

SANTA FE COUNTY

2489921

Resolution No. 2003- 53

A RESOLUTION APPROVING RULES AND POLICIES CONTAINED IN 2003 SANTA FE COUNTY FAIR BOOKLET

WHEREAS, the Santa Fe County Fair Board publishes Rules and Policies governing shows, exhibits and contests at the Santa Fe County Fair; and

WHEREAS, the Santa Fe County Fair Board requires revised and updated Rules and Policies for the 2003 Santa Fe County Fair.

NOW, THEREFORE, BE IT RESOLVED, that the Santa Fe Board of County Commissioners hereby approve and adopt the Rules and Policies contained in the attached 2003 Santa Fe County Fair Booklet..

Approved, Adopted, and Passed this 8th day of April, 2003.

BOARD OF COUNTY COMMISSIONERS

ATTEST:

Jack Sullivan, Chairman

Rebecca Bustamante, County Clerk

Approved as to Legal Form and Sufficiency: 1258.958

Santa Fe County Attorney

COUNTY OF SANTA FE
STATE OF NEW MEXICO } ss
I HEREBY CERTIFY THAT THIS INSTRUMENT WAS FILED
FOR RECORD ON THE 9 DAY OF Apr A.D.
2003 AT 9:58 O'CLOCK a.m.
AND WAS DULY RECORDED IN BOOK 2489
PAGE 921-953 OF THE RECORDS OF
SANTA FE COUNTY

WITNESS MY HAND AND SEAL OF OFFICE
REBECCA BUSTAMANTE
COUNTY CLERK, SANTA FE COUNTY, N.M.

DEPUTY

- Class 178. One unglazed item – a ceramic color was used under a glaze (project #06101)
 Class 179. One glazed item – decorative finish fired on a glazed surface (project #06101)
 Class 180. One unfired finish item – stains, dry brush, gold leaf, air brush, etc. (project #06101)
 Class 181. One hand-molded clay item (project #06101)
 Class 182. One greenware adaptation item (project #06101)
 Class 183. Self-determined Ceramics item (project #06109) including copy of Self-determined Record Form #100.SD-1 (R-2001)

PHOTOGRAPHY

Single photographs (3½" x 5", 4" x 6", or 5" x 7" prints) must be mounted on an 8" x 10" mat without frames or glass, with a caption. Sets of photographs (3½" x 5" or 4" x 6" prints) must be mounted on 11" x 14" mat without frames or glass, with a caption.

ADVENTURES WITH YOUR CAMERA - A

- Class 184. Unit 1 Photo showing good composition (project #06201)
 Class 185. Unit 1 Photo Story (3 – 4 pictures that show a sequence) (project #06201)
 Class 186. Unit 1 Album with 2 - 4 pages of mounted photos (project #06201)
 Class 187. Unit 1 Trick photo (project #06201)
 Class 188. Unit 1 Same subject taken from 3 different angles (3 photos) (project #06201)

ADVENTURES WITH YOUR CAMERA - B

- Class 189. Unit 2 Cropped & uncropped photo of same subject (project #06202)
 a. manually cropped with cardboard L's
 b. cropped with computer software
 Class 190. Unit 2 Flash photo (project #06202)
 Class 191. Unit 2 Black and white photo (project #06202)
 Class 192. Unit 2 Same subject taken with 2 different speeds of film (project #06202)
 Class 193. Unit 2 Album with 4-6 pages of mounted photos (project #06202)
 Class 194. Unit 2 Photogram (project #06202) - see project book for directions and supply source
 Class 195. Self-Determined advanced Photography exhibit (project #06299) including Self-determined Record Form #100.SD-1 (R-2001)

HOME ECONOMICS

SEWING

SEWING I

- Class 196. Unit 1 Sewing Tool Kit (project #07002)
 Class 197. Unit 1 Simple Gathered Skirt (project #07002)
 Class 198. Unit 1 Quick and Easy Tote Bag (project #07002)
 Class 199. Unit 1 Other Beginning Sewing Items (project #07002)

SEWING II

- Class 200. Unit 2 Patchwork Pillow (project #07003)
 Class 201. Unit 2 Handy Dandy Apron (project #07003)
 Class 202. Unit 2 X-citing Pants or Shorts (project #07003)
 Class 203. Unit 2 X-tra Special Shirt (project #07003)

MIX AND MATCH I (no zipper in garments)

- Class 204. Sam, the Slinky Snake (project #07101)
 Class 205. Skirt and top (project #07101)
 Class 206. Vest and skirt/pants (project #07101)
 Class 207. Top and pants/shorts (project #07101)
 Class 208. Jumper and top (project #07101)

MIX AND MATCH II (one garment must include a lapped zipper)

- Class 209. Top and skirt (project #07102)
 Class 210. Top and pants/shorts (project #07102)
 Class 211. Jumper and top (project #07102)
 Class 212. Outfit with three pieces (project #07102)
 Class 213. Vest and pants/skirt (project #07102)

LET'S MAKE A T-SHIRT

- Class 214. T-shirt (project #07103)

WOOD SCIENCE

- Class 78. Unit 1 Article for self (project #04451)
 Class 79. Unit 1 Article for home (project #04451)
 Class 80. Unit 1 Article for workshop (project #04451)
 Class 81. Unit 2 Article for self (project #04452)
 Class 82. Unit 2 Article for home (project #04452)
 Class 83. Unit 2 Article for workshop (project #04452)
 Class 84. Unit 3 Article for self (project #04453)
 Class 85. Unit 3 Article for home (project #04453)
 Class 86. Unit 3 Article for workshop (project #04453)
 Class 87. Self-determined advanced Wood Science exhibit (project #04459) including Self-determined Record Form #100.SD-1 (R-2001)

PERSONAL GROWTH AND DEVELOPMENT

THIS IS 4-H (project #05001)

- Class 88. 4-H banner
 Class 89. Painted T-shirt
 Class 90. 4-H box
 Class 91. 4-H project workbook
 Class 92. 4-H activity scrapbook showing participation in 4-H events

FUN IDEAS FOR 4-H'ERS

- Class 93. Set of 4 posters (project #05003)
 Class 94. Self-determined advanced 4-H Growth & Development exhibit (project #05009) including Self-determined Record #100.SD-1 (R-01)

HEALTH & SAFETY

- Class 95. Sports Fitness exhibit (project #05040)
 Class 96. Self-determined Physical Fitness exhibit (project #05049) determined Record Form #100.SD-1 (R-2001)
 Class 97. Self-determined Health exhibit (project #05029) including Self-determined Record Form #100.SD-1 (R-2001)
 Class 98. Self-determined Safety exhibit (project #05039) including Self-determined Record Form #100.SD-1 (R-2001)

CITIZENSHIP

- Class 99. Unit I: My Clubs and Groups project book (project #05351)
 Class 100. Unit II: My Community project book (project #05352)
 Class 101. Unit III: My Heritage project book (project #05353)
 Class 102. Unit IV: My Government project book (project #05354)
 Class 103. Unit V: My World project book (project #05355)
 Class 104. Self-Determined Citizenship exhibit (project #05359) including Self-determined Record Form #100.SD-1 (R-2001)

LEADERSHIP

- Class 105. Leadership I poster demonstrating personal leadership (project #05201)
 Class 106. Leadership II photo story showing personal leadership event (project #05203)
 Class 107. Leadership III written goals, action plan and results of a leadership event encouraging leadership in others (project #05205)
 Class 108. Self-determined advanced Leadership exhibit (project #05209) including Self-determined Record Form #100.SD-1 (R-2001)

SPEAKING

- Class 109. Written speech on topic of choice given at a 4-H event (project #05301)
 Class 110. Self-determined advanced Public Speaking exhibit (project #05309) including Self-determined Record Form #100.SD-1 (R-2001)

CLOWNING

- Class 111. Clowning project exhibit (project #05401)
 Class 112. Self-determined advanced Clowning exhibit (project #05409) including Self-determined Record Form #100.SD-1 (R-2001)

2489924

CULTURAL EDUCATION**NEW MEXICO FLAVOR**

- Class 113. Plate of six green chiles (project #05501)
 Class 114. Plate of six red chiles (project #05501)
 Class 115. Three (3) flour tortillas (project #05501)
 Class 116. Chile nistra (project #05501)
 Class 117. Recipe box (project #05501)
 Class 118. Craft article (project #05501)

UNIQUELY NEW MEXICO

- Class 119. Recipe box with recipes (project # 05502)
 Class 120. Plate of three biscochitos (project #05502)
 Class 121. Journal about your county trip (project #05502)
 Class 122. Plate of three corn tortillas (project #05502)
 Class 123. Plate of three ears of corn (project #05502)
 Class 124. Cornhusk doll (project #05502)
 Class 125. Piñata (project #05502)

NEW MEXICO ROUND UP

- Class 126. Rope Article (project #05503)
 Class 127. Mug Rugs – set of 4 (project #05503)
 Class 128. Three (3) sourdough biscuits (project #05503)
 Class 129. Beef Jerky – 4 strips (project #05503)
 Class 130. Pumpkin (project #05503)
 Class 131. Rodeo Flag (project #05503)
 Class 132. Self-determined **Cultural Education** exhibit (project #05509) including Self-determined Record Form #100.SD-1 (R-2001)

COMPUTER

- Class 133. Self-determined **Computer** exhibit (project #08109) including Self-determined Record Form #100.SD-1 (R-2001)

CREATIVE ARTS**LEATHERCRAFT**

- Class 134. Unit 1 (project #06001) Exhibit board to which you attach the following
1. Six samples showing
 - a. Transfer of design onto leather
 - b. Use of modeling tool of both beveling and shading and use of background tool
 - c. Use of camouflage tool, veiner, and seeder
 - d. Whip stitch lacing
 - e. Running stitch lacing
 - f. Splicing lace showing two steps: cut on diagonal and cemented
 2. Three completed articles; two should include lacing
- Class 135. Unit 2 (project #06002) Exhibit board to which you attach the following:
1. Six samples showing:
 - a. Use of swivel knife
 - b. Use of beveler and shader
 - c. Decorative cuts on a completely carved & tooled sample. Label where each tool is used on the sample
 - d. Snap fastener
 - e. Single loop lacing
 - f. Double loop lacing
 2. Two completed articles which include lacing (at least one with double loop lacing)
- Class 136. Unit 3 & Advanced (project #06003) One completed article which includes at least one of the major skills: Inverted carving, color application, lining, buck stitching, or hand stitching
- Class 137. Unit 3 & Advanced (project #06003) Article showing embossing, filigree work, figure carving or molding
- Class 138. Unit 3 & Advanced (project #06003) Pictorial carving article

- Class 139. Unit 3 & Advanced (project #06003) Article using geometric stamping
 Class 140. Unit 3 & Advanced (project #06003) Leather garment
 Class 141. Unit 3 & Advanced (project #06003) Leather home furnishing
 Class 142. Unit 3 & Advanced (project #06003) Original design in leather
 Class 143. Unit 3 & Advanced (project #06003) Leather saddle
 Class 144. Self-determined advanced **Leathercraft** exhibit (project #06009) including Self-determined Record Form #100.SD-1 (R-2001)

BRAIDING

- Class 145. Unit 1 Exhibit board (project #06011)
 Class 146. Unit 2 Exhibit board (project #06012)
 Class 147. Advanced braided belt (project #06013)
 Class 148. Self-determined **Braiding** exhibit (project #06019) including copy of Self-determined Record Form #100.SD-1 (R-2001)

