6349.**

Class 1 – Youth Division: Participant must be at least 14 years old, but not yet reached 19, by August 1 2014. The only other requirement is the student must be enrolled in a secondary school (or an approved home-school situation) during 2014. The participant must construct all garments worn in competition. (Ready-made blouses and sweaters are not acceptable.)

1. Cotton Dress
2. Cotton Sportswear, School wear
3. Cotton Party Dress

Class 2 – Adult Division: Participant must be at least 19 years old. Professionals in fashion design and sewing may NOT enter. Professionals in fashion, design, and sewing may NOT enter (Extension Family and Consumer Sciences agents, Family & Consumer Sciences teachers, professional seamstresses and professional tailors) unless retired or not employed in these professions since 2007. The participant must construct all garments worn in competition (Ready-made blouses and sweaters are not acceptable.)

1. Cotton Dress
2. Cotton Sportswear
3. Cotton Suit: Two, three or four pieces – must include a jacket with either pants or skirt. May also include one or more of these garments – blouse, sweater, shirt, vest, pants or skirt.

Class 3- Special Category: Participants in this category may be adults or youth. (See complete rules for requirements) An entry in this category must be a garment or ensemble constructed by the participant for another individual. It must be a complete outfit. The participant must construct all parts of the entry, and the person for whom it was made must model each garment/ensemble entered. Children too young to walk on their own may not model garments, so no infant clothing may be entered.

DEPARTMENT 2A: HOUSEHOLD ARTS

All items must be completed since September 3, 2013

SECTION 1: RUGS

1. Rugs, hooked	8	4	2
2. Rugs, braided	8	4	2
3. Rugs, crocheted or knitted	8	4	2
4. Rugs, under 26 inches	8	4	2
5. Rugs, latch hook	4	2	R
6. Rugs, other items not listed above	8	4	2

SECTION 2: BED LINENS

1. Pillowcases (crocheted trim)	4	2	R
2. Pillowcases (embroidered trim -hand)	4	2	R
3. Pillowcases (embroidered trim machine)	4	2	R
4. Pillowcases (cut work trim)	4	2	R
5. Pillowcases (tating trim)	4	2	R

MSI

Madden Sanitation Inc.

Residential, Roll Off & Commercial Dumpster Service

Terry Madden & Brady Madden

Yellville: (870) 449-3000 Mtn. Home: (870) 508-8111

CARLTON • MARION INN

Owners Glenda & Ken

Hwy 62B • 309 West Old Main Street
Yellville, AR 72687

870•449•6203

www.thecarltonmarioninn.com

- 6. Pillowcases (appliqué trim) 4 2 R
- 7. Pillowcases (textile paint trim) 4 2 R
- 8. Bumper Pads 4 2 R
- 9. Other items not listed above 4 2 R

SECTION 3: PILLOWS

- 1. Chicken Scratch 4 2 R
- 2. Candlewicking 4 2 R
- 3. Crochet 4 2 R
- 4. Embroidery (hand) 4 2 R
- 5. Embroidery (machine) 4 2 R
- 6. Latchhook 4 2 R
- 7. Crewel 4 2 R
- 8. Knitted 4 2 R
- 9. Quilted 4 2 R
- 10. Cross Stitch 4 2 R
- 11. Needlepoint 4 2 R
- 12. Smocked 4 2 R
- 13. Other items not listed above 4 2 R

SECTION 4: TABLE LINENS

- 1. Lunch cloth (crocheted) 5 3 1
- 2. Lunch cloth (hand embroidered) 5 3 1
- 3. Lunch cloth (machine embroidered) 5 3 1
- 4. Lunch cloth (cut work) 5 3 1
- 5. Lunch cloth (tatted) 5 3 1
- 6. Tablecloth (crocheted) 10 6 3
- 7. Tablecloth (hand embroidered) 10 6 3
- 8. Tablecloth (machine embroidered) 10 6 3
- 9. Tablecloth (cut work) 10 6 3
- 10. Tablecloth (tatted) 10 6 3
- 11. Placemats (set of 4) (crocheted) 5 3 1
- 12. Placemats (set of 4) (hand embroidered) 5 3 1
- 13. Placemats (set of 4) (machine embroidered) 5 3 1
- 14. Placemats (set of 4) (cut work) 5 3 1
- 15. Placemats (set of 4) (tatted) 5 3 1
- 16. Table Runner (crocheted) 5 3 1
- 17. Table Runner (hand embroidered) 5 3 1
- 18. Table Runner (machine embroidered) 5 3 1
- 19. Table Runner (cut work) 5 3 1
- 20. Table Runner (tatted) 5 3 1
- 21. Other tbl. linens not listed (crocheted) 4 2 R
- 22. Other tbl. linens not listed (hd embroidered) 4 2 R
- 23. Other tbl. linens not listed (machine embroidered) 4 2 R
- 24. Other tbl. linens not listed above (cut work) 4 2 R
- 25. Other tbl. linens not listed above (tatted) 4 2 R

SECTION 5: CROCHETED ARTICLES

- 1. Potholder(2) 4 2 R
- 2. HotDish(2) 4 2 R
- 3. Edging 4 2 R
- 4. Dolly 4 2 R
 - a. Small under 6" – White 4 2 R
 - b. Small under 6" – Ecru 4 2 R
 - c. Small under 6" – Colors 4 2 R
 - d. Medium 6-11" - White 4 2 R
 - e. Medium 6-11" - Ecru 4 2 R

- f. Medium 6-11"-Colors 4 2 R
- g. Large over 11" – White 4 2 R
- h. Large over 11"-Ecru 4 2 R
- i. Large over 11" – Colors 4 2 R
- 5. Centerpiece (12 inches or more) 4 2 R
- 6. Baby Booties 4 2 R
- 7. Baby Cap 4 2 R
- 8. Baby Sweater 5 3 1
- 9. Baby Set (3 pc) 8 4 2
- 10. Bunting 5 3 1
- 11. Clothing
 - a. Skirts 5 3 1
 - b. Coat 5 3 1

12. FASHION ACCESSORIES

- a. Belts 4 2 R
- b. Head Bands 4 2 R
- c. Jewelry 4 2 R
- d. Other 4 2 R
- 13. Hat or Cap 4 2 R
- 14. House shoes 4 2 R
- 15. Purse or Tote 4 2 R
- 16. Scarf or Ascot 5 3 1
- 17. Stole or Poncho 8 4 2
- 18. Sweater, Child 8 4 2
- 19. Sweater, woman 10 6 3
- 20. Sweater, man 10 6 3
- 21. Collar 4 2 R
- 22. Vest or Shell 5 3 1
- 23. Dishcloth 4 2 R
- 24. Filet crochet
 - a. Small under 12" 4 2 R
 - b. Medium over 12" under 24" 4 2 R
 - c. Large over 24" 4 2 R
- 25. Bookmark 4 2 R
- 26. Other items not listed above 5 3 1

SECTION 6: KNITTED OR TATTED ARTICLES

- 1. Baby Cap
 - a. Knitted 4 2 R
 - b. Tatted 4 2 R
- 2. Baby Booties
 - a. Knitted 4 2 R
 - b. Tatted 4 2 R
- 3. Baby Sweater
 - a. Knitted 4 2 R
 - b. Tatted 4 2 R
- 4. Baby Set (3 Pc)
 - a. Knitted 4 2 R
 - b. Tatted 4 2 R
- 5. Edging
 - a. Knitted 4 2 R
 - b. Tatted 4 2 R
- 6. Cap or Hat 4 2 R
- 7. Socks 4 2 R
- 8. Mittens 4 2 R
- 9. House shoes 4 2 R
- 10. Scarf or Ascot 4 2 R
- 11. Stole or Poncho 5 3 1
- 12. Shell or Vest 5 3 1
- 13. Knit Sweater, child 8 4 2
- 14. Knit Sweater, woman 10 6 3
- 15. Knit sweater, man 10 6 3
- 16. Knitted Potholder 4 2 R

**FARM
BUREAU**
ARKANSAS

®

MARION CO.

Enjoy
The
Fair!

Helping You
Is What We Do Best!