FIBERCRAFT**EMBROIDERY**

- Class 149. Unit 1 Embroidery article for yourself (project #06051)
 Class 150. Unit 1 Embroidery article for your home (project #06051)
 Class 151. Unit 2 Embroidery article meeting Unit 2 requirements (project #06051)
 Class 152. Unit 3 An article using colcha (project #06051)
 Class 153. Unit 3 An article using crewel (project #06051)

CROSS-STITCH

- Class 154. Unit 1 Cross-stitch article using prestamped design (project #06055)
 Class 155. Unit 1 Cross-stitch article using transfer design (project #06055)
 Class 156. Unit 2 Cross-stitch article on even weave fabric from charted design (project #06055)
 Class 157. Unit 2 Cross-stitch article on gingham from charted design (project #06055)
 Class 158. Unit 2 Cross-stitch article on perforated paper from charted design (project #06055)
 Class 159. Unit 3 Cross-stitch article charted from a picture (project #06055)
 Class 160. Unit 3 Cross-stitch article from an original chart (project #06055)
 Class 161. Unit 3 Cross-stitch exhibit done in Assisi (project #06055)

NEEDLEPOINT

- Class 162. Unit 1 Design in half cross-stitch (project #06071)
 Class 163. Unit 1 Design in half cross-stitch and continental stitch (project #06071)
 Class 164. Unit 2 Sampler with 12 stitch variations finished appropriately (project #06071)
 Class 165. Unit 2 Knife-edge pillow or picture including at least six stitch variations (project #06071)
 Class 166. Unit 3 Article in Bargello, Florentine, Hungarian, Parisian, Brick or upright Gobelin stitch (project #06071)
 Class 167. Unit 3 Article using at least five slanted and two straight stitch variations (project #06071)

CROCHET

- Class 168. Unit 1 Article using combination of single and double crochet stitches (project #06061)
 Class 169. Unit 1 Article using granny square design (project #06061)
 Class 170. Unit 2 Article of yarn using basic crochet stitches and one or more pattern stitches (#06061)
 Class 171. Unit 2 Article of thread using basic stitches and one or more pattern stitches (#06061)
 Class 172. Unit 3 An afghan, bedspread, tablecloth, or other large article using one or a combination of the following stitches: Afghan Stitch, Broomstick Lace, or Hairpin Lace (Project #06061)

MACRAME

- Class 173. Unit 1: One small article illustrating square and half hitch knots and their variations (# 06081)
 Class 174. Unit 2: One article using different knots or knot variations of different types of yarn or cord (project 06081)
 Class 175. Unit 3: Article of original design with chart (project #06081)
 Class 176. Self-determined advanced **Fibercraft** article (project #06099) including Self-determined Record Form #100.SD-1 (R-2001)

CERAMICS Be sure to wrap all ceramic exhibits well to prevent breakage

- Class 177. One glazed item (project #06101)

WILDLIFE

- Class 44. Unit 1 Wildlife exhibit (project #03101)
 Class 45. Unit 2 Wildlife exhibit (project # 03102)
 Class 46. Unit 3 Wildlife exhibit (project # 03103)
 Class 47. Self-determined advanced **Wildlife** exhibit (project #03109) including Self-determined Record Form #100.SD-1 (R-2001)

SHOOTING SPORTS

- Class 48. Rifle exhibit showing terms, history, parts, safety, equipment or techniques (project #03201)
 Class 49. Pistol exhibit showing terms, history, parts, safety, equipment, or techniques (project #03202)
 Class 50. Shotgun exhibit showing terms, history, parts, safety, equipment, or techniques (project #03203)
 Class 51. Archery exhibit showing terms, history, parts, safety, equipment or techniques (project #03204)
 Class 52. Muzzle Loading exhibit showing terms, history, parts, safety, equipment, or techniques (project #03206)
 Class 53. Self-determined advanced **Shooting Sports** exhibit (project #03209) including self-determined Record Form #100.SD-1 (R-2001)

SPORT FISHING

- Class 54. Poster demonstrating common sport fish species found in your county and the water where they can be found (project #03401)
 Class 55. Exhibit on fishing safety (project #03401)
 Class 56. Exhibit using rope to demonstrate tying the common knots used in fishing (project #03401)
 Class 57. One artificial fly or lure crafted by the member with a poster describing which fish and conditions the fly is designed for and how to use the tackle properly (project #03401)
 Class 58. Self-determined advanced **Sport Fishing** exhibit (project #03409) including Self-determined Record Form #100.SD-1 (R-2001)

ENGINEERING SCIENCE

ELECTRIC ENERGY – Please mount electricity exhibits on boards or place in box lids for safe handling.

- Class 59. Unit 1 Simple Switch (project # 04151)
 Class 60. Unit 1 Simple Fuse (project # 04151)
 Class 61. Unit 1 Parallel Circuit Board (project #04151)
 Class 62. Unit 1 Circuit Board (project #04151)
 Class 63. Unit 1 Series Wiring Board (project #04151)
 Class 64. Self-determined advanced **Electricity** exhibit (project #04159) including Self-determined Record Form #SD.100-1 (R-2001)

SMALL ENGINES

- Class 65. Unit 1 Small Engine exhibit demonstrating maintenance, types, operation, or storage (#04251)
 Class 66. Self-determined advanced **Small Engines** exhibit (project # 04259) including Self-determined Record Form #SD.100-1 (R-2001)

WELDING

- Class 67. Unit 1 Name Plate – no larger than 12" x 24" x 3/16" (project #04301)
 Class 68. Unit 1 Silhouettes – set of 4 animals 1/2" thick (project #04301)
 Class 69. Unit 1 Clover – no larger than 12" across by 1/4" thick (project #04301)
 Class 70. Unit 2 Skill Plate (project #04302)
 Class 71. Unit 2 Adjustable Sawhorse (project #04302)
 Class 72. Self-determined advanced **Welding** exhibit (project #04309) including Self-Determined Record Form #100.SD-1 (R-2001)

ROCKETRY – Please package all rockets in boxes for transport to NMSF

- Class 73. Unit 1 One model rocket – Skill Level I (project #04401)
 Class 74. Unit 1 One model rocket – Skill Level II (project #04401)
 Class 75. Unit 2 One model rocket – Multi-stage (project #04402)
 Class 76. Unit 2 Log of events from NASA Millenium Calendar (project #4402)
 Class 77. Self-determined advanced **Rocketry** exhibit (project #04409) including Self-determined Record Form #100.SD-1 (R-2001)

SEW AND GO

- Class 215. Quick Sack (project #07104)
 Class 216. Jumbo Garment Bag (project #07104)
 Class 217. Handy Duffle Bag (project #07104)
 Class 218. Super Duffle Bag (project #07104)

CREATIVE TOUCHES

- Class 219. Embellished shirt – denim, sweatshirt or T-shirt using techniques in project book (project #07105)
 Class 220. Embellished jacket (project #07105)
 Class 221. Embellished vest (project #07105)
 Class 222. Embellished pants (project #07105)
 Class 223. Accessories – decorated tote bag, shoes, hats or socks (project #07105)

SENIOR CLOTHING CONSTRUCTION I (project #07153)**CASUAL WEAR**

- Class 224. Jogging suit
 Class 225. Casual dress – one or two piece
 Class 226. Pants with blouse/shirt (2 pieces)
 Class 227. Shorts with blouse/shirt (2 pieces)
 Class 228. Skirt with blouse (2 pieces)
 Class 229. Jumper and blouse (2 pieces)
 Class 230. Jumpsuit
 Class 231. Caftan or lounging outfit

COORDINATES

- Class 232. Skirt with blouse and vest or jacket (3 pieces)
 Class 233. Pants with blouse and vest or jacket (3 pieces)
 Class 234. Two-piece dress and jacket (3 pieces)
 Class 235. Shorts or pants with blouse and sweater (3 pieces)
 Class 236. Jumpsuit with vest or cape (2 pieces)

DRESS-UP ATTIRE

- Class 237. Dress, street-length
 Class 238. Suit (at least 2 pieces)
 Class 239. Dress and jacket (2 pieces)
 Class 240. Jacket and pants (2 pieces)

SENIOR CLOTHING CONSTRUCTION II (project #07154)**SPECIALIZED CLOTHING**

- Class 241. Costume for Halloween, dance, or drama
 Class 242. Riding habit/attire
 Class 243. Ski wear
 Class 244. Lingerie (3 items)
 Class 245. Sleepwear (pajamas/gown and robe)
 Class 246. Uniform (nurse, cheerleader, team sport)
 Class 247. Swimwear (may include beach bag and cover-up)
 Class 248. Rainwear (poncho or coat)

FORMAL WEAR

- Class 249. Prom dress or bridesmaid's dress (short)
 Class 250. Prom dress or bridesmaid's dress (long)
 Class 251. Wedding dress
 Class 252. Tuxedo
 Class 253. Cutaway coat and slacks

TAILORING

- Class 254. Coat, cape, blazer or jacket
 Class 255. Suit (skirt or pants and jacket)
 Class 256. Dress with tailored collar/lapel

2489927

CREATIVE DESIGN

- Class 257. Original design for garment – sketch, preliminary pattern, finished pattern, picture of finished garment being modeled, finished garment, narrative of project (if draped project, include photos of garment on dress form)
- Class 258. Original design for fabric – sketch of design, samples of technique, finished project, narrative of the project

WARDROBE PLANNING (project #07155)

- Class 259. Planning notebook

IN THE MARKETPLACE (project #07161)

- Class 260. Marketplace notebook

CLOTHING COORDINATION (project #07162)

- Class 261. Coordination notebook

SERGER SEWING (project #07158)

- | | |
|---------------------------|--|
| Class 262. Tissue cover | Class 269. Half slip |
| Class 263. Eyeglass case | Class 270. Fringed skirt and shawl (2 pieces) |
| Class 264. Book cover | Class 271. Scarf |
| Class 265. Tote bag | Class 272. Set of four place mats and napkins |
| Class 266. T-shirt | Class 273. Advanced garment |
| Class 267. Running shorts | Class 274. Self-determined Clothing exhibit (project #07199) including Self-determined Record Form #100.SD-1 (R-2001) |
| Class 268. T-shirt dress | |

FOOD AND NUTRITION

ADVENTURES WITH FOOD (project #07380)

- Class 275. Trail Mix (1/2 pint jar)
- Class 276. Butterscotch Fingers (3)
- Class 277. Oatmeal Cookies (3)
- Class 278. Peanut Butter Cookies (3)
- Class 279. Completed project workbook

QUICK MEALS (project #07382)

- Class 280. Spicy Granola Cereal (1/2 pint jar)
- Class 281. Breakfast Bars – (3)
- Class 282. Oatmeal Applesauce Cookies – (3)
- Class 283. Menu for a day (mounted on firm paper 8 1/2" x 11")
- Class 284. Completed project workbook

FOOD, FRIENDS AND FUN (project #07384)

- Class 285. Applesauce Oatmeal Muffins – (3)
- Class 286. Plan a Party Guide (mounted on firm paper 8 1/2" x 11")
- Class 287. Gift from the kitchen
- Class 288. Completed project workbook

MEALS OUTDOORS (project #07386)

- Class 289. Menu, grocery list, time sheet (mounted on firm paper 8 1/2" x 11")
- Class 290. Potluck Plan (mounted on firm paper 8 1/2" x 11")
- Class 291. Apricot/Pineapple Upside Down Cake (a two-inch square)
- Class 292. Completed project workbook

SUPER SNACKING (project #07257)

- Class 293. Completed Super Snack record form
- Class 294. Colorful poster showing nutritious after-school snack
- Class 295. Self-determined Food and Nutrition exhibit (project #07399) including self-determined Record Form #100.SD-1 (R-2001)