870-449-4081

Schot's Slopes Farm

Bruno, AR

All-Natural Fresh Milk, Eggs, and
Pastured Poultry

870-449-4294

Schotsslopesfarm.com

- | | | | |
|--|---|---|---|
| 17. Collar | | | |
| a. Knitted | 4 | 2 | R |
| b. Tatted | 4 | 2 | R |
| 18. Other items not listed above (knitted) | 4 | 2 | R |
| 19. Other items not listed above (tatted) | 4 | 2 | R |

SECTION 7: HOUSEHOLD ITEMS

- | | | | |
|--|---|---|---|
| 1. Potholder (2)
(Not knitted or crocheted) | 4 | 2 | R |
| 2. Dish Towel(2) | 4 | 2 | R |
| 3. Guest Towel(2) | 4 | 2 | R |
| 4. Apron, fancy or work | 4 | 2 | R |
| 5. Textile Painting(1 item) | 4 | 2 | R |
| 6. Vanity Set | 4 | 2 | R |
| 7. Chair Set | 4 | 2 | R |
| 8. Pajama Bag | 4 | 2 | R |
| 9. Loom woven home accessory | 4 | 2 | R |
| 10. Loom woven clothing | 4 | 2 | R |
| 11. Other items not listed above | 4 | 2 | R |

SECTION 8: NEEDLEWORK

- | | | | |
|--|---|---|---|
| 1. Counted cross stitch-small
(under 12") | 4 | 2 | R |
| 2. Counted cross stitch-med
(12-24") | 4 | 2 | R |
| 3. Counted cross stitch-large
(over 24") | 5 | 3 | 1 |
| 4. Needlepoint on plastic canvas-lg
(over 12") | 4 | 2 | R |
| 5. Needlepoint on plastic canvas-sm
(under 12") | 4 | 2 | R |
| 6. Needlepoint (over 12")
regular canvas | 5 | 3 | 1 |
| 7. Needlepoint (under 12") regular
canvas | 5 | 3 | 1 |
| 8. Smocking (clothing) | 5 | 3 | 1 |
| 9. Smocking (other) | 5 | 3 | 1 |
| 10. Chicken Scratch(clothing) | 4 | 2 | R |
| 11. Chicken Scratch(other) | 4 | 2 | R |
| 12. Candlewick (clothing) | 4 | 2 | R |
| 13. Candlewick (other) | 4 | 2 | R |
| 14. Crewel embroidery(12"and over) | 4 | 2 | R |
| 15. Crewel embroidery (Under 12") | 4 | 2 | R |
| 16. Other, items not listed above | 4 | 2 | R |

SECTION 9: EMBROIDERY

- | | | | |
|--------------------------------|---|---|---|
| 1. Dish towel (hand) | 4 | 2 | R |
| 2. Bath Towel (hand) | 4 | 2 | R |
| 3. Apron (hand) | 4 | 2 | R |
| 4. Dresser scarf (hand) | 4 | 2 | R |
| 5. Any other (hand) | 4 | 2 | R |
| 6. Dish Towel (machine) | 4 | 2 | R |
| 7. Bath Towel (machine) | 4 | 2 | R |
| 8. Apron (machine) | 4 | 2 | R |
| 9. Dresser Scarf (machine) | 4 | 2 | R |
| 10. Clothing (machine) | 4 | 2 | R |
| 11. Any other (machine) | 4 | 2 | R |
| 12. Any other (hand) | 4 | 2 | R |
| 13. Clothing (Silk Ribbon) | 4 | 2 | R |
| 14. Linens (Silk Ribbon) | 4 | 2 | R |
| 15. Wall Hanging (Silk Ribbon) | 4 | 2 | R |
| 16. Any Other (Silk Ribbon) | 4 | 2 | R |

SECTION 10: SPINNING

- | | | | |
|------------------------------------|---|---|---|
| 1. 100% wool yarn | 4 | 2 | R |
| 2. Animal fiber blend | 4 | 2 | R |
| 3. Knitted article with handspun | 5 | 3 | 1 |
| 4. Crocheted article with handspun | 5 | 3 | 1 |
| 5. Any article with handspun | 5 | 3 | 1 |

SECTION 11: HANDWEAVING

All articles must be hand woven, having warp and weft thread structure. Piece goods exhibited must consist of at least one yard. When two or more textiles make an entry, they should be securely fastened together. All articles must be woven by one exhibitor and consist of 75% hand weaving minimum.

- | | | | |
|--------------------------|---|---|---|
| 1. Clothing | 5 | 3 | 1 |
| 2. Household linen | 5 | 3 | 1 |
| 3. Piece goods | 5 | 3 | 1 |
| 4. Any other handweaving | 5 | 3 | 1 |
| 5. Rug | 5 | 3 | 1 |
| 6. Vest | 5 | 3 | 1 |
| 7. Scarf | 5 | 3 | 1 |
| 8. Wall Hanging | 5 | 3 | 1 |

SECTION 12: ORIGINAL DESIGN

(NO KITS OR PATTERNS ALLOWED)

- | | | | |
|-------------------------------|---|---|---|
| 1. Embroidery | 5 | 3 | 1 |
| 2. Counted Cross Stitch | 5 | 3 | 1 |
| 3. Needlepoint | 5 | 3 | 1 |
| 4. Plastic Canvas Needlepoint | 5 | 3 | 1 |
| 5. Crochet | 5 | 3 | 1 |
| 6. Filet Crochet | 5 | 3 | 1 |
| 7. Knitted | 5 | 3 | 1 |
| 8. Other | 5 | 3 | 1 |

DEPARTMENT 2B: AFGHANS & BEDSPREADS

All items must be completed since September 3, 2013.

- | | | | |
|---------------------------|----|---|---|
| Baby Afghan, knitted | 6 | 3 | 1 |
| 2. Baby Afghan, crocheted | 6 | 3 | 1 |
| 3. Afghan, knitted | 15 | 8 | 3 |
| 4. Afghan, crocheted | 15 | 8 | 3 |
| 5. Bedspread, crocheted | 15 | 8 | 3 |
| 6. Bedspread, knitted | 15 | 8 | 3 |
| 7. Bedspread, appliquéed | 15 | 8 | 3 |

DEPARTMENT 2C: QUILTS

All items must be completed since September 3, 2013. On quilts that have been commercially quilted, only work by exhibitor will be judged along with the overall effect of the workmanship. Professional Quilters may only enter Professional Category and not compete against non-professionals.

All entries will be registered in the following divisions:

Division 1: Age 9 and under (junior)

Division 2: Age 10-14

Division 3: Age 15-18

Division 4: Adult, beginner

Division 5: Adult, intermediate

Division 6: Adult, advanced

Division 7: Professional

SECTION 1: Quilt, appliquéed (machine)

PARKVIEW PIZZA

WINGS • BURGERS • BEER • WINE

Corner of 2nd & Park St. • Flippin, AR 72634

(870) 453-3663

Mike & Julie Kucala

Rhianna's House of Hair

Full Service Salon Boutique

870-449-HAIR (4247)

Travis Doshier

Tax Preparer & Bookkeeper

870-449-5555

Fax 870-449-4199

DOSHIER & ASSOCIATES
Tax, Bookkeeping & Payroll Services

PO Box 40
319 Hwy 14 South Ste #2
Yellville, AR 72687

tdoshier7@yahoo.com

a. hand quilted	15	8	3
b. machine quilted by exhibitor	15	8	3
c. machine quilted commercially	10	5	2
d. tied	10	5	2

SECTION 2: Quilt, embroidered (machine)

a. hand quilted	15	8	3
b. machine quilted by exhibitor	15	8	3
c. machine quilted commercially	10	5	2
d. tied	10	5	2

SECTION 3: Quilt, pieced (machine)

a. hand quilted	15	8	3
b. machine quilted by exhibitor	15	8	3
c. machine quilted commercially	10	5	2
d. tied	10	5	2

SECTION 4: Quilt, appliquéd (by hand)

a. hand quilted	20	12	5
b. machined quilted by exhibitor	20	12	5
c. machine quilted commercially	15	8	3
d. tied	15	8	3

SECTION 5: Quilt, embroidered (by hand)

a. hand quilted	20	12	5
b. machined quilted by exhibitor	20	12	5
c. machine quilted commercially	15	8	3
d. tied	15	8	3

SECTION 6: Quilt, pieced (by hand)

a. hand quilted	20	12	5
b. machined quilted by exhibitor	20	12	5
c. machine quilted commercially	15	8	3
d. tied	15	8	3

SECTION 7: Quilt top, unfinished

a. hand pieced	8	4	2
b. machined pieced	8	4	2
c. hand appliquéd	8	4	2
d. machine appliquéd	8	4	2

SECTION 8: Quilt, baby

a. hand quilted	12	6	2
b. machined quilted by exhibitor	10	5	2
c. machine quilted commercially	8	4	2
d. tied	8	4	2

SECTION 9: Quilts, miniature -ALL work must be done by exhibitor

8 4 2

SECTION 10: Quilts, beginner's first

a. hand quilted	20	12	5
b. machined quilted by exhibitor	12	6	2
c. machine quilted commercially	8	4	2
d. tied	8	4	2

SECTION 11: Comforter

8 4 2

SECTION 12: Quilted wall hanging

a. hand quilted	8	4	2
b. machined quilted by exhibitor	8	4	2
c. machine quilted commercially	4	2	R
d. tied	4	2	R

SECTION 13: Quilted place mat

a. hand quilted	4	2	R
b. machined quilted by exhibitor	4	2	R
c. machine quilted commercially	4	2	R

SECTION 14: Group Quilt

(pieced quilted or other) 20 12 5

SECTION 15: Antique quilt

(display only!)