CAT

- Class 10. Cat I: Purr-fect Pals project exhibit (project #01154)
- Class 11. Cat II: Climbing Up project exhibit (project #01155)
- Class 12. Cat III: Leaping Forward project exhibit (project #01156)
- Class 13. Self-determined advanced **Cat** exhibit (project #01169) including copy of Self-determined Project Record Form #100.SD-1 (R-2001)

SMALL PETS – No live animals

- Class 14. Small Pets exhibit (project #01501)
- Class 15. Pocket Pets exhibit (project #01502)
- Class 16. Tropical Fish exhibit (project #01504)
- Class 17. Hamster exhibit (project #01506)
- Class 18. Guinea Pig exhibit (project #01508)
- Class 19. Birds (Indoor) exhibit (project #01510)
- Class 20. Getting to Know Birds (Outdoor) exhibit (project #01512)
- Class 21. Self-determined advanced Small Pets exhibit (project #01509) including copy of Self-determined Record Form #100.SD-1 (R-2001)

HORTICULTURE AND AGRONOMY

PLANT AND SOIL SCIENCE

- Class 22. Unit 1 Display of labeled soil samples (project #02001)
- Class 23. Unit 1 Display of plant, label parts and functions (project # 02001)
- Class 24. Unit 1 Terrarium (project # 02001)
- Class 25. Self-determined advanced **Plant and Soil Science** exhibit (project #02009 including Self-determined Record Form #100.SD-1 (R-2001)

GARDENING (FLOWER)

- Class 26. Exhibit of 10 or more mounted, labeled annual specimens (project #02102)
- Class 27. Exhibit about annuals/perennials (project # 02102)
- Class 28. Collection of three mounted, labeled perennial flowers (project #02102)
- Class 29. Self-determined advanced **Flower Garden** exhibit (project #02109) including Self-determined Record Form #100.SD-1 (R-2001)

GARDENING (LANDSCAPE)

- Class 30. Landscape Gardening Exhibit (project #02201)
- Class 31. Self-determined advanced **Landscape Gardening** exhibit (project#02209) including Self-determined Record Form #100.SD-1 (R-2001)

GARDENING (VEGETABLE)

- Class 32. A vegetable basket - collection of vegetables from the garden with list of vegetables in the exhibit (project #02251)
- Class 33. Self-determined advanced **Vegetable Garden** exhibit (project #02259) including self-determined Record Form #100.SD-1 (R-2001)

RANGE PLANT MANAGEMENT

- Class 34. Ten mounted range plants with 3" x 5" label (project #02300)
- Class 35. Self-determined advanced **Range** exhibit (project #02309) including Self-determined Record Form #100.SD-1 (R-2001)

FORESTRY

- Class 36. Forest Tree Collection – cross-section of tree trunk/large branch with parts labeled and purpose of part listed (project #02401)
- Class 37. Self-determined advanced **Forestry** exhibit (project #02409) including Self-determined Record Form #100.SD-1 (R-2001)

NATURAL SCIENCE

ENTOMOLOGY – See project green tops for specific requirements

- Class 38. Entomology exhibit, first year (project #03051)
- Class 39. Entomology exhibit, second year (project #03052)
- Class 40. Entomology exhibit, third year (project #03052)
- Class 41. Entomology exhibit, fourth year (project #03052)
- Class 42. Entomology exhibit, fifth year (project #03052)
- Class 43. Self-determined advanced **Entomology** exhibit (#03059) including Self-determined Record Form #100.SD-1 (R-2001)

Santa Fe County
4-H/FFA Project Exhibits
 Superintendents: Cheryl Stumpff
 Heather Stumpff

General Rules and Policies

- Any bona fide 4-H and FFA member in Santa Fe County in good standing is eligible to exhibit, provided he/she has not reached his/her 20th birthday as of September 1. A 4-H member is in good standing if they have complied with the club or state requirements of membership and were enrolled in a club/project by May 1st of the current year.
- All indoor exhibit entries must be checked in before being displayed. Superintendents will be in charge. See Calendar of Events for check in times. Agricultural Products, Floriculture and Sale Ring Cake will be checked in at a later time as indicated in the calendar. *All indoor 4-H exhibits must be pre-registered by July 30, 2003. All 4-H members must have attended the mandatory ethics training in order to exhibit in the 4-H section. Otherwise, only open youth entries will be accepted. Please use the 4-H pre-registration form which was distributed as part of the June 2002 Cloverleaf newsletter.* Those not pre-registered in the 4-H category may enter under open youth. Exhibitor must be enrolled in project to enter.
- Only official personnel, superintendents and judges will be allowed in the exhibit area during judging of the exhibits.
- The decision of the judges is final.
- Awards: Ribbons will be awarded to all exhibits. Modified Danish Ribbon System will be used in the indoor exhibits for novice, juniors and seniors. Cloverbuds will be awarded participation ribbons as mandated by New Mexico State 4-H.

One Best of Show ribbon may be presented in each project area in Indoor Exhibits High Point and Runner-up, Novice, Junior, and Senior. Exhibitors will be recognized in the indoor exhibit area. A point system will be used to determine the awards:

Best of Show - 10 points
 State Fair Exhibit - 8 points
 Blue award - 6 points
 Red award - 4 points
 White award - 2 points.

- 4-H indoor exhibits cannot be shown at the New Mexico State Fair unless they are shown at the County 4-H Fair. Those blue ribbon exhibits chosen for exhibition at the State Fair will receive a State Fair tag. Only the judges will determine which exhibits will be selected for State Fair, but not all 1st place winners have to be chosen. It is strictly at the judges discretion. Cloverbuds are not eligible to exhibit at State Fair.
- The Cooperative Extension Service, The Santa Fe County Fair Board and the Santa Fe County 4-H Council will take every precaution for the safety of visitors and exhibits, but assumes no liability for personal injury or for loss or damage to any property of the concessionaire, exhibitor, or patron due to theft, fire or other causes.
- Exhibitors (individual 4-H and FFA members) are restricted to one exhibit per class except in Flowers & Vegetables (see special rules). 4-H'ers must be enrolled in the project or activity.
- All exhibits must be current year 4-H/FFA work and one by the exhibitor.
- 4-H'ers must be enrolled in the project and meet project requirements. Judging will be based on the standards listed in the 4-H project book. Judges will determine the merit of each exhibit. Should space be limited, only the top placing exhibits will be displayed after judging. If there is not a section or class for an exhibit, it will be entered in "open" category.
- Indoor Exhibits may be claimed Sunday, August 10, between 3:00 and 5:00pm Exhibits will **NOT** be released early.

SECTION C—CLOVERBUD (AGES 5-8)
 SECTION N—NOVICE (AGES 9-11)
 SECTION J—JUNIOR (AGES 12-13)
 SECTION S—SENIOR (AGES 14-19)

ANIMAL SCIENCE – No live animals in this exhibit

ANIMALS

- Class 1. Exhibit about an animal project (Horse, Goat, Poultry, Rabbit, Rodeo, etc.)

VETERINARY SCIENCE

- Class 2. The Normal Animal exhibit (project #01451)
 Class 3. Animal Disease exhibit (project #01452)
 Class 4. Animal Health and Our World exhibit (project #01453)
 Class 5. Self-determined advanced **Veterinary Science** exhibit (project #01459) including Self-determined Project Record Form #100.SD-1 (R-2001)

DOG CARE AND TRAINING

- Class 6. Dog I: Wiggles and Wags project exhibit (project #01151)
 Class 7. Dog II: Bounding Away project exhibit (project #01152)
 Class 8. Dog III: Leading the Way project exhibit (project #01153)
 Class 9. Self-determined advanced **Dog Care** exhibit (project #01159) including copy of Self-determined Project Record Form #100.SD-1 (R-2001)

BAKING

BAKING - UNIT I (project #07280)

- Class 296. Three (3) biscuits
 Class 297. Three (3) plain muffins
 Class 298. Three (3) chocolate chip cookies
 Class 299. Three (3) sugar cookies – round, plain, uniced

BAKING - UNIT II (project #07282)

- Class 300. Banana Nut Bread – one loaf
 Class 301. Quick Coffee Cake – two 3" x 3" squares
 Class 302. Three (3) Brown Sugar Nut Cookies
 Class 303. Three (3) Jam Thumbprint Cookies
 Class 304. Plain Brownies – three 3" x 3" squares
 Class 305. Cornbread – two 3" x 3" squares

BAKING - UNIT III (project #07284)

- Class 306. Three (3) white yeast rolls
 Class 307. Three (3) slices whole wheat bread made by hand
 Class 308. Three (3) slices whole wheat bread made in bread machine
 Class 309. Three (3) slices white bread made in bread machine
 Class 310. Three (3) slices sponge cake (without icing)
 Class 311. Three (3) slices butter cake (without icing)

PASTRY AND PIES (project #07286)

- Class 312. One 8" or 9" fruit pie with double crust
 Class 313. Two fruit-filled turnovers or empanadas
 Class 314. Viscometer (laminated/enclosed in an insert) with experiment charts B & C Completed
 Class 315. Self-determined advanced **Baking** exhibit (project #07299) including Self-determined Record Form #100.SD-1 (R-2001)

DAIRY FOOD

UNIT 1 - MILK (project #07310)

- Class 316. Buttermilk Cornbread - one 3" piece
 Class 317. Three (3) Oatmeal Cookies
 Class 318. Completed project record form

UNIT 2 - ICE CREAM (project #07312)

- Class 319. Granola Cookies (3)
 Class 320. Completed project record form

UNIT 3 - CHEESE (project #07314)

- Class 321. Cheese sticks
 Class 322. Completed project record form
 Class 323. Self-determined **Dairy Foods** exhibit (project #07319) including Self-determined Record Form #100.SD-1 (R-2001)

FOOD PRESERVATION

FOODS FOR THE FUTURE (Label and date each jar)

Unit 1 Freezing and Drying Fruits (project #07401)

- Class 324. Unit 1 - Poster to which four (4) samples of different dried fruits are attached. Each sample should be in a small plastic bag (for display purposes only) and should contain approximately 1/4 cup of dried fruit. Label each fruit sample with drying method used and date.
 Class 325. Unit 1 - Poster to which two (2) samples of different fruit leathers are attached. Each sample should be in a small plastic bag (for display purposes only) and should contain a strip or square of fruit leather approximately 16 square inches (4" x 4" or 2" x 8"). Label each fruit leather with drying method used and date.

Unit 2 Boiling Water Bath Canning/Drying Vegetables (project #07403)

Class 326. Unit 2 - Poster to which two samples of different dried vegetables are attached. Each sample should be in a small plastic bag (for display purposes only) and should contain approximately ¼ cup of dried vegetable. Label each vegetable with drying method used and date.

- Class 327. Unit 2 One (1) jar fruit pickles
 Class 328. Unit 2 One (1) jar quick processed pickles
 Class 329. Unit 2 One (1) jar brined pickles
 Class 330. Unit 2 One (1) jar relish
 Class 331. Unit 2 One (1) jar tomatoes
 Class 332. Unit 2 One (1) jar peaches
 Class 333. Unit 2 One (1) jar pears
 Class 334. Unit 2 One (1) jar plums
 Class 335. Unit 2 One (1) jar cherries
 Class 336. Unit 2 One (1) jar apples

Unit 3 Pressure Canning (project #07405)

- Class 337. Unit 3 One (1) jar canned green beans
 Class 338. Unit 3 One (1) jar beets
 Class 339. Unit 3 One (1) jar corn, whole kernel
 Class 340. Unit 3 One (1) jar carrots
 Class 341. Unit 3 One (1) jar peas

Unit 4 Jams and Jellies (project #07407)

- Class 342. Unit 4 One (1) variety of jelly
 Class 343. Unit 4 One (1) variety of jam
 Class 344. Unit 4 One (1) variety of preserves
 Class 345. Self-determined **Food Preservation** exhibit involving food preservation, food storage or food conservation (project #07499) including copy of Self-determined record sheet.

HOUSING AND INTERIOR DESIGN**UNIT 1 (project #07501)**

- Class 346. Stenciled item
 Class 347. Framed fabric
 Class 348. Covered can
 Class 349. Mini-tack board
 Class 350. Mounted poster
 Class 351. Self-determined advanced **Housing/Interior Design** exhibit (project #07509) including Self-determined Record Form #100.SD-1 (R-2001)

CONSUMER EDUCATION (project #7551)

- Class 352. Poster related to some aspect of consumerism
 Class 353. Any other project related to Unit 1
 Class 354. Self-determined **Home Management & Consumer Education** exhibit (project #07559) including Self-determined Record Form #100.SD-1 (R-2001)

ARTS & CRAFTS

- Class 355. Self-determined **Arts & Crafts** exhibit (project #07659) including Self-determined Record Form #100.SD-1 (R-2001)

FAMILY LIFE**UNDERSTANDING PRESCHOOL CHILDREN (Project #07601)**

- Class 356. Display of safe and unsafe toys
 Class 357. Poster showing what member learned about young children

GENERATION CELEBRATION (Project #07603)

- Class 358. Photo poster of an experience with an older friend
 Class 359. Story told by an older person, recorded by a 4-H member on audio tape, video tape or written with illustrations
 Class 360. Completed project book

LEATHERCRAFT**LOT HHHH - LEATHERCRAFT**

- | | | |
|---------------------|-------------------------------|-----------------------|
| Class: | 5. Wallet or Check book Cover | 9. Bag tags |
| 1. Belt | 6. Picture | 10. Stools |
| 2. Wearable Apparel | 7. Holster or Knife Sheath | 11. Briefcase |
| 3. Book Cover | 8. Saddle or Saddlebags | 12. Clock |
| 4. Purse or Clutch | | 13. Other, not listed |

WOODWORK**LOT IIII - WOODCARVING**

- | | | |
|---------------|------------------------------|---------------------------|
| Class: | 3. Animals & Birds | 5. Canes & Walking sticks |
| 1. Relief | 4. Human Figures & Portraits | 6. Toys |
| 2. Ornamental | | 7. Other, not listed |

LOT JJJJ - WOODTURNING

- | | | |
|---------|--------------------|----------------------|
| Class: | 2. Spiral Turning | 4. Bowls & Vases |
| 1. Toys | 3. Turned & Carved | 5. Other, not listed |

LOT KKKK - WOODWORKING

- | | | |
|----------------|----------------|----------------------|
| Class: | 3. Furniture | 6. Other, not listed |
| 1. Riding Toys | 4. Inlay Items | |
| 2. Small Toys | 5. Wood Tools | |

ROCKETRY**LOT LLLL - ROCKETRY**

- | | | |
|--------------------------|---|------------------------|
| Class: | 4. Rocket, skill level 4 | 7. Launch systems |
| 1. Rocket, skill level 1 | 5. Rocket, original design | 8. Wind tunnels |
| 2. Rocket, skill level 2 | 6. Rocket display illustrating rocket parts | 9. Altitude estimating |
| 3. Rocket, skill level 3 | | 10. Other |

MODELS**LOT MMMM - MODELS**

- | | | |
|------------------|-------------------|------------------|
| Class: | 2. Model - Cars | 4. Model - ships |
| 1. Lego - models | 3. Model - planes | 5. Model - Other |

OPEN YOUTH - ONLY**EDUCATIONAL EXHIBITS****LOT NNNN - EDUCATIONAL**

Emphasis must be educational. Poster or display may be exhibited. The following are size restrictions for displays: 16"x20"x12" (depth)

- | | | |
|---------------------------|-----------------------|----------------|
| Class: | 7. Beekeeping | 14. Leadership |
| 1. Animal science | 8. Entomology | 15. Other |
| 2. Veterinary science | 9. Wildlife | |
| 3. Shooting sports | 10. Electric | |
| 4. Engines | 11. Welding | |
| 5. Range Plant Management | 12. Science | |
| 6. Forestry | 13. Foods & Nutrition | |

Posters must have hangers.

2489930

HANDICRAFTS

LOT YYY - FIBER ART

- | | | |
|---|--------------------|----------------------------------|
| Class: | 5. Tapestry, cloth | 10. 3 Dimensional soft Sculpture |
| 1. Braiding | 6. Fabric Craft | 11. Functional art items |
| 2. Fabric Covered Book or Picture Frame | 7. Tapestry, yarn | 12. Latchhook |
| 3. Textiles | 8. Doll Clothes | 13. Macrame |
| 4. Batik | 9. Tie Dying | 14. Other, not listed |

LOT ZZZ - HOLIDAY CORNER

- | | | |
|----------------------------|----------------------------|------------------------------|
| Class: | 7. Santa Claus, stuffed | 13. Christmas Stocking |
| 1. Tablecloth | 8. Handmade Nativity Scene | 14. Christmas Tree Skirt |
| 2. Tablecloth, under 54" | 9. Holiday Door Decoration | 15. Easter decorations |
| 3. Apron | 10. Holiday Wreaths | 16. Thanksgiving Decorations |
| 4. Advent Calendar | 11. Christmas Card Holder | 17. Halloween decorations |
| 5. Decorated Eggs | 12. Centerpiece | 18. Other, not listed |
| 6. Christmas Tree Ornament | | |

MISCELLANEOUS

LOT BBBB - ARTS & CRAFTS

- | | | |
|--------------------------------|--------------------|----------------------------|
| Class: | 10. Dreamcatchers | 21. Plastic Craft Articles |
| 1. Baskets | 11. Egg Art | 22. Scrap Art |
| 2. Beadwork | 12. Homemade Paper | 23. Stenciling |
| 3. Birdhouses | 13. Jewelry Boxes | 24. String Art |
| 4. Bread Dough Crafts | 14. Mosaic Craft | 25. Tin Craft |
| 5. Calligraphy | 15. Nature Art | 26. Tole Painting |
| 6. Candles | 16. Ojos | 27. Wind Chimes |
| 7. Copper Enameling or Tooling | 17. Paper Craft | 28. Wood Burning |
| 8. Decoupage | 18. Paper Mache | 29. Wreath |
| 9. Diorama | 19. Paper Mache | 30. Other, not listed |
| | 20. Plastic Art | |

LOT ????? - SCRAPBOOKING

- | | |
|----------------------------|------------|
| Class: | 3. General |
| 1. Heritage | |
| 2. Celebration of an event | |

LOT CCCC - DOLL HOUSES

- | | |
|---------------------------|-----------------------------------|
| Class: | 3. Doll House - Other, not listed |
| 1. Doll House - Miniature | |
| 2. Doll House - Scaled | 4. Dioramas |

LOT DDDD - FLOWERS

- | | | |
|------------------|-----------------|----------------------|
| Class: | 2. Silk Flowers | 3. Other, not listed |
| 1. Dried Flowers | | |

LOT EEEE - LIQUID EMBROIDERY

- | | |
|---------------------------------------|-------------------------------|
| Class: | 3. Pictures and Wall Hangings |
| 1. Article of Clothing or Accessories | 4. Other, not listed |
| 2. Household Articles | |

LOT FFFF - TEXTILE PAINTING

- | | | |
|-----------------------|-----------------------------|----------------------|
| 1. Household Articles | 2. Pictures & Wall Hangings | 3. Other, not listed |
|-----------------------|-----------------------------|----------------------|

LOT GGGG - TOYS

- | | |
|-----------------|----------------------------|
| 1. Toys-Stuffed | 2. Toys- Other, not listed |
|-----------------|----------------------------|

Class 361. Self-determined Family Life exhibit (project #07609) including Self-determined Record Form #100.SD-1 (R-2001)

SPECIAL INTEREST AND OTHER SELF-DETERMINED PROJECTS

County only. These entries are not eligible for the State Fair.
 SECTION C - CLOVERBUD (Ages 5-8)
 SECTION N - NOVICE (Ages 9-11)
 SECTION J - JUNIOR (Ages 12-13)
 SECTION S - SENIOR (Ages 14-19)

EDUCATIONAL EXHIBITS

Emphasis must be educational. Poster or display may be exhibited. The following are size restrictions for displays: 16"x20"x12" (depth)
 Posters must have hangers.

- | | | |
|--------------|-------------------------|-------------------------|
| Class: | 367. Clothing | 370. Crafts and Hobbies |
| 365. Animals | 368. Engineering | 371. Fibercrafts |
| 366. Foods | 369. Cultural Education | |

SPECIAL INTEREST PROJECTS

- | | |
|--------------------|------------------------------|
| Class: | 374. Sign Language |
| 372. Blacksmithing | 375. Horse/Livestock Judging |
| 373. Astronomy | 376. Scrapbooking |

CLOVERBUD PROJECTS

Cloverbud Members Only (Ages 5-8) may enter either the project book or a poster about the project.

- | | |
|----------------------------------|---------------------------------|
| Class: | 385. The Way Things Grow |
| 376. Welcome to Cloverbuds | 386. Stomp, Blow, Splash |
| 377. Our Animal Friends | 387. Me, My Family & My Friends |
| 378. Having Fun with Art | 388. My Neighborhood |
| 379. Shopping Smarts | 389. Dog |
| 380. Food Fun | 390. Goats |
| 381. Playing it Safe | 391. Rabbits |
| 382. Nature's Treasures | 392. Sheep |
| 383. Look at me...I'm growing Up | 393. Swine |
| 384. Family, Friend & Community | 394. Cats |

ARTS

- | | | |
|-------------------|--------------------|----------------------------|
| Class: | 399. Stenciling | 404. Mosaic Art |
| 395. Egg Art | 400. Tole Painting | 405. Decoupage |
| 396. Wood Burning | 401. Scrap Art | 406. Art, other not listed |
| 397. Calligraphy | 402. Plastic Art | |
| 398. String Art | 403. Nature Art | |

CRAFTS**HOLIDAY CORNER**

Class:

425. Decorated Eggs
 426. Easter Decoration
 427. Thanksgiving Decoration
 428. Halloween decoration
 429. Holiday Decoration, other

CHRISTMAS CORNER

Class:

434. Christmas Wreath
 435. Christmas Decoration
 436. Christmas Door Decoration
 437. Christmas Centerpiece
 438. Handmade Nativity Scene
 439. Christmas Tree Skirt

430. Holiday Wreaths
 431. Holiday Centerpiece
 432. Holiday door decoration
 433. Other, not listed

FIBER ART

Class:

446. Braiding
 447. Fabric Covered Book or Picture Frame
 448. Textile painting
 449. Batik
 450. Quilts
 451. Fabric Craft

440. Christmas Card Holder
 441. Christmas Tree Ornament
 442. Santa Claus
 443. Christmas Stocking
 444. Advent Calendar
 445. Other, not listed

TOYS/DOLLS

Class:

458. Fantasy, Humor, Characters
 459. Puppets
 460. Animals

452. Weaving
 453. Tie Dying
 454. Liquid Embroidery-Clothing
 455. Liquid Embroidery-Household
 456. Latchhook
 457. Other, not listed

JEWELRY**WOODCARVING**

Class:

481. Relief
 482. Ornamental
 483. Animals & Birds

461. Doll
 462. Other, not listed

WOODTURNING

Class:

- Class:
 462. Beaded, Bolo
 463. Beaded, Jewelry Set
 464. Beaded, Amulet Pouches
 465. Beaded, Necklace
 466. Beaded, Bracelets
 467. Beaded, Earrings