0 0 0

SECTION 16: Primitive quilt

a. hand quilted	15	8	3
b. machined quilted by exhibitor	10	5	2
c. machine quilted commercially	8	4	2
d. tied	8	4	2

SECTION 17: Sashiko quilt

15 8 3

SECTION 18: Memory quilt

a. hand quilted	15	8	3
b. machined quilted by exhibitor	10	5	3
c. machine quilted commercially	8	4	2
d. tied	8	4	2

SECTION 19: Individual Quilt Block

a. hand pieced	4	2	R
b. machine pieced	4	2	R
c. hand appliquéd	4	2	R
d. machine appliquéd	4	2	R

SECTION 20: Other quilted items

not listed above

4 2 R

SECTION 21: Quilts for Kids**

10 5 3

**You are invited to Make a Quilt and enter it in the Fair after which it will be donated to a cause in your county. Your quilt will be judged and displayed in a special exhibit. When the fair is over, collect the ribbon and prize money. The quilt will be donated to a charitable cause in your county.

This is a new class that has been added for the county fairs and NW Arkansas District Fair. A special prize will be awarded to the 1st place quilt at the District Fair.

Quilts must meet some specification to qualify:

- Size: 30" wide by 45" long or larger (not to exceed 60"x72")
- Quilt must be made of new materials and construction must be done by machine.
- Must be machine quilted – tied quilts will NOT be accepted.
- Quilt must be machine washable.
- Embellishments, if any, must be very securely attached.

DEPARTMENT 3: HANDICRAFTS

SECTION 1: CERAMICS

1. Underglaze	4	2	R
2. Glazing	4	2	R
3. Overglazing	4	2	R
4. Stains on Bisque	4	2	R
5. Dry brushing	4	2	R
6. Chalking	4	2	R
7. Air brushing	4	2	R
8. Combined technique (2 or more)	4	2	R
9. Decals (fired)	4	2	R
10. Slab work	4	2	R
11. Handcoiled	4	2	R
12. Hand formed	4	2	R
13. Any other technique not listed	4	2	R

SECTION 2: LEATHERCRAFT

1. Purse (8 x10)	12	8	4
2. Belt	12	8	4

**POWER
FILM
SYSTEMS**

Incorporated

**P
F
S**

P. O. Box 485

Yellville, AR 72687

870-449-4091

Have Fun . . .

and Good Luck at the Fair!!

3. Wallet	12	8	4	d. Theme	4	2	R
4. Holster	12	8	4	e. reproduction	4	2	R
5. Shoes/Boots	12	8	4	f. other	4	2	R
6. Jewelry	8	6	4	3. Any other doll			
A. earrings	8	6	4	a. under 12"	4	2	R
B. necklace	8	6	4	b. 12" and over	4	2	R
C. pendant	8	6	4	4. Doll clothes (3 items)	4	2	R
D. bracelet	8	6	4	5. Doll costume on doll.	4	2	R
7. Other	8	6	4	6. Any other doll outfit	4	2	R
SECTION 3: GOURDCRAFT				SECTION 9: MISCELLANEOUS			
1. Small – painted - (12" and under)	4	2	R	1. Art dyed	4	2	R
2. Large - painted (over 12")	4	2	R	2. Fabric picture	4	2	R
3. Small – carved (12" and under)	4	2	R	3. Toys, not soft	4	2	R
4. Large – carved (over 12")	4	2	R	4. Stuffed animals			
5. Birdhouse – Small	4	2	R	a. small under 6"	4	2	R
6. Birdhouse – Large	4	2	R	b. large 6" and over	4	2	R
7. Other	4	2	R	5. Soft sculpture (no animals)	4	2	R
SECTION 4: BEAD CRAFT				6. Stained glass - small (under 8")	4	2	R
1. Small Angel (6" and under)	4	2	R	7. Stained glass - large (over 8")	4	2	R
2. Large Angel (6" and over)	4	2	R	8. Metal crafts (not tin punch)	4	2	R
3. Figures (other than angels under 6 ")4	2	R		9. Wreaths (not holiday)	4	2	R
4. Figures (other than angels over 6 ")	4	2	R	10. Articles from cones seeds, berries	4	2	R
5. Earrings	4	2	R	11. Articles from dry food	4	2	R
6. Necklace	4	2	R	12. Small baskets	4	2	R
7. Bracelet	4	2	R	13. Medium baskets	4	2	R
8. Other jewelry	4	2	R	14. Large baskets	4	2	R
9. Other bead craft not listed above	4	2	R	15. Rag baskets	4	2	R
SECTION 5: EMBELLISHED CLOTHING				16. Macrame	4	2	R
1. Painted	4	2	R	17. Table Decoration	4	2	R
2. Hand Embroidery	4	2	R	18. Yard Ornaments	4	2	R
3. Machine appliqué	4	2	R	19. Decorated soap	4	2	R
4. Hand appliqué	4	2	R	20. Home made soap (molded)	4	2	R
5. Added detail (studs, ribbon, etc)	4	2	R	21. Home made soap (shaped)	4	2	R
6. Hat	4	2	R	22. Corn husk craft	4	2	R
7. Miscellaneous not listed above	4	2	R	23. Tole Painting - large (over 8")	6	3	R
SECTION 6: TIN PUNCH				24. Tole Painting - small (under 8")	4	2	R
1. Large (6 inches or larger)	4	2	R	25. Jewelry – metal	4	2	R
2. Small (under 6 inches)	4	2	R	26. Jewelry, other	4	2	R
SECTION 7: PAPER CRAFTS				27. Candlecraft- handshaped	4	2	R
1. Cards	4	2	R	28. Candlecraft – decorated	4	2	R
2. Wrapping Paper	4	2	R	29. Candlecraft – molded	4	2	R
3. Bags	4	2	R	30. Dough Art	4	2	R
4. Paper mache	4	2	R	31. Corsage	4	2	R
5. Quilling	4	2	R	32. String Art (over 6")	4	2	R
6. Schereschnitte	4	2	R	33. String Art (under 6")	4	2	R
7. Calligraphy	4	2	R	34. KNEX®			
8. Origami	4	2	R	a. small – under 12"	4	2	R
9. Other paper craft	4	2	R	b. medium-12" to 20"	4	2	R
SECTION 8: DOLLS AND DOLL CLOTHES				c. large- 20"and over	4	2	R
1. Porcelain Dolls				35. Lego® Creations			
a. infant	8	4	2	a. small – under 12"	4	2	R
b. child	8	4	2	b. medium-12" to 20"	4	2	R
c. adult	8	4	2	c. large- 20"and over	4	2	R
d. theme	8	4	2	36. Stenciling any item	4	2	R
e. reproduction	8	4	2	37. Scroll work- small under 8"	4	2	R
f. other	8	4	2	38. Scroll work-large 8" and over	4	2	R
2. Soft Sculpture Dolls				39. Window cling	4	2	R
a. Infant	4	2	R	40. Vegetable art create something from			
b. Child	4	2	R	3 or more vegetables"	4	2	R
c. Adult	4	2	R	41. Popsicle stick creations			
				a. Small under 12"	4	2	R
				b. Medium 12"-19"	4	2	R

Dr. Robyn Theobald
Dr. Sarah Bailey
Dr. Dawn Field
(870) 453-PETS
(7387)

Fax: (870) 453-5780

Hours: Monday thru Saturday 8 a.m. to 5 p.m.
Tuesdays & Thursdays- Extended hours by appointment only.

27 MC 7088 • Flippin, AR 72634

"Treating your pets like our own!"

FISK FUEL & LUBRICANTS

TERRY & GLENNA FISK
(870) 449-4700

QUALITY PETROLEUM PRODUCTS

**ALL MAJOR BRANDS
BULK · DRUM · CASES**

**353 HWY 62 EAST
YELLVILLE, AR 72687**

fiskfuel@yahoo.com

PRS Electronics Yellville Appliance Center

FRIGIDAIRE TAPPAN

**New Appliances, Sales and Service
Antique Radio/TV Service**

Matt Purdome
870-449-4971

**Make Tax \$\$
Work for You
Shop at Home**

P.O. Box 953
315 East Old Main
Yellville, AR 72687

Diamond State Motorsports, L.L.C.