468. Beaded, Other not listed
 469. Metal, Earrings
 470. Metal, Jewelry Set
 471. Metal, Bracelet
 472. Metal, Bolo
 473. Metal, Necklace
 474. Metal, Other not listed
 475. Mixed Media, Earrings
 476. Mixed Media, Jewelry Set
 477. Mixed Media, Bolo
 478. Mixed Media, Necklace
 479. Mixed Media, Bracelet
 480. Mixed Media, Other not listed

488. Toys
 489. Spiral Turning

484. Human Figures & Portraits
 485. Canes & Walking sticks
 486. Toys
 487. Other, not listed

WOODWORKING

Class:

493. Riding Toys
 494. Small Toys

490. Turned & Carved
 491. Bowls & Vases
 492. Other, not listed

MODELS

Class:

499. Lego - models
 500. Model - Cars

CREATIVE ARTS**LOT RRR - CALLIGRAPHY**

Class:

1. Books & Cards
 2. Non-Traditional
 3. Traditional
 4. Other, not listed

LOT SSS - POTTERY

Class:

1. Porcelain
 2. Unglazed
 3. Stained or Glazed
 4. Pottery, off wheel
 5. Pottery, on wheel
 6. Sculpture
 7. Other, not listed

LOT TTT - CERAMICS

Class:

1. Art Glaze
 2. Crystal Glaze
 3. Satin Glaze
 4. Under Glaze
 5. Over Glaze
 6. Antiquing
 7. Sgraffito
 8. Opaque stains
 9. Porcelain Look Stains
 10. Traces or original design
 11. Any other glaze

LOT UUU - CHINA PAINTING

Class:

1. Abstract, Art Nouveau, Art Deco etc.
 2. Animals
 3. Birds
 4. Dolls
 5. Eggs
 6. Enamel, Raised paste, Gold & Metallics
 7. European, including Dresden, Meissen, etc.
 8. Flowers
 9. Foliage
 10. Fruits
 11. Jewelry
 12. Luster
 13. Nuts
 14. Pen Work
 15. Portraits
 16. Roses
 17. Scenes, Still-life and Landscapes
 18. Vegetables
 19. Other, not listed

LOT VVV - GLASS ART

Class:

1. Three Dimensional lead/foil, viewed all sides
 2. Stained glass (other)
 3. Two Dimensional lead/foil Window or Wall
 4. Hot Glass or Jewelry
 5. Etched, Sandblasted or Carved
 6. Other, not listed

JEWELRY**LOT WWW - JEWELRY**

Class:

1. Beaded, Bolo
 2. Beaded, Jewelry Set
 3. Beaded, Amulet Pouches
 4. Beaded, Necklace
 5. Beaded, Bracelets
 6. Beaded, Earrings
 7. Beaded, Other not listed
 8. Metal, Earrings
 9. Metal, Jewelry Set
 10. Metal, Bracelet
 11. Metal, Bolo
 12. Metal, Necklace
 13. Metal, Other not listed
 14. Mixed Media, Earrings
 15. Mixed Media, Jewelry Set
 16. Mixed Media, Bolo
 17. Mixed Media, Necklace
 18. Mixed Media, Bracelet
 19. Mixed Media, Other not listed

DOLLS**LOT XXX - DOLLS****Cloth, From Pattern**

Class:

1. Fantasy, Humor, Characters
 2. Puppets
 3. Animals
 4. Adult or Child
 5. Other, not listed

Cloth, Original Pattern

Class:

6. Animals
 7. Adult or Child
 8. Puppets
 9. Fantasy, Humor, Characters
 10. Other, not listed

Other

11. Ceramic, Sculpted
 12. Ceramic, Cast
 13. Porcelain, Cast
 14. Porcelain, Sculpted
 15. Other Dolls, not listed

FINE ARTS

LOT KKK - DRAWING

- | | | |
|------------------|-------------|---------------------------|
| Class: | 4. Ink | 8. Miniature, under 6"X8" |
| 1. Black & White | 5. Pencil | |
| 2. Color | 6. Pastels | 9. Other, not listed |
| 3. Crayon | 7. Charcoal | |

LOT LLL - PAINTING

- | | | |
|----------------------------|-----------------------------------|----------------------|
| Class: | 5. Painting, Watercolor | 9. Other, not listed |
| 1. Painting, Acrylic | 6. Painting, Other | |
| 2. Painting, Black & White | 7. Paint by Number | |
| 3. Painting, Mixed Media | 8. Miniature, under 9"X12" Framed | |
| 4. Painting, Oil | | |

LOT MMM - SCULPTURE

- | | | |
|-------------------|------------------|----------------------|
| Class: | 4. Mixed Media | 8. Wood - other |
| 1. Ceramic | 5. Plastic | 9. Other, not listed |
| 2. Metals - cast | 6. Soap | |
| 3. Metals - other | 7. Wood - carved | |

PHOTOGRAPHY

LOT NNN - BLACK & WHITE

- | | | |
|-------------------|---------------------|----------------------|
| Class: | 4. Photo Story | 8. Sunset/Sunrise |
| 1. Animals | 5. Portraits/People | 9. Other, not listed |
| 2. Flowers | 6. Scenic | |
| 3. Human Interest | 7. Still Life | |

LOT OOO - COLOR

- | | | |
|-------------------|---------------------|----------------------|
| Class: | 4. Photo Story | 8. Sunset/Sunrise |
| 1. Animals | 5. Portraits/People | 9. Other, not listed |
| 2. Flowers | 6. Scenic | |
| 3. Human Interest | 7. Still Life | |

LOT PPP - DIGITAL PHOTOGRAPHY

- | | | |
|-------------------|---------------------|----------------------|
| Class: | 4. Photo Story | 8. Sunset/Sunrise |
| 1. Animals | 5. Portraits/People | 9. Other, not listed |
| 2. Flowers | 6. Scenic | |
| 3. Human Interest | 7. Still Life | |

TRADITIONAL ARTS

LOT PPP - HISPANIC ARTS

- | | | |
|--------------------------|---------------------------|-----------------------|
| Class: | 4. Santos | 9. Tinwork |
| 1. Textiles | 5. Ironwork | 10. Retablos |
| 2. Colchas | 6. Furniture, Traditional | 11. Bultos |
| 3. Straw Appliqué/in-lay | 7. Weavings | 12. Other, not listed |
| | 8. Folk Art, Traditional | |

LOT QQQ - NATIVE AMERICAN

- | | |
|-------------------------------------|--|
| Class: | 8. Pottery - Seed Pot, any type |
| 1. Jewelry - Women's Silver/Gold | 9. Pottery - Bowls, |
| 2. Woven Rugs & Blankets | 10. Jewelry - Strung, Any metal, beads or Heishi |
| 3. Fetishes | 11. Jewelry - Strung, Any Stones |
| 4. Jewelry - Strung, mixed & other | 12. Kachinas |
| 5. Jewelry - Men's Silver/Gold | 13. Other, not listed |
| 6. Pottery - Other | |
| 7. Pottery - Storytellers, any type | |

FINE ARTS

DRAWING**PAINTING**

- | | | |
|-----------------------------|---------------------|------------------------|
| Class: | 495. Furniture | 497. Wood Tools |
| 504. Drawing, Black & White | 496. Inlay Items | 498. Other, not listed |
| 505. Drawing, Color | | |
| 506. Drawing, Crayon | 501. Model - planes | 502. Model - Ships |
| 507. Drawing, Ink | | 503. Model - Other |
| 508. Drawing, Pencil | | |
| 509. Pastels | | |
| 510. Charcoal | | |
| 511. Other, not listed | | |

SCULPTURE

- | | | |
|---------------------|------------------------------|------------------------|
| Class: | 512. Painting, Acrylic | 518. Paint by Number |
| 521. Ceramic | 513. Painting, Black & White | 519. Painting, Other |
| 524. Mixed Media | 514. Painting, Mixed Media | 520. Other, not listed |
| 527. Wood-carved | 515. Painting, Oil | |
| 522. Metals - cast | 516. Painting, Watercolor | |
| 525. Plastic | 517. Retablos | |
| 528. Wood-other | | |
| 523. Metals - other | 526. Soap | 529. Other, not listed |

CHINA PAINTING

- | | | | |
|---|---|-----------------|--|
| Class: | 530. Abstract, Art Nouveau, Art Deco etc. | 537. Flowers | 543. Pen Work |
| 531. Animals | 532. Birds | 538. Foliage | 544. Portraits |
| 533. Dolls | 539. Fruits | 540. Jewelry | 545. Roses |
| 534. Eggs | 541. Luster | 542. Nuts | 546. Scenes, Still Life and Landscapes |
| 535. Enamel, Raised paste, Gold & Metallics | 543. European, including Dresden, Meissen, etc. | 547. Vegetables | 548. Other, not listed |

GLASS ART

- | | | |
|---------------------------------------|--|---------------------------|
| Class: | 549. Three Dimensional lead/foil, viewed all sides | 552. Hot Glass or Jewelry |
| 550. Stained glass (other) | 553. Etched, Sandblasted or Carved | |
| 551. Two Dimensional lead/foil Window | 554. Other, not listed | |

AGRICULTURAL PRODUCTS

Refer to the Rules and Policies at the beginning of this section for more information. Vegetables are shown on white plates (provided by the exhibitor) and should be in proper state of development, crisp, tender, and fresh; should be uniform in size, color and shape; should be free of blemishes, cracks and insect damage, dust and spray residue and average in size.

VEGETABLES**FRUITS**

Fruits are shown on plates and there should be **five specimens** unless otherwise

- | | |
|---|---|
| Class: | 576. Kale |
| 555. Beans, dry pinto (1 pint) | 577. Kohlrabi (1 without leaves) |
| 556. Beans, dry lima (1 pint) | 578. Lettuce, head (1 head w/wrapper leaves) |
| 557. Beans, dry, any other variety (1 pint) | 579. Lettuce, loose-leaf (green) |
| 558. Beans, snap, green (6 pods) | 580. Lettuce, loose-leaf (red) |
| 559. Beans, snap, yellow wax (6 pods) | 581. Lettuce, romaine |
| 560. Beans, green, lima (6 pods) | 582. Lettuce, cos |
| 561. Beets, table (3 roots without tops) | 583. Muskmelon, Cantaloupe (1) |
| 562. Broccoli (1 head) | 584. Muskmelon, Casaba (1) |
| 563. Cabbage, Kraut (1 trimmed head) | 585. Muskmelon, Honeydew (1) |
| 564. Cabbage, salad, (1 head w/ wrapper leaves) | 586. Muskmelon, Persian (1) |
| 565. Carrot (3 roots without tops) | 587. Melon, any other variety (1) |
| 566. Cauliflower (1 heads w/ wrapper leaves) | 588. Okra (8 pods) |
| 567. Corn, indian (3 ears in husks) | 589. Onion, dry, white, globe (3 mature bulbs) |
| 568. Corn, popcorn (3 ears in husks) | 590. Onion, dry, white, flat (3 mature bulbs) |
| 569. Corn, sweet (3 ears in husks) | 591. Onion, dry, yellow, globe (3 mature bulbs) |
| 570. Cucumber, lemon (3) | 592. Onion, dry, yellow, flat (3 mature bulbs) |
| 571. Cucumber, pickle (3, 3-4 in. maximum) | 593. Onion, dry, red, any type (3 mature bulbs) |
| 572. Cucumber, slicing (1, 4-in. minimum) | 594. Onion, green (3 plants without roots, trim tops) |
| 573. Eggplant (1 medium) | 595. Parsnip (3 roots without tops) |
| 574. Garlic (3 mature bulbs) | 596. Peas, dry black-eyed (1 pint) |
| 575. Gherkins (3) | |

597. Peas, dry southern, any other variety (6 pods)
 598. Peas, **English** (6 pods)
 599. Peas, **green**, black-eyed (6 pods)
 600. Peas, green, southern, any other variety (6 pods)
 601. Pepper, green bell (3)
 602. Pepper, red (not dry) bell (3)
 603. Pepper, green Chile, long-pod varieties (3)
 604. Pepper, red (not dry) Chile, long-pod varieties (3)
 605. Pepper, yellow Chile, long-pod varieties (3)
 606. Pepper, green, small, pungent type (3)
 607. Pepper, red (not dry), small, pungent type (3)
 608. Pepper, yellow, small, pungent type (3)
 609. Pepper, native, green (3)
 610. Pepper, native, red (3)
 611. Pepper, habenero (3)
 612. Pepper, jalapeno (3)
 613. Pepper, serrano (3)
 614. Pepper, other (3)
 615. Potato, Irish, red (3 tubers)
 616. Potato, Irish, white (3 tubers)
 617. Potato, Irish, russet (3 tubers)
 618. Potato, sweet, any variety (3 tubers)
 619. Pumpkin, large, field type, (1)
 620. Pumpkin, Halloween, medium, (1)
 621. Pumpkin, Pie or Sugar, small (1)
 622. Pumpkin, cushaw (1)
 623. Pumpkin, largest (1)
 624. Pumpkin, decorative (3)
 625. Radish, red (6)
 626. Radish, white (6)

designated by the schedule. All fruits should be uniform in size, shape and color and free from insect damage. They should be shown ripe, except for pears and apples which are picked before they are ripe. They should be shown with natural bloom (the waxy substance that covers fruit) apples and pears must have stems.