PROMOTERS OF

North Central Arkansas Speedway

NCAS

An Ozark Tradition

Leonard A. West
870-449-5277
raceinfo@yellville.net

192 Summerwood Lane
Flippin, AR 72634

Between Yellville & Flippin, AR on Hwy 62/412

- c. Large – 20” and over 4 2 R
- 42. Others not listed above 4 2 R

SECTION 10: COLLECTIONS

Collections must include a minimum of 3 items but no more than 6 items

- 1. Insects 4 2 R
- 2. Cars/Vehicles(Toys) 4 2 R
- 3. Stamps 4 2 R
- 4. Plates 4 2 R
- 5. Cup/Saucer 4 2 R
- 6. Other 4 2 R

SECTION 11: FLY TYING

- 1. Dry Flies 4 2 R
- 2. Wet Flies 4 2 R
- 3. Streamer Flies 4 2 R

SECTION 12: SCRAPBOOK

- 1. Family Heritage 4 2 R
 - a. Book (3 or more pages) 4 2 R
 - b. Single page 4 2 R
- 2. Holiday or Special Theme 4 2 R
 - a. Book (3 or more pages) 4 2 R
 - b. Single page 4 2 R
- 3. Sports 4 2 R
 - a. Book (3 or more pages) 4 2 R
 - b. Single page 4 2 R
- 4. General Theme 4 2 R
 - a. Book (3 or more pages) 4 2 R
 - b. Single page 4 2 R
- 5. Group Scrapbook (EH Club, 4-H Club etc.) 4 2 R
 - a. Book (3 or more pages) 4 2 R
 - b. Single page 4 2 R

SECTION 13: DECORATIVE PAINTING

- 1. Wood 12” & under 4 2 R
- 2. Wood over 12 4 2 R
- 3. Functional item 4 2 R
- 4. Outside decoration 4 2 R
- 5. Painted rock 4 2 R
- 6. Painted metal 4 2 R
- 7. Painted glass 4 2 R
- 8. Other painted object 4 2 R

DEPARTMENT 4: HOLIDAY CORNER

SECTION 1: CHRISTMAS

- 1. Angel 4 2 R
 - a. Small – under 6” 4 2 R
 - b. Large – over 6” 4 2 R
- 2. Arrangement 4 2 R
- 3. Candle (handmade) 4 2 R
- 4. Craft Picture 4 2 R
- 5. Decorated Candle 4 2 R
- 6. Door Decoration (INSIDE-Original- hanger attached) 4 2 R
- 7. Door Decoration (OUTSIDE-Original-hanger attached) 4 2 R
- 8. Door Knob Decoration – Original 4 2 R
- 9. Mantle Decoration 4 2 R
- 10. Ornaments - any handmade - other than tree ornaments 4 2 R
- 11. Placemat 4 2 R
- 12. Santa Claus - Pair or Single 4 2 R
- 13. Stocking – felt 4 2 R

- 14. Stocking - any other material 4 2 R
- 15. Table Cover 4 2 R
- 16. Table Decoration 4 2 R
- 17. Tree Skirt – Felt 4 2 R
- 18. Tree Skirt - Any Other material 4 2 R
- 19. Tree Ornament 4 2 R
- 20. Wall Hanging or Calendar 4 2 R
- 21. Wreath – Cloth 4 2 R
- 22. Wreath – Grapevine 4 2 R
- 23. Wreath – Straw 4 2 R
- 24. Yard Decoration 4 2 R
- 25. Napkin 4 2 R
- 26. Hand towel 4 2 R
- 27. Bread Cover 4 2 R
- 26. Any other Handmade 4 2 R

SECTION 2: EASTER

- 1. Basket – Decorated 4 2 R
- 2. Bonnet – Decorated 4 2 R
- 3. Centerpiece 4 2 R
- 4. Door Decoration 4 2 R
- 5. Party Favor 4 2 R
- 6. Egg – Decorated 4 2 R
- 7. Placemat 4 2 R
- 8. Wreath 4 2 R
- 9. Napkin 4 2 R
- 10. Hand towel 4 2 R
- 11. Bread Cover 4 2 R
- 12. Items Not Listed 4 2 R

SECTION 3: HALLOWEEN

- 1. Centerpiece 4 2 R
- 2. Costume 4 2 R
- 3. Door Decoration 4 2 R
- 4. Party Favor 4 2 R
- 5. Placemat 4 2 R
- 6. Window Decoration 4 2 R
- 7. Wreath 4 2 R
- 8. Napkin 4 2 R
- 9. Hand towel 4 2 R
- 10. Bread Cover 4 2 R
- 11. Items Not Listed 4 2 R

SECTION 4: THANKSGIVING

- 1. Buffet Decoration 4 2 R
- 2. Centerpiece 4 2 R
- 3. Door Decoration 4 2 R
- 4. Placemat 4 2 R
- 5. Tablecloth 4 2 R
- 6. Wreath 4 2 R
- 7. Napkin 4 2 R
- 8. Hand towel 4 2 R
- 9. Bread Cover 4 2 R
- 10. Any Other Thanksgiving Item 4 2 R

SECTION 5 : ANY HOLIDAY OR SEASON

NOT LISTED ABOVE

- 1. Centerpiece 4 2 R
- 2. Door Decoration 4 2 R
- 3. Placemat 4 2 R
- 4. Tablecloth 4 2 R
- 5. Wreath 4 2 R
- 6. Window Decoration 4 2 R
- 7. Yard Decoration 4 2 R
- 8. Napkin 4 2 R

Nationwide provider of all-natural,
award winning goat milk products.

MEYENBERG
GOAT MILK PRODUCTS®

800-891-GOAT (4628) • www.meyenberg.com

Low Fat Quarts
Whole Quarts & Half Gallons
Evaporated & Powdered Cans
European Style Goat Butter
Aged Cheddar Goat Cheese
Goat Cream Cheese

- | | | | |
|-------------------------------|---|---|---|
| 9. Hand towel | 4 | 2 | R |
| 10. Bread Cover | 4 | 2 | R |
| 11. Any other type decoration | 4 | 2 | R |
| 12. Best Holiday Item | 4 | 2 | R |

DEPARTMENT 5: WOODCRAFT HOBBIES

All entries will be registered in the following divisions:

Division 1: Age 9 and under (junior)

Division 2: Age 10-14

Division 3: Age 15-18

Division 4: Adult, beginner

Division 5: Adult, intermediate

Division 6: Adult, advanced

Division 7: Professional

SECTION 1 : WOODWORKING

- | | | | |
|------------------------------|----|----|---|
| 1. Large furniture | 20 | 10 | 5 |
| 2. Small furniture | 15 | 10 | 5 |
| 3. Bowls | 5 | 3 | 2 |
| 4. Vases | 5 | 3 | 2 |
| 5. Clocks | 5 | 3 | 2 |
| 6. Toys | | | |
| a. Small: under 6" | 5 | 3 | 1 |
| b. Medium: 6"-18" | 5 | 3 | 1 |
| c. Large: 18" and over | 5 | 3 | 1 |
| 7. Bird houses | | | |
| a. Small under 12" | 5 | 3 | 1 |
| b. Large 12" and over | 5 | 3 | 1 |
| 8. Butterfly/ Bat houses | 5 | 3 | 1 |
| 9. Bird Feeders | 5 | 3 | 1 |
| 10. Miniature Wood Houses | | | |
| a. doll | 10 | 5 | 2 |
| b. other | 10 | 5 | 2 |
| 11. Miniature Wood Buildings | | | |
| a. business | 10 | 5 | 2 |
| b. other | 5 | 3 | 1 |
| 12. Wood Inlay | | | |
| a. Small under 6" | 5 | 3 | 1 |
| b. Medium 6-18" | 5 | 3 | 1 |
| c. Large: 18" and over | 5 | 3 | 1 |
| 13. Items made from kit | 5 | 3 | 1 |
| 14. Outdoor wooden item | 5 | 3 | 1 |
| 15. Lamp | 5 | 3 | 1 |
| 16. Jewelry Box | 5 | 3 | 1 |
| 17. Indoor wooden item | 5 | 3 | 1 |
| 18. Jewelry | 5 | 3 | 1 |
| 19. Regular Scrollwork | | | |
| a. Under 8" | 5 | 3 | 1 |
| b. Over 8" | 5 | 3 | 1 |
| 20. Scrollwork Pictures | | | |
| a. Under 12" | 5 | 3 | 1 |
| b. Over 12" | 5 | 3 | 1 |
| 21. Scrollwork Fret | | | |
| a. Under 12" | 5 | 3 | 1 |
| b. Over 12" | 5 | 3 | 1 |
| 22. Intarsia | | | |
| a. Under 12" | 5 | 3 | 1 |
| b. Over 12" | 5 | 3 | 1 |
| 23. Miscellaneous | 5 | 3 | 1 |