- Class:
 657. Apples, Arkansas Black
 658. Apples, Cano
 659. Apples, Golden Delicious
 660. Apples, Grimes, Golden
 661. Apples, Home Strain
 662. Apples, Jonathan
 663. Apples, Lodi
 664. Apples, Red Delicious
 665. Apples, Stayman
 666. Apples, Summer Champion
 667. Apples, Winesap
 668. Apples, Turley Winesap
 669. Apples, Virginia Winesap
 670. Apples, any other late variety (name variety)
 671. Apples, any other summer variety (name variety)
 672. Apricots
 673. Grapes, Concord (1 bunch)
 674. Grapes, purple, not Concord (1 bunch)
 675. Grapes, red, any variety (1 bunch)
 676. Grapes, white, any variety, (1 bunch)
 677. Nectarines, any variety
 678. Peaches, early Elberta
 679. Peaches, Elberta (regular)
 680. Peaches, Halberta
 681. Peaches, Halehaven
 682. Peaches, JH Hale
 683. Peaches, red haven
 684. Peaches, any other
 685. Pears, Anjou
 686. Pears, Bartlett
 687. Pears, Bartlett, red
 688. Pears, Bosc
 689. Pears, Duchess
 690. Pears, Keifer
 691. Pears, Lincoln
 692. Pears, any other
 693. Pecans, any variety (1 quart)
 694. Plums, European: Prune, Damson, Green Gage, Stanley, Sugar, French and others (5)
 695. Plums, Japanese: Abundance, Elephant Heart, Redheart Kelesey, Stasuma, Santa Rosa & others (5)
 696. Plums, American and American Hybrids: Wild Goose and others (5)
 697. Quince
 698. Any other fruit

LOT DDD - QUILTS, TACT OR TIED (no quilting)

- Class:
 1. Original—Appliqué
 2. Original—Embroidered
 3. Original—Crewel
 4. Original—Patchwork
 5. Original—Group Quilt
 6. Original—Miniature
 7. Original—Wall Hanging
 8. Original—Cleaning
 9. Original—Other
 10. Kits (same as above)

LOT EEE - RUGS, YARN OR FABRIC (no frames to exceed 30x48 inches)

- Class:
 1. Braided
 2. Crochet
 3. Hooked, yarn
 4. Hooked, fabric
 5. Punch, yarn
 6. Latchhook
 7. Other

LOT FFF - HAND KNITTING

1. Original—Afghan
 2. Original—Clothing & Accessories
 3. Original—Household Items
 4. Original—Bedspread
 5. Original—Toy
 6. Original—Other
 7. Kits (same as above)

LOT GGG - MACHINE KNITTING

1. Original—Afghan
 2. Original—Clothing & Accessories
 3. Original—Household Items
 4. Original—Bedspread
 5. Original—Toy
 6. Original—Other
 7. Kits (same as above)

LOT HHH - HAND CROCHET

1. Original—Afghan
 2. Original—Clothing & Accessories
 3. Original—Household Items
 4. Original—Bedspread
 5. Original—Toy
 6. Original—Other
 7. Kits (same as above)

LOT III - TATting

- Class:
 1. Picture or Wall Hanging
 2. Household Articles
 3. Clothing and Accessories
 4. Other

LOT JJJ - WEAVING

- Class:
 1. Finger Weaving—Picture or Wall Hanging
 2. Finger Weaving—Household Article
 3. Finger Weaving—Clothing & Accessories
 4. Finger Weaving—Other
 5. Off Loom Weaving—Picture or Wall Hanging
 6. Off Loom Weaving—Household Articles
 7. Off Loom Weaving—Clothing & Accessories
 8. Off Loom Weaving—Other
 9. Card Weaving—Picture or Wall Hanging
 10. Card Weaving—Household Articles
 11. Card Weaving—Clothing and Accessories
 12. Card Weaving—Other
 13. Inkle Loom—Picture or Wall Hanging
 14. Inkle Loom—Household Articles
 15. Inkle Loom—Clothing and Accessories
 16. Inkle Loom—Other
 17. Frame Loom—Picture or Wall Hanging
 18. Frame Loom—Household Articles
 19. Frame Loom—Clothing and Accessories
 20. Frame Loom—Other
 21. Floor Loom—Picture or Wall Hanging
 22. Floor Loom—Household Articles
 23. Floor Loom—Clothing and Accessories
 24. Floor Loom—Other

ARTS DIVISION

Please refer to the Rules and Policies at the beginning of this section for more information.
 ♦ Items may not be displayed if hangers are not included.

Adult rules: All paintings, prints and drawings must be framed and wired for hanging. Pictures are limited in size to a maximum of 38x48 inches and a minimum of 9x12 inches without the frame. Photographic prints must be a minimum of 5x7 inches. May be commercially processed and must be framed matted or dry mounted on mat board, not paste board. Matting must extend 2 inches beyond the photograph. One picture per mount unless it tells a story.

Youth rules:

All posters, paintings, drawings, prints and photographs must have hangers. Photographs should be mounted without frames or glass. All items must have hangers.

LOT UU - BARGELLO

Class:

1. Original—Picture and Wall hangings
2. Original—Household articles (pillows, etc.)
3. Original—Clothing and accessories (vests, belts, eyeglass cases, etc.)
4. Original—Other
5. Kits (same as above)

LOT VV - CREWEL (Wool Thread)

Class:

1. Original—Picture and Wall Hangings
2. Original—Household Articles (excludes quilts and bedspreads)
3. Original—Clothing and Accessories (dresses, shirts, bags, etc.)
4. Original—Bedspread
5. Original—Other
6. Kits (same as above)

LOT WW - CROSS STITCH, CHICKEN SCRATCH, SWEDISH DARNING, PULLED THREAD, BLACK WORK, SMOCKING (small thread count)

Class:

- | | |
|---|------------------------------------|
| 1. Original—Pictures & Wall Hangings | 3. Original—Clothing & Accessories |
| 2. Original—Household Articles (pillows, linen, etc.) | 4. Original—Bedspread |
| | 5. Original—Other |
| | 6. Kits (same as above) |

LOT XX - CROSS STITCH, CHICKEN SCRATCH, SWEDISH DARNING, PULLED THREAD, BLACK WORK, SMOCKING (large thread count)

Class:

- | | |
|---|------------------------------------|
| 1. Original—Pictures & Wall Hangings | 3. Original—Clothing & Accessories |
| 2. Original—Household Articles (pillows, linen, etc.) | 4. Original—Bedspread |
| | 5. Original—Other |
| | 6. Kits (same as above) |

LOT YY - MISCELLANEOUS NEEDLEWORK (Needle Weaving, Cutwork, Candlewicking, Hardanger, Hooking, Punch-work, Asisi, multi-media)

Class:

- | | |
|---|------------------------------------|
| 1. Original—Pictures & Wall Hangings | 3. Original—Clothing & Accessories |
| 2. Original—Household Articles (pillows, linen, etc.) | 4. Original—Bedspread |
| | 5. Original—Other |
| | 6. Kits (same as above) |

LOT ZZ - EMBROIDERY

Class:

- | | |
|---|------------------------------------|
| 1. Original—Pictures & Wall Hangings | 3. Original—Clothing & Accessories |
| 2. Original—Household Articles (excluding quilts) | 4. Original—Bedspread |
| | 5. Original—Other |
| | 6. Kits (same as above) |

LOT AAA - QUILTS (hand pieced -hand quilted)

Class:

- | | | |
|-------------------------|--------------------------|--------------------------|
| 1. Original—Appliqué | 4. Original—Patchwork | 8. Original—Clothing |
| 2. Original—Embroidered | 5. Original—Group Quilt | 9. Original—Other |
| 3. Original—Crewel | 6. Original—Miniature | 10. Kits (same as above) |
| | 7. Original—Wall Hanging | |

LOT BBB - QUILTS (machine pieced-machine quilted)

Class:

- | | | |
|-------------------------|--------------------------|--------------------------|
| 1. Original—Appliqué | 4. Original—Patchwork | 8. Original—Clothing |
| 2. Original—Embroidered | 5. Original—Group Quilt | 9. Original—Other |
| 3. Original—Crewel | 6. Original—Miniature | 10. Kits (same as above) |
| | 7. Original—Wall Hanging | |

LOT CCC - QUILTS (any combination of hand and machine work)

Class:

- | | | |
|-------------------------|--------------------------|--------------------------|
| 1. Original—Appliqué | 4. Original—Patchwork | 8. Original—Clothing |
| 2. Original—Embroidered | 5. Original—Group Quilt | 9. Original—Other |
| 3. Original—Crewel | 6. Original—Miniature | 10. Kits (same as above) |
| | 7. Original—Wall Hanging | |

FLORICULTURE

Please refer to the Rules and Policies at the beginning of this section for more information.

All entries must have been grown by the exhibitor. Potted plants must have been the property of and cared for by the exhibitor for a least three months.

Exhibitor may enter one in each class and should be correctly named and identified by kind, variety or color if possible. All classes may be divided by kind, variety, and color.

Exhibitor must provide their own container for flowers to be displayed in. Pots may be no larger that 12 inches in diameter and 15 inches high. Exhibits should be free of insects, insect damage, or spray residue. Exhibitor is responsible for reasonable care and watering of their exhibit. Wilted materials will be removed from the exhibit area.

FLOWER GARDENING

Class:

- | | | |
|-------------------------|---------------------------------|--|
| 699. Agertum | 724. Delphinium | 749. Roses |
| 700. Alyssum | 725. Dianthus (Pinks) | 750. Roses, climbing |
| 701. Aster | 726. Feverfew | 751. Roses, miniature |
| 702. Bachelor Buttons | 727. Gazania | 752. Roses, other |
| 703. Balsam | 728. Gladioli | 753. Salvia |
| 704. Bells of Ireland | 729. Gypsophila (baby's breath) | 754. Scabiosa |
| 705. Butterfly Bush | 730. Herb (any kind) | 755. Seed pod |
| 706. Calendula | 731. Hollyhock | 756. Shasta Daisy |
| 707. Canterbury Bells | 732. Impatiens | 757. Snapdragon |
| 708. Candytuft | 733. Lisianthus | 758. Stalice |
| 709. Camation | 734. Larkspur | 759. Stock |
| 710. Chrysanthemum | 735. Lobelia | 760. Strawflower |
| 711. Clarkia | 736. Marigold-Crackerjack | 761. Sunflower-Mammoth/ Giant |
| 712. Clematis | 737. Marigold-Medium | 762. Sunflower-any other |
| 713. Cockscomb | 738. Marigold-Petite | 763. Sweet Peas |
| 714. Columbine | 739. Nasturtium | 764. Sweet William |
| 715. Conflower | 740. Pansy | 765. Verbena |
| 716. Convolvulus | 741. Petunia-Single | 766. Viola |
| 717. Coreopsis | 742. Petunia-Double | 767. Zinnia, Cactus |
| 718. Cosmos | 743. Phlox | 768. Zinnia, Giant |
| 719. Dahlia-Cactus | 744. Poppy, California | 769. Zinnia, Lilliput |
| 720. Dahlia-Decorative | 745. Poppy, Iceland | 770. Zinnia, other |
| 721. Dahlia-Dinnerplate | 746. Poppy, Oriental | 771. Any other (class may divided by variety) |
| 722. Dahlia-Pom Pom | 747. Poppy, Other | |
| 723. Dahlia-Star | 748. Portulaca (Moss Rose) | |

INDOOR GARDENING

Class:

- | | |
|-------------------------------------|-------------------------------------|
| 772. House plant | 778. Mass flower arrangement, fresh |
| 773. Dish garden | 779. Mass flower arrangement, dry |
| 774. Terrarium | 780. Table centerpiece |
| 775. Bottle garden | 781. Corsage |
| 776. Line flower arrangement, fresh | 782. Winter Bouquet |
| 777. Line flower arrangement, dry | |

Santa Fe County Fair

4-H PIE & SALE RING CAKE CONTEST

General Contest Rules

- Exhibitor is a bona fide Santa Fe County 4-H member.
- Exhibitor has attended the mandatory ethics training.
- Exhibitor is currently enrolled in a food/nutrition project.
- The following items must be entered to be eligible for judging:
 - A fruit pie (no custard or egg filling for food safety reasons) or an iced cake made from scratch (no custard or egg filling/icing)
 - Copy of the recipe
 - 4-H Story including:
 - Goals for foods project taken
 - Accomplishments in foods projects
 - Foods presentations given
 - Judging activities involving foods
 - Leadership activities involving foods
 - Citizenship activities involving foods
 - How food preparation knowledge will be used in the future
 - 4-H Foods Project Records – include baking, foods/nutrition and food preservation for all years in 4-H.
- Pie and/or Cake must be pre-registered by July 30, 2003 on the 4-H indoor exhibit entry form. Included in the June newsletter.
- Entries are due at the Santa Fe County Fair Exhibit Hall on Tuesday, August 5, 2003 between 3:00 p.m. – 7:00 p.m.
- All entries must be made by the participant.

If a Pie is entered, the above criteria will be used for judging and ribbons will be awarded.

If a Cake is entered, it is eligible to be selected for the Santa Fe County Fair Auction on Saturday. The 4-H member who receives the highest placed cake will be asked to prepare another cake from the same recipe for the sale on Saturday, August 9, 2003 and appear in the sale ring with their entry.

LOT MM - MEN'S WEAR

- | | | |
|----------------------------|-----------------|------------|
| Class: | 3. Slacks | 7. Pajamas |
| 1. Suit Coat | 4. Dress Shirt | 8. Other |
| 2. Sport or Leisure Jacket | 5. Sports Shirt | |
| | 6. Robe | |

LOT NN - LINGERIE

- | | | |
|------------|------------|-------------|
| Class: | 2. Slip | 5. Robe |
| 1. Panties | 3. Gown | 6. Camisole |
| | 4. Pajamas | 7. Other |

LOT OO - WOMEN'S WEAR

- | | | |
|---------------------|---------------------------------------|-------------------|
| Class: | 7. Vest | 12. Wool Dress |
| 1. Sweater (fabric) | 8. Three-piece suit (any combination) | 13. Dress, street |
| 2. Cape | | 14. Knit top |
| 3. Jacket, unlined | 9. Two-piece suit (any combination) | 15. Slacks |
| 4. Jacket, lined | | 16. Shorts |
| 5. Dress, Evening | 10. Western Shirt | 17. Other |
| 6. Skirt | 11. Blouse | |

LOT PP - GARMENTS (Children 1-12 years)

- | | | |
|--------------------------|---------------------------|-------------|
| Class: | 5. Pants or shorts, girls | 10. Robe |
| 1. Dress | 6. Skirt | 11. Pajamas |
| 2. Blouse | 7. Coveralls | 12. Gown |
| 3. Shirt | 8. Coat | 13. Cape |
| 4. Pants or shorts, boys | 9. Jacket | 14. Other |

LOT QQ - GARMENTS & ACCESSORIES (Infants - under 1 year)

- | | | |
|-----------------------------|---------------------------------|---------------|
| Class: | 4. Crib Cover (maximum 54"X54") | 9. Jacket |
| 1. Dress, fabric | 5. Bunting, fabric | 10. Coveralls |
| 2. Cap or Bonnet, fabric | 6. Sleeper | 11. Other |
| 3. Bassinet Cover (36"X36") | 7. Blanket, fabric | |
| | 8. Pants or Shorts | |

LOT RR - HOUSEHOLD ARTICLES

- | | | |
|-----------|---------------|----------|
| Class: | 3. Napkins | 6. Toys |
| 1. Apron | 4. Tablecloth | 7. Other |
| 2. Pillow | 5. Potholders | |

NEEDLEWORK

Please refer to the Rules and Policies at the beginning of this section for more information.

Needlework articles will be judged according to appearance (55%) and workmanship (45%).

LOT SS - CANVAS WORK (Needlepoint and Petit-point)

- Class:
- Original—Picture and Wall hangings
 - Original—Household articles (pillows, etc.)
 - Original—Clothing and accessories (vests, belts, eyeglass cases, etc.)
 - Original—Other
 - Kits (same as above)

LOT TT - PLASTIC NEEDLEPOINT

- Class:
- Original—Picture and Wall hangings
 - Original—Household articles (pillows, etc.)
 - Original—Clothing and accessories (vests, belts, eyeglass cases, etc.)
 - Original—Other
 - Kits (same as above)

2489936

LOT EE - CANNED MEATS

- Class:
- | | | |
|------------|---------|----------|
| 1. Beef | 3. Fish | 5. Pork |
| 2. Chicken | 4. Lamb | 6. Other |

LOT FF - PRESERVES

- Class:
- | | | |
|-------------------------|-------------------------|--------------------------|
| 1. Apples Preserves | 6. Fig Preserves | 12. Strawberry Preserves |
| 2. Apricot Preserves | 7. Peach Preserves | 13. Tomato Preserves |
| 3. Blackberry Preserves | 8. Pear Preserves | 14. Watermelon Preserves |
| 4. Cherry Preserves | 9. Plum Preserves | 15. Any other preserves |
| 5. Crabapple Preserves | 10. Quince Preserves | |
| | 11. Raspberry Preserves | |

LOT GG - BUTTERS

- Class:
- | | | |
|-----------------|-----------------|---------------------|
| 1. Apple Butter | 3. Peach Butter | 6. Any other butter |
| 2. Grape Butter | 4. Pear Butter | |
| | 5. Plum Butter | |

LOT HH - JAMS

- Class:
- | | | |
|-------------------|---------------|-------------------|
| 1. Pear Honey | 4. Cherry Jam | 8. Strawberry Jam |
| 2. Apricot Jam | 5. Grape Jam | 9. Any other jam |
| 3. Blackberry Jam | 6. Peach Jam | 10. Any other Jam |
| | 7. Plum Jam | |

LOT II - CONSERVES

- Class:
- | | | |
|-------------------|---------------------|-----------------------|
| 1. Grape Conserve | 3. Pear Conserve | 6. Any other Conserve |
| 2. Peach Conserve | 4. Plum Conserve | |
| | 5. Rhubarb Conserve | |

LOT JJ - MARMALADES

- Class:
- | | |
|---------------------|------------------------|
| 1. Orange Marmalade | 2. Any other marmalade |
|---------------------|------------------------|

LOT KK - JELLY

- Class:
- | | | |
|--------------------|-----------------------|----------------------|
| 1. Apple Jelly | 6. Mint Jelly | 12. Strawberry Jelly |
| 2. Crabapple Jelly | 7. Cherry Jelly | 13. Quince Jelly |
| 3. Grape Jelly | 8. Choke Cherry Jelly | 14. Chile Jelly |
| 4. Plum Jelly | 9. Wine Jelly | 15. Any other jelly |
| 5. Currant Jelly | 10. Raspberry Jelly | |
| | 11. Peach Jelly | |

LOT LL - JUICE

- Class:
- | | |
|----------|--------------|
| 1. Fruit | 2. Vegetable |
|----------|--------------|

HOME ARTS DIVISION SEWING

Please refer to the Rules and Policies at the beginning of this section for more information.

Garments that have been worn will be accepted, but must be clean and well pressed. Garments will be judged on construction only. Please provide hangers.

Articles will be judged on workmanship, suitability of article for purpose, appearance and harmony of color and material.

Santa Fe County 4-H/FFA Livestock Show General Rules and Policies

- Every bona fide 4-H club or FFA member in good standing (governed by club or superceded by county council by-laws) from Santa Fe County is eligible to exhibit his/her livestock project provided he/she has not reached his/her 20th birthday as of September 1, of the current year.
- Every exhibitor and family member should obtain a copy of the Rules and Policies and be familiar with them.
- All 4-H exhibitors and participants must demonstrate high standards of behavior and conduct. Absolutely NO poor sportsmanship-like conduct will be tolerated before, during or after the Santa Fe County Fair from exhibitors or family members.
- All sheep and goats must be inspected by a licensed veterinarian for club lamb fungus at the gate. Any animal diagnosed with any kind of contagious fungus **MUST** be removed from the grounds immediately.
Health Requirements & Inspection procedure:
Any meat goat or lamb entering the barns without being inspected will be barred from the show and sent home. The fair and show management will provide trained personnel with capability of sampling skin lesions and conducting a microscopic examination to determine the presence or absence of ringworm. Animals with active ringworm lesions will be denied entrance to the fairgrounds. However, goats hauled in the same trailer will be allowed to show. Animals must be free of external parasites, scabies, sore mouth, foot rot and other contagious diseases or will not be allowed to show.
- Meat goats are not required to be dehorned or disbudded, but must be ear tagged and registered with the Santa Fe County Extension office by declaration date.
- Livestock will be judged on the merit of the individual animal, station judging will not be utilized.
- Animals will be released at 4:00 p.m. Sunday with the exception of animals going to a designated processor—these animals will be picked up at 2:30 p.m. **Release time will be strictly enforced by superintendents and release forms will only be signed after grounds are clean. Any exhibitor that leaves before his or her form is signed will be assessed a \$25 clean up fee.**
- All entries must be certified as to eligibility by local leader and county agent by declaration date selected by committee. **Official entry form complete with all signatures must be turned in to the County Agent two weeks prior to check-in.** County agents and local leaders shall be responsible for assuring that all show animals are the results of individual member accomplishment.
- Members of a recognized partnership cannot show or sell animals involved in the partnership as individual owners. All partnerships must be registered and approved with local leaders and county agent's office by declaration date of each species.
- The Santa Fe County Fair Board is charged with interpreting these rules and policies and authorized to take action consistent with these rules and policies. Participants who have concerns regarding application of these rules and policies or other Fair Board action should present their concerns in writing by completing a Cause for Concern form and delivering it to the Fair Board Chair or Vice Chair. Cause for Concern forms are available at the fair. 4-H/FFA exhibitors will be given an opportunity to meet with Fair Board representatives prior to a final decision on their concern(s).
- Exhibitors will be limited to show only 4 of each of the following species: pigs, lambs or goats. Exhibitors may show only 2 steers, dairy heifers or breeding heifers—showing a maximum of 4 bovine.
- 4-H age categories are as follows:

Division	Age
Master	5-8
Novice	9-11
Junior	12-13
Senior	14-19

13. There will be an opening ceremony for all exhibitors and their parents/guardians on Wednesday at 6:30 p.m. of fairweek at the livestock show ring. It is in the exhibitors best interest NOT to miss this meeting as rule changes will be announced. Announcements will be posted in central locations. It is the exhibitor's responsibility to know and comply with current rules and policies.
14. Dress Code consists of: button-down, collared, dress shirt (tucked in), jeans, and appropriate footwear. No tennis shoes. NO SLEEVELESS SHIRTS WILL BE ALLOWED IN ANY PART OF THE SHOW OR SALE.
15. Cause for Concern Form: All superintendents will have official "cause for concern form." If exhibitor-s have a concern that needs addressed by the board, the exhibitor must fill out this form and turn it in to any superintendent. The Fair Board will review the concern and respond to the exhibitor.