Section 2: Woodcarving

Class

- | | | | |
|---|---|---|---|
| 1. Caricatures – humans | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 2. Caricatures – animals | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 3. Caricatures – birds | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 4. Caricatures – fish | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 5. Caricatures – Set 2 or more | 5 | 3 | 1 |
| 6. Realistic animals | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 7. Realistic animals - Set 2 or more | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 8. Realistic birds | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 9. Realistic birds -Set 2 or more | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 11. Realistic fish | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 12. Realistic fish - Set 2 or more | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 13. Realistic Human Busts | | | |
| a. Under 6" | 5 | 3 | 1 |
| b. Over 6" | 5 | 3 | 1 |
| 14. Driftwood or bark carving | | | |
| a. Small under 8" | 5 | 3 | 1 |
| b. Large over 8" | 5 | 3 | 1 |
| 15. Relief Carving | | | |
| a. low | 5 | 3 | 1 |
| b. medium | 5 | 3 | 1 |
| c. high | 5 | 3 | 1 |
| 16. Chip carving | 5 | 3 | 1 |
| 17. Spoon or kitchen carving | 5 | 3 | 1 |
| 18. Outdoor wooden item | 5 | 3 | 1 |
| 19. Lamp | 5 | 3 | 1 |
| 20. Jewelry Box | 5 | 3 | 1 |
| 21. Indoor wooden item | 5 | 3 | 1 |
| 22. Bottle Stopper | 5 | 3 | 1 |
| 23. Woodburning | | | |
| a. large | 5 | 3 | 1 |
| b. small | 5 | 3 | 1 |
| 24. Canes/Walking Sticks | 8 | 5 | 3 |
| 25. Christmas | | | |
| a. Ornaments | 5 | 3 | 1 |
| b. Santas | 5 | 3 | 1 |
| c. Miscellaneous | 5 | 3 | 1 |
| 26. Miniatures any category (2" or under) | 5 | 3 | 1 |
| 27. Miscellaneous | 5 | 3 | 1 |

DEPARTMENT 6: FOOD PREPARATION

All baked goods must be pre-cut, placed on a paper plate in a clear plastic bag which is self-sealed or securely covered. Baked goods will not be accepted unless they are packed in this manner.

SECTION 1: BREADS, YEAST

1. Three Yeast Rolls 4 2 R
2. Three Cinnamon Rolls 4 2 R
3. Three Doughnuts 4 2 R
4. 1/2 Coffee Cake 4 2 R
5. 1/2 Loaf White Yeast Bread 4 2 R
6. 1/2 Loaf Whole Wheat Yeast Bread 4 2 R
7. 1/2 Loaf Rye Bread 4 2 R
8. Bread Machine Product (1/2 loaf)
 - a. Oatmeal 4 2 R
 - b. Whole wheat 4 2 R
 - c. White 4 2 R
 - d. Sweet 4 2 R
 - e. Other 4 2 R
9. Other items not listed above 4 2 R

SECTION 2: BREADS, BAKING POWDER

1. Three Biscuits 4 2 R
2. One-Half Loaf Quick Bread 4 2 R
3. Three Cornbread, muffins or sticks 4 2 R
4. Three plain muffins 4 2 R
5. Three Nut muffins 4 2 R
6. Three Sweet muffins 4 2 R
7. Other items not listed above (1/2 loaf or 3 pcs) 4 2 R

SECTION 3: CAKES

1. 1/2 Angel Food Cake (not iced) 4 2 R
2. 1/2 Yellow Sponge Cake (not iced) 4 2 R
3. 1/2 White Layer Cake (not iced) 4 2 R
4. 1/2 Chocolate or Devils Food Cake (not iced) 4 2 R
5. 1/2 Butter Cake (not iced) 4 2 R
6. 1/2 Pound Cake (not iced) 4 2 R
7. 1/2 Carrot Cake (not iced) 4 2 R
8. One Decorated Cake 8 4 2
9. Three Cupcakes 4 2 R
10. Decorated Cupcake Arrangement 8 4 2
11. Other items not listed above 4 2 R

SECTION 4: PIES (NO CREAM OR

CUSTARD PIES)

1. One-half Apple pie 4 2 R
2. One-half Peach pie 4 2 R
3. One-half Mixed fruit pie 4 2 R
4. One-half berry pie 4 2 R
5. One-half strawberry pie 4 2 R
6. One-half nut pie 4 2 R
7. One-half other fruit pie 4 2 R

SECTION 5: COOKIES

1. Three Sugar Cookies 4 2 R
2. Three Oatmeal Cookies 4 2 R
3. Three Peanut Butter Cookies 4 2 R
4. Three Chocolate Chip Cookies 4 2 R

5. Three Chocolate Brownies 4 2 R
6. Three Blonde Brownies 4 2 R
7. Three Filled Cookies 4 2 R
8. Three Fancy Decorated Cookies 4 2 R
9. Three other bar cookies not listed 4 2 R
10. Three other Cookies not listed above 4 2 R

SECTION 6: CANDIES

1. Three Pieces Chocolate Fudge Candy 4 2 R
2. Three Pieces Divinity Candy 4 2 R
3. Three Peanut Brittle 4 2 R
4. Pralines (3 pieces) 4 2 R
5. Molded Candy (3 pieces) 4 2 R
6. Peanut Butter fudge(3 pieces) 4 2 R
7. Mints 4 2 R
8. Other brittle 4 2 R
9. Other Candy not listed above (3 pieces) 4 2 R

SECTION 7: SOUR DOUGH PRODUCTS

1. Loaf bread (1/2 loaf) 4 2 R
2. Rolls (3) 4 2 R
3. Sweet rolls (3) 4 2 R
4. Hot cakes (3) 4 2 R
5. Cake (1/2 cake) 4 2 R
6. Biscuits (3) 4 2 R
7. Quick bread (1/2 loaf) 4 2 R
8. Muffins (3) 4 2 R
9. Other sour dough not listed above 4 2 R

SECTION 8: SPECIAL RECIPE CATEGORY

1. Low Salt 4 2 R
 - a. Breads - Yeast 4 2 R
 - b. Quick Breads 4 2 R
 - c. Cakes 4 2 R
 - d. Pies 4 2 R
 - e. cookies 4 2 R
 - f. candies 4 2 R
2. Low Sugar 4 2 R
 - a. Breads - Yeast 4 2 R
 - b. Quick Breads 4 2 R
 - c. Cakes 4 2 R
 - d. Pies 4 2 R
 - e. cookies 4 2 R
 - f. candies 4 2 R
3. Sugar Substitute 4 2 R
 - a. Breads - Yeast 4 2 R
 - b. Quick Breads 4 2 R
 - c. Cakes 4 2 R
 - d. Pies 4 2 R
 - e. cookies 4 2 R
 - f. candies 4 2 R

**2014 AWARD ANNOUNCEMENT
BALL® FRESH PRESERVING AWARD
FOR ADULT LEVEL PRESENTED BY:
BALL® & KERR® FRESH PRESERVING PRODUCTS**

Jarden Home Brands, marketers of Ball® and Kerr® Fresh Preserving Products is proud to recognize today's fresh preserving (canning) enthusiasts. First and Second Place Awards will be given to individuals judged as the best in designated categories.

A panel of judges will select the two best entries for Fruit, Vegetable, Pickle, and Soft Spread categories. Entries must be preserved in Ball® Jars sealed with Ball® Lids and Bands, or Ball® Collection Elite® Jars sealed with Collection Elite® Lids and Bands, Ball® Heritage Collection Jars sealed with Ball® Lids and Bands, or preserved in Kerr® Jars sealed with Kerr® Lids and Bands. In addition, soft spread entries must be prepared using Ball® Pectin: Classic, Low or No-Sugar Needed or Liquid.

Entries designated First Place from each category will receive:

- Two (2) Five-Dollar (\$5) Coupons for Ball® or Kerr® Fresh Preserving Products and one (1) Free (up to \$5 value) Coupon for Ball® Pectin.

Entries designated Second Place from each category will receive:

- One (1) Five-Dollar (\$5) Coupon for Ball® or Kerr® Fresh Preserving Products and one (1) Free (up to \$5 value) Coupon for Ball® Pectin.

**2014 AWARD ANNOUNCEMENT
BALL® FRESH PRESERVING AWARD FOR YOUTH
LEVEL PRESENTED BY:
BALL® & KERR® FRESH PRESERVING PRODUCTS**

In recognition of youth who excel in the art of fresh preserving (canning), Jarden Home Brands, marketers of the Ball® and Kerr® Fresh Preserving Products will present First Place Awards in designated categories.

A panel of judges will select the best entry in each category for Fruit, Vegetable, Pickle, and Soft Spread. Entries must be preserved in Ball® Jars sealed with Ball® Lids and Bands or Ball® Collection Elite® Jars sealed with Collection Elite® Lids and Bands, Ball® Heritage Collection Jars sealed with Ball® Lids and Bands, or preserved in Kerr® Jars sealed with Kerr® Lids and Bands. In addition, soft spread entries must be prepared using Ball® Pectin: Classic, Low or No-Sugar Needed or Liquid.

The best entry from each category will receive:

- One (1) Five-Dollar (\$5) Coupon for Ball® or Kerr® Fresh Preserving Products and one (1) Free (up to \$5 value) Coupon for Ball® Pectin.

DEPARTMENT 7: FOOD PRESERVATION

DEPARTMENT 7: FOOD PRESERVATION

1. All entries must have been preserved within the previous 12 months and can only be entered once.
2. Exhibits must be labeled with the date and method of food preservation. Method must state whether canned in water bath, pressure canner or other, the processing time, and the pounds of pressure where appropriate. Entries without required labeling will not be judged. For labels contact Marion County Extension Office.
3. Judging will be done by comparison to recognized standards of quality and safety first and then potentially when met by comparison to other exhibits to determine placing within a class (first, second, third).
4. For judging and safety reasons jars must be clear glass mason jar with a clean metal lid and ring, vacuum sealed and of acceptable size per recipe instructions – typically quart, pint or smaller.
5. Due to safety reasons no canned squash including summer, zucchini or spaghetti, pureed or mashed pumpkin, sweet potatoes, or potatoes will be judged. Pickled summer squash and zucchini are allowed.
6. If recipe used is not from either: So Easy to Preserve, 1999 and 2004, 4th and 5th editions. University of Georgia Cooperative Extension Service. OR USDA Complete Guide to Home Canning, 2009 revision. United States Department of Agriculture and National Institute of Food and Agriculture. Then entry should also be accompanied by recipe from other Extension publications updated or published after 1995.
7. NO PARAFFIN will be allowed in sweet spreads. No artificial color can be used in any canned food. Any jar of food not sealed will not judged. (Exception: Dry Food Category & Honey Sections 6 & 8).

Points that will be considered in judging:

- A. Containers - Standard as shown above. Clean and polished lids, free from rust, leave band on lid.
- B. Pack good proportions of liquids and solids. All products covered with liquids.
- C. Uniform pieces of same size and shape. Natural, even color throughout.
- D. Texture - Produce free from defects. Shows careful selection of products.
- E. Appearance

SECTION 1: CANNED PIE FILLINGS

CLASS	POINTS
1. Apple	4 2 R
2. Cherry	4 2 R
3. Peach	4 2 R
4. Rhubarb	4 2 R
5. Berry	4 2 R

6. Other 4 2 R

SECTION 2: CANNED FRUIT

1. Applesauce 4 2 R
2. Apples 4 2 R
3. Blackberries 4 2 R
4. Huckleberries 4 2 R
5. Peaches 4 2 R
6. Cherries 4 2 R
7. Pears 4 2 R
8. Plums 4 2 R
9. Rhubarb 4 2 R
10. Strawberries 4 2 R
11. Blueberries 4 2 R
12. Raspberries 4 2 R
13. Grapes 4 2 R
14. Grape Juice 4 2 R
15. Mixed Fruit 4 2 R
16. Fruit Juice other 4 2 R
17. Other Fruits not listed above 4 2 R

SECTION 3: CANNED VEGETABLES 1 JAR

1. Asparagus 4 2 R
2. Beets not pickled 4 2 R
3. Carrots 4 2 R
4. Corn, Cream style (pints only) 4 2 R
5. Corn, whole kernel 4 2 R
6. English Peas 4 2 R
7. Field Peas 4 2 R
8. Cut Green Beans 4 2 R
9. Greens 4 2 R
10. Lima Beans 4 2 R
11. Wax Beans 4 2 R
12. Okra 4 2 R
13. Sauerkraut 4 2 R
14. Shelled Beans 4 2 R
15. Soup Mixtures 4 2 R
16. Tomatoes (no whole tomatoes) 4 2 R
17. Tomato Juice 4 2 R
18. Salsa 4 2 R
19. Enchilada Sauce 4 2 R
20. Spaghetti sauce 4 2 R
21. Pizza sauce 4 2 R
22. Miscellaneous sauce 4 2 R
23. Other vegetables not listed above 4 2 R

SECTION 4: JAM, JELLIES, AND PRESERVES

JAMS

1. Blackberry 4 2 R
2. Grape 4 2 R
3. Peach 4 2 R
4. Plum 4 2 R
5. Strawberry 4 2 R
6. Dewberry 4 2 R
7. Mixed Fruit 4 2 R
8. Other Jams not listed above 4 2 R

JELLIES

9. Apple 4 2 R
10. Blackberry 4 2 R
11. Cherry 4 2 R
12. Elderberry 4 2 R
13. Grape 4 2 R
14. Peach 4 2 R
15. Plum 4 2 R
16. Strawberry 4 2 R
17. Muscadine 4 2 R
18. Blueberry 4 2 R

19. Mixed Fruit	4	2	R	15. Cilantro	4	2	R
20. Hot Pepper	4	2	R	16. Fennel	4	2	R
21. Other Jellies not listed above	4	2	R	17. Parsley	4	2	R
PRESERVES				18. Any other dried herb	4	2	R
22. Blackberry	4	2	R	MEAT			
23. Peach	4	2	R	19. Beef	4	2	R
24. Pear	4	2	R	20. Pork	4	2	R
25. Strawberry	4	2	R	21. Fish	4	2	R
26. Watermelon	4	2	R	22. Chicken	4	2	R
27. Conserve, any kind	4	2	R	23. Venison	4	2	R
28. Fig	4	2	R	SECTION 7: SPECIAL RECIPE CATEGORY			
29. Mixed Fruit	4	2	R	1. Low Salt			
30. Other Preserves not listed above	4	2	R	a. Canned Pie Fillings	4	2	R
BUTTER				b. Canned Fruit	4	2	R
31. Apple	4	2	R	c. Canned Vegetables	4	2	R
32. Peach	4	2	R	d. Jams, Jellies, Preserves, & Butters	4	2	R
33. Plum	4	2	R	e. Pickles or Relishes	4	2	R
34. Grape	4	2	R	2. Low Sugar			
35. Other	4	2	R	a. Canned Pie Fillings	4	2	R
SECTION 5: PICKLES OR RELISHES				b. Canned Fruit	4	2	R
1. Catsup	4	2	R	c. Canned Vegetables	4	2	R
2. Chili Sauce	4	2	R	d. Jams, Jellies, Preserves, & Butters	4	2	R
3. Corn Relish	4	2	R	e. Pickles or Relishes	4	2	R
4. Pepper Relish	4	2	R	3. Sugar Substitute			
5. Zucchini Relish	4	2	R	a. Canned Pie Fillings	4	2	R
6. Mixed Relish	4	2	R	b. Canned Fruit	4	2	R
7. Beet Relish	4	2	R	c. Canned Vegetables	4	2	R
8. Dill Pickles or Garlic Dill	4	2	R	d. Jams, Jellies, Preserves, & Butters	4	2	R
9. Sweet Cucumber Pickles	4	2	R	e. Pickles or Relishes	4	2	R
10. Sour Cucumber Pickles	4	2	R				
11. Bread and Butter Pickles	4	2	R				
12. Pickled Pepper	4	2	R				
13. Pickled Onions	4	2	R				
14. Pickled Okra	4	2	R				
15. Pickled Peaches	4	2	R				
16. Pickled Cauliflower	4	2	R				
17. Pickled Squash, yellow	4	2	R				
18. Pickled Beets	4	2	R				
19. Mixed Pickles	4	2	R				
20. Cucumber Relish	4	2	R				
21. Tomato Relish	4	2	R				
22. Watermelon	4	2	R				
23. Green Tomatoes	4	2	R				
24. Pickles items not listed above	4	2	R				
25. Relish not listed above	4	2	R				
SECTION 6: DRIED FOODS (STANDARD ½ PINT)							
FRUITS, 1 EACH							
1. Apple	4	2	R				
2. Banana	4	2	R				
3. Peach or nectarine	4	2	R				
4. Plum	4	2	R				
5. Other	4	2	R				
VEGETABLES , ETC							
6. Tomato	4	2	R				
7. Peas	4	2	R				
8. Beans	4	2	R				
9. Any other	4	2	R				
HERBS							
10. Basil	4	2	R				
11. Sage	4	2	R				
12. Chives	4	2	R				
13. Rosemary	4	2	R				
14. Thyme	4	2	R				

DEPARTMENT 8: APIARY

- Extracted honey is to be exhibited in a standard clear 1 pint jar (unlabeled)
- Comb honey is to be exhibited in a wide mouth pint standard canning jar (unlabeled)
- All honey must have been produced and packed by the exhibitor during the current fair year.

Honey Score Card (Lowest Score Wins)

Characteristics	Extracted Honey	Comb Honey
Color (correct class)	10	10
Dirt	15	15
Lint	10	10
Jar Lid	5	5
Foam	10	10
Air Bubbles	5	5
Foam	10	10
Air Bubbles	5	5
Fill Level	5	5
Granulation	10	
General	10	
Cut of Comb	10	

CLASS 1 EXTRACTED HONEY

- | | | | |
|----------|---|---|---|
| 1. Light | 4 | 2 | R |
| 2. Dark | 4 | 2 | R |

CLASS 2 COMB HONEY

- | | | | |
|----------|---|---|---|
| 1. Light | 4 | 2 | R |
| 2. Dark | 4 | 2 | R |

DEPARTMENT 9: PHOTOGRAPHY

Section 1: Black and White

All Entries Will Be Registered In The Following Divisions:

Division 1: Youth (Under Age 18)

Division 2: Adult (18 & Over)

Division 3: Professional

1. No frame or glass allowed.
2. All entries should be stiff mounted with no more than 1" of white mat exposed.
3. All photos must have been taken since September 5, 2013
4. Photographs must be 4" x 6" only
5. No titles, dates or exhibitor's names are permitted on the front of the photo.
6. Exhibitor tags should be securely fastened to the Exhibit so that it hangs on the upper left hand corner of the mat.
7. Only one item may be entered in each class.
8. Only items where there is no class may be entered in Miscellaneous class.

Section 1: Black and White

Class	Points
1. Flowers	4 2 R
2. People	4 2 R
3. People with animals	4 2 R
4. Buildings	4 2 R
5. Animals	4 2 R
6. Birds	4 2 R
7. Insects/Spiders	4 2 R
8. Transportation	4 2 R
9. Butterflies	4 2 R
10. Landscape	4 2 R
11. Sea/Waterscape	4 2 R
12. Abstract	4 2 R
13. Sunrise/Sunset	4 2 R
14. Special Effects	4 2 R
15. Portrait	4 2 R
16. Sports	4 2 R
17. Action shots	4 2 R
18. Rainbow	
19. Sequence (2 or more pictures showing before and after, or progression or development)	4 2 R
20. Miscellaneous	4 2 R

SECTION 2: COLOR

Class	Points
1. Flowers	4 2 R
2. People	4 2 R
3. People with animals	4 2 R
4. Buildings	4 2 R
5. Animals	4 2 R
6. Birds	4 2 R
7. Insects/Spiders	4 2 R
8. Transportation	4 2 R
9. Butterflies	4 2 R
10. Landscape	4 2 R
11. Sea/Waterscape	4 2 R
12. Abstract	4 2 R
13. Sunrise/Sunset	4 2 R
14. Special Effects	4 2 R
15. Portrait	4 2 R

16. Sports	4 2 R
17. Action shots	4 2 R
18. Rainbow	
19. Sequence (2 or more pictures showing before and after, or progression or development)	4 2 R
20. Miscellaneous	4 2 R

DEPARTMENT 10: ART

1. All entries will be registered in the following divisions:

Division 1: Age 9 and under (junior)

Division 2: Age 10-14

Division 3: Age 15-18

Division 4: Adult, beginner

Division 5: Adult, intermediate

Division 6: Adult, advanced

Division 7: Professional

2. All pictures MUST BE MATTED OR FRAMED. Matted pictures must be equipped with a means of hanging them. Framed works must have screw eyes and wires in place.

3. Junior Division should have artists age, and subject matter with name of artists concealed from view.

4. **No picture can be entered in miscellaneous if it fits any existing category.**

*All blue ribbon winners are invited to display their work at the Palette Art League Gallery in Yellville. When you pick up your articles you will be told the dates. Gallery hours are 9 AM – 4 PM Monday through Saturday

SECTION 1: OIL PAINTINGS

1. Still life	5 3 R
2. Landscape	5 3 R
3. Floral	5 3 R
4. Seascape	5 3 R
5. Portrait	5 3 R
6. Animal/Bird	5 3 R
7. Abstract	5 3 R
8. Miscellaneous	5 3 R

SECTION 2: PASTEL

1. Still life	5 3 R
2. Landscape	5 3 R
3. Floral	5 3 R
4. Seascape	5 3 R
5. Portrait	5 3 R
6. Animal/Bird	5 3 R
7. Abstract	5 3 R
8. Miscellaneous	5 3 R

SECTION 3: ACRYLICS

1. Still life	5 3 R
2. Landscape	5 3 R
3. Floral	5 3 R
4. Seascape	5 3 R
5. Portrait	5 3 R
6. Animal/Bird	5 3 R
7. Abstract	5 3 R
8. Miscellaneous	5 3 R

SECTION 4: WATER COLOR

1. Still life	5 3 R
2. Landscape	5 3 R

3. Floral	5	3	R	4. Serving Bowl	5	3	1
4. Seascape	5	3	R	5. Serving Platter	5	3	1
5. Portrait	5	3	R	6. Gravy Bowl	5	3	1
6. Animal/Bird	5	3	R	7. Tile	5	3	1
7. Abstract	5	3	R	8. Other	5	3	1
8. Miscellaneous	5	3	R				

SECTION 5: PEN AND INK

1. Still life	5	3	R
2. Landscape	5	3	R
3. Floral	5	3	R
4. Seascape	5	3	R
5. Portrait	5	3	R
6. Animal/Bird	5	3	R
7. Abstract	5	3	R
8. Miscellaneous	5	3	R

SECTION 6: CHARCOAL

1. Still life	5	3	R
2. Landscape	5	3	R
3. Floral	5	3	R
4. Seascape	5	3	R
5. Portrait	5	3	R
6. Animal/Bird	5	3	R
7. Abstract	5	3	R
8. Miscellaneous	5	3	R

SECTION 7: PENCIL

1. Still life	5	3	R
2. Landscape	5	3	R
3. Floral	5	3	R
4. Seascape	5	3	R
5. Portrait	5	3	R
6. Animal/Bird	5	3	R
7. Abstract	5	3	R
8. Miscellaneous	5	3	R

SECTION 8: MISCELLANEOUS ART

1. Gouche	5	3	R
2. Mixed Mediums	5	3	R
3. Calligraphy	5	3	R
4. Graphic Art (computer generated only)	5	3	R
5. Sculpture	5	3	R
6. Any other not listed	5	3	R

SECTION 9: CLOTHES LINE ART

(For Pre-school through sixth grade youth) Work must be original. Art should be on paper not larger than 8" x 10" and can be crayon, watercolor, tempera, pencil, or any other medium. Pictures mounted on colored paper with approximately one inch borders show up better. Art should have name, age and grade on front of picture. Schools or groups should provide a list of names with entries. First second and third place ribbons (no cash awards) will be awarded in the following division (Class) .

Class:

- 1) Pre-school and kindergarten
- 2) First and second grades
- 3) Third and fourth grades
- 4) Fifth and sixth grades

SECTION 10: CHINA PAINTING

1. Cup	5	3	1
2. Saucer	5	3	1
3. Dinner Plate	5	3	1

SECTION 11: MIX MEDIA

1. Still Life	5	3	R
2. Landscape	5	3	R
3. Floral	5	3	R
4. Seascape	5	3	R
5. Portrait	5	3	R
6. Animal/Bird	5	3	R
7. Abstract	5	3	R
8. Miscellaneous	5	3	R

DEPARTMENT 11: CREATIVE RECYCLING

SECTION 1: RECYCLABLES HOUSEHOLD

ARTS- CLOTH ITEMS

1. Scrap rugs, all types	4	2	R
2. Scrap Quilts	4	2	R
3. Accessories from scraps	4	2	R
4. Other items not listed above	4	2	R

SECTION 2: RECYCLABLES, HOME

FURNISHINGS

1. Tablecloth	4	2	R
2. Placemat	4	2	R
3. Lamps	4	2	R
4. Wall Hangings	4	2	R
5. Other	4	2	R

SECTION 3: RECYCLABLES - MISCELLANEOUS

1. Scrap paper	4	2	R
2. Newspaper	4	2	R
3. Aluminum Cans	4	2	R
4. Used Glass	4	2	R
5. Plastic	4	2	R
6. Tin Cans	4	2	R
7. Others	4	2	R

SECTION 4: RECYCLABLES – TOYS

1. Toys from wood scraps	4	2	R
2. Mop toys	4	2	R
3. Spool toys	4	2	R
4. Stuffed toys	4	2	R
5. Others	4	2	R

DEPARTMENT 12: CREATIVE WRITING

Creative writing entries should be entered as follows: Each entry should have a cover page with name of author and title of work entered.

Youth should also list grade currently in.

ALL entries will be registered in the following divisions:

Division 1: Grades 2 and under

Division 2: Grades 3 - 6

Division 3: Grades 7- 9

Division 4: Grades 10 - 12

Division 5: Adult

Section 1: Short Story (up to 3 pages double spaced type no less than 12 pt., in a 3 ring folder/or stapled to construction paper **Exhibitor may enter 1 (one) short story under each class: Using up to 1000**

words.

Class	Point Values
1. Nature	4 2 R
2. My Life on the Farm	4 2 R
3. My Day at the Fair	4 2 R
4. Wild Card – Any other short story	4 2 R

Section 2. Poetry (up to 2 pages double spaced type no less than 12 pt in a 3 ring folder or stapled to construction paper. Exhibitor may enter 1 (one) poem under each class: 24 Lines - Free Verse

Class	Point Values
1. Nature	4 2 R
2. My Life on the Farm	4 2 R
3. My Day at the Fair	4 2 R
4. Wild Card – Any other Poetry	4 2 R

DEPARTMENT 13: CULTURAL SPECIALTIES

All Entries in this department will be registered in the following Sections:

Section 1: AFRICAN AMERICAN**Section 2: AMERICAN INDIAN****Section 3: ASIAN****Section 4: CARIBBEAN****Section 5: EASTERN****Section 6: LATINO****Section 7: EUROPEAN**

Classes	Points
1. Preserved Food	
a. Canned	4 2 R
b. Pickled	4 2 R
c. Sweet Spread	4 2 R
d. Dried	4 2 R
e. Other	4 2 R
2. Household Arts	
a. Woven articles	6 3 1
b. Bedding	15 8 3
c. Rugs	6 3 1
d. Table linens	6 3 1
e. Needlework	6 3 1
f. Other	6 3 1
3. Clothing	
a. Child	6 3 1
b. Adult	6 3 1
4. Handicrafts	
a. Fabric	4 2 R
b. Leather	4 2 R
c. Wood	5 3 2
d. Ceramic	4 2 R
e. Other	4 2 R
5. Food Preparation	
a. Breads	
1. Loaf	4 2 R
2. Rolls	4 2 R
3. Sweet	4 2 R
4. Flat	4 2 R
5. Muffin	4 2 R
6. Other	4 2 R
b. Cakes	4 2 R
c. Pie	4 2 R
d. Cookies	4 2 R
e. Candies	4 2 R
f. Other specialty	4 2 R

DEPARTMENT 14: TABLE SETTINGS

Rules:

1. The fair will furnish a 25 X 25 inch table section for

each participant.

2. Each exhibit must state the theme and menu to be served on a card or paper at least 5"X 7" in a picture frame.
 3. All acceptable exhibits will be given ribbons.
 4. The fair association cannot be held responsible for any loss or damage to property
 5. The following score chart will be used for judging:
 - Appropriateness of color and texture of tablecloth or mat to theme 10 points
 - Suitability of centerpiece in height and design with the theme 10 points
 - Suitability of china, glassware, and flatware for use together 10 points
 - Appropriately set according to the menu (necessary flatware, dinnerware, and glassware on the table) 15 points
 - Appropriate placement of dinnerware between glassware on table 15 points
 - Suitability of dinnerware, glassware and flatware to theme 10 points
 - Appropriateness of napkin placement and folding 10 points
 - Suitability of menu to the theme of the meal 10 points
 - Overall appearance of the table 10 points
- TOTAL 100 points

Section

- | | |
|---|-------|
| 1. Holiday (please state holiday) | 4 2 R |
| 2. Birthday | 4 2 R |
| 3. Seasonal (please list: Fall, Spring, Summer, Winter) | 4 2 R |
| 4. Casual (please state occasion) | 4 2 R |
| 5. Formal (please state occasion) | 4 2 R |

DEPARTMENT 15: AQUACULTURE

1. One (1) fish may be entered by one exhibitor (one per person). No other aquatic species or reptiles may be entered. **Fish Only.**
2. The entry must be in a clear glass bowl not to exceed 12" in diameter due to limited space.
3. The fish should be entered Wednesday, September 3, 2014 between 9:00 AM and 10:00 AM and the exhibitor should be prepared to remain on the grounds during the judging which will take place at 10:30 AM.
4. The fish will then be taken home IMMEDIATELY BY THE OWNER AFTER THE JUDGING. The Marion County Fair or the volunteers will assume no responsibility for the safety, health and welfare of the fish
5. Judge' decisions will be final. There will be no communication between the judge(s) and exhibitors.
6. Award 1,2, and 3rd in the open division; same in youth (19 and younger). One Grand Champion ribbon will be awarded in each.

1.	Ribbon
2. Beta	Ribbon
3. Molly	Ribbon
4. Guppies	Ribbon
5. Miscellaneous	Ribbon

DEPARTMENT 16: FARM/HOME BUILT PROJECTS

ALL entries will be registered in the following divisions:

- Division 1: Age 9 and under
- Division 2: Age 10-14
- Division 3: Age 15-18
- Division 4: Adult
- Division 5: Professional

1. All submissions must be the actual work of the exhibitor.
2. 20 15 10 One entry per class
3. Professionals may exhibit business card or name and number with entry
4. Item must have been constructed since September 19, 2009.

A: FARM/HOME BUILT PROJECTS

SECTION 1 – METAL

- a. Standing Rack 20 15 10
- b. Chest/Storage piece 20 15 10
- c. Hay string cutter 20 15 10
- d. Wall Hanging Rack 20 15 10
- e. Water hose holder/hanger 20 15 10
- f. Other 20 15 10

SECTION 2 – WOOD

- a. Standing Rack 20 15 10
- b. Chest/Storage piece 20 15 10
- c. Hay string cutter 20 15 10
- d. Wall Hanging Rack 20 15 10
- e. Water hose holder/hanger 20 15 10
- f. Other 20 15 10

MARION COUNTY FAIR HORSE SHOW ENTRY FORM

Name _____

Address _____

Age _____ Pee Wee Junior Senior Adult

Phone Number _____

Horse Name _____

Class Entries _____

Horse Name _____

Class Entries _____

Horse Name _____

Class Entries _____

EARLY ENTRIES DUE BY August 13, 2014

Send Payment and Registration to:

PO Box 583 • Summit Arkansas 72677

Attn: Brent Rozeboom

**Make Checks out to Marion County Fair and Livestock
Show**

MARION COUNTY CATTLEMEN'S ASSOCIATION

P.O. Box 1294 • Yellville, AR 72687

By agreeing to exhibit my animal in the Marion County Born and Bred Show I certify that the beef animal that I am exhibiting was bred in Marion County and born in Marion County. I understand that if the information I present is found to be invalid I will forfeit my premium back to the Marion County Cattlemen's Association.

Exhibitor Signature

Parent Signature

MARION COUNTY BORN AND BRED AFFIDAVIT

I _____ AND
(OWNER'S NAME – PRINTED)

I _____ AND
(BREEDER'S NAME – PRINTED)

My animal was bred, born, and raised within Marion County Arkansas

I also agree that if I have intentionally misrepresented this animal, I will refund any and all awards to the Marion County Cattleman's Association to redistribute to the actual winner and further may be barred from showing in the Marion County Born and Bred class in the future.

EXHIBITOR SIGNATURE AND DATE

PARENT SIGNATURE AND DATE

BREEDER SIGNATURE AND DATE

RETURN COMPLETED AFFIDAVIT WITH FAIR ENTRY FORM

LIVESTOCK ENTERED WITHOUT A SIGNED MARION COUNTY
BORN AND BRED AFFIDAVIT WILL NOT BE ELIGIBLE FOR
COUNTY BORN AND BRED AWARDS