Weights, Tagging and Holdovers

- All livestock to be sold will be ear-tagged by declaration deadline by designated representatives of the Fair Board for proper identification and to verify ownership deadline has been met.
- All animals entered in the market stock classes will be weighed at the fair grounds or place designated. These weights will be recorded and filed by an official in charge of scales. These weights will be used as official livestock sale weight. **There will be no weigh backs.** All livestock must be weighed by the time the scales close-NOT standing in line.
- Market livestock weights must come within 5% of the weight limit of respective species. Minimum and maximum weight limits for the market stock will be as follows:
 - Market calves.....1,000 pound min
 - Market lambs.....80 pound min
 - Market hogs.....190 to 260 pounds
 - Market Meat goat.....45 pound min
- Division of weight classes will be left up to the discretion of livestock superintendents. Animals that don't make weight will be shown in the feeder class so the exhibitor may still show in showmanship if he/she desires.
- Market stock will be judged by breed. A minimum of 6 animals will be required to form a breed class. Breeds having fewer than 6 entries will comprise the All Other Breeds (AOB) class.
- Market stock will be officially classified on Thursday at 1:30 p.m. If there are less than 6 AOB animals to form a class, they will be combined with the crossbreed class. If there are still less than 6 animals the AOB and crossbreed categories combined, then all animals in the species will be broken by weight.
- Exhibitors continue to be responsible for the well being of their animals after the Santa Fe County Livestock Sale until the animal(s) is delivered to designated packer or accepted for delivery by the buyer at the designated release time and date of County Fair activity. If an animal dies or is injured prior to delivery, the exhibitor is responsible for meeting with the buyer to decide what course of action is to be taken.
- The exhibitor of the Champion in market classes of swine, steer, goat, and lamb divisions shall not be barred from further showing. Exhibitors of livestock to be shown at other fairs must send entry forms as required by that fair. Entry deadline must be met and it is the owner's responsibility to do so. Animals sold at the Livestock Sale are not to be shown in any other market livestock show, including

LOT Y - DRIED HERBS

Class:	4. Mint	8. Sage
1. Basil	5. Oregano	9. Savory
2. Chives	6. Parsley	10. Thyme
3. Cilantro	7. Rosemary	11. Other

LOT Z - DRIED MISCELLANEOUS

Class:	2. Leather, fruit	4. Seeds
1. Jerky, meat	3. Leather, vegetable	5. Soup Mix
		6. Other

LOT AA - CANNED VEGETABLES

Class:	12. Corn, cream-style (pint)	24. Sauerkraut
1. Asparagus	13. Greens, any kind	25. Soup mixture
2. Asparagus, cut	14. Lima Beans, large	26. Squash, summer
3. Beets, small, whole	15. Lima Beans, baby	27. Stewed Tomatoes
4. Beets, sliced	16. Mushrooms	28. String Beans, green
5. Cabbage	17. Okra	29. String Beans, wax
6. Black-eyed peas (shelled)	18. Onions, small, whole	30. Succotash
7. Black-eyed peas (snapped)	19. Peas, English	31. Sweet Potatoes
8. Carrots	20. Peas and Carrots	32. Tomatoes
9. Carrots, sliced	21. Pimentos, red (1/2 pint)	33. Tomato Juice
10. Chile, green (1/2 pint)	22. Potatoes, small, whole with one vegetable	34. Zucchini
11. Corn, whole kernel (pint)	23. Pumpkin	35. Other

LOT BB - CANNED FRUITS

Class:	9. Cherries, Sweet Black	19. Plums, purple
1. Apples	10. Currants	20. Plums, yellow
2. Applesauce	11. Figs	21. Quinces
3. Apricots	12. Gooseberries	22. Raspberries
4. Blackberries	13. Grapes, blue	23. Rhubarb
5. Blueberries	14. Grapes, white	24. Strawberries
6. Boysenberries	15. Nectarines	25. Fruit, any other
7. Cherries, Royal Anne, white	16. Peaches	
8. Cherries, sour, red pitted	17. Pears	
	18. Pineapple	

LOT CC - PICKLES

Class:	8. Mixed Pickles	15. Sweet Cucumbers, whole
1. Apples (spiced)	9. Mustard Pickles	16. Sweet, sliced or chips
2. Beet Pickles	10. Onion Pickles	17. Vinegar, flavored
3. Bread & Butter Pickles	11. Peach Pickles (spiced)	18. Watermelon Pickles
4. Dill Pickles	12. Pear Pickles (spiced)	19. Zucchini
5. Green Tomato Pickles	13. Pickled Peppers	20. Any other pickles
6. Green Tomatoes, Dill	14. Sour Cucumbers, whole	
7. Kosher Pickles		

LOT DD - RELISHES

Class:	5. Zucchini Relish	10. Pepper Hash
1. Chow Chow or Piccalilli	6. Any other relish	11. Tomato Sauce
2. Beet Relish	7. Catsup	12. Taco Sauce
3. Corn Relish	8. Chutney	13. Spaghetti Sauce
4. Cucumber Relish	9. Chile Sauce	14. Barbecue Sauce

LOT S - DECORATED CAKES, TEACHER/PROFESSIONAL

Class:	2. Novelty Cakes	4. Artistic
1. Foreign Methods	3. Tiered Cakes	

LOT T - DECORATED ITEMS, AMATEUR

Class:	3. Petit-Fours	6. Cookie Houses
1. Cookies	4. Eggs	7. Other
2. Cupcakes	5. Ornamentals	

LOT U - DECORATED ITEMS, TEACHER/PROFESSIONAL

Class:	3. Petit-Fours	6. Cookie Houses
1. Cookies	4. Eggs	7. Other
2. Cupcakes	5. Ornamentals	

LOT V - PIES

Class:	4. Chocolate	8. Rhubarb
1. Apple	5. Lemon Meringue	9. Other
2. Blueberry	6. Peach	
3. Cherry	7. Pecan	

PRESERVED FOODS

Please refer to the Rules and Policies at the beginning of this section for more information.

Preserved products should be labeled with the name of the product and the date of preservation. All canned foods must be exhibited in sealed regulation jars with a screw-type lid.

Canned foods will not be opened. Canned products will be judged according to uniform size, shape and color of the product; uniform and economical pack; clear liquid and firm solids.

Dried foods should be shown in a small jar (method of drying and pre-treatment method should be indicated).

Jellied products will be taste-tested. Jellies will be judged on the basis of clear, natural color and typical flavor, or sugar crystals and firm enough to hold shape, yet tender and quivery.

Butter will be judged on the following factors: does the butter jell, is it smooth, good color, and not too thick.

Jams will be judged on the following factors: soft fruit and syrup of a good bright color, thick and of good consistency.

Conserves should be two or more fruits, cooked with sugar until thick.

Marmalades are soft fruit jellies, small pieces of fruit suspended in the transparent jelly, bright color.

Preserves: Fruit should be a natural color, transparent, plump and pieces of fruit should hold their shape; syrup should be thick and clear.

LOT W - DRIED FRUITS

Class:	5. Nectarines	10. Strawberries
1. Apples	6. Peaches	11. Fruit Leather, any kind
2. Apricots	7. Pears	12. Any other fruit
3. Bananas	8. Plums	
4. Grapes	9. Rhubarb	

LOT X - DRIED VEGETABLES

Class:	6. Chile, green	12. Squash, other
1. Beans, green	7. Corn	13. Vegetable Leather
2. Beans, other	8. Onions	14. Any other Vegetable
3. Bell Pepper	9. Pumpkin	
4. Broccoli	10. Squash, zucchini	
5. Carrots	11. Squash, yellow	

the New Mexico State Fair, as any sale constitutes a change of ownership. **THIS IS A TERMINAL SALE.**

Ethics:**1. The following are termed UNETHICAL PRACTICES:**

- Animals that have been given any form of intoxicating beverage, tranquilizer, substance or other drug affecting mood or attitude prior to judging.
- Use of any product or substance administered internally or used externally to alter the appearance or conformation of an animal for exhibition. This includes the use of graphite's, powders, dyes, hemp, false tail-heads, glued on hair, or hair-like substance, or other similar substances externally, steroids, growth stimulants, diuretic, or artificial filling internally. Judges are requested to report to the management any animals upon which a surgical operation has been performed to improve their "show" appearance with the exception of surgical dehorn.
- Medications as described below.

Medication: The use of any chemical compound that is not approved by the FDA for use in meat producing animals and the illegal use of approved chemicals or compounds is prohibited. Unapproved is deemed to mean not approved by the Food and Drug Administration (FDA) and/or the U.S. Department of Agriculture (USDA) for slaughter animals. "If an animal passes all USDA tests but fails any FDA testing for the presence of drug(s) or other chemicals, the Animal will be condemned by show officials and not allowed for consumption.

- As a condition for participation in the Show, every exhibitor must agree to submit any animal entered by exhibitor to inspection by a veterinarian appointed by the management, FDA, USDA/FSIS, New Mexico Department of Agriculture, and/or New Mexico Department of Health and agrees to have such animal submitted to any tests as may be designated and requested by the veterinarian. The Show specifically reserves the right to have tissue, blood or urine laboratory analysis made on any animal entered for competition. The conclusions reached by the veterinarian, as to whether such animal has been administered or given a substance or drug in violation of the rules or has not been properly withdrawn from approved drugs shall be final, without recourse against the Show or any of its officers. A licensed veterinarian should be consulted before administering any medication or growth stimulant.
- If, after examination by an official veterinarian, an animal is found to have been subject to unethical practices, including producing an analysis with a quantity of a substance or drug in violation of these rules:
 - it will be disqualified,
 - barred from further exhibition,
 - no awards will be made for the involved animal and any other animal exhibited by exhibitor,
 - entry fees will not be refunded,
 - the exhibitor will forfeit all rights and privileges to exhibit livestock in the future at the show.

These rules must be strictly adhered to whether there is competition or not.

- The United States Department of Agriculture Wholesome Meat Act applies to the sale of market livestock sold during the Santa Fe County Fair as follows:
 - Animals must be in good health & carcasses free of drug or chemical residues.
 - Antibiotics and sulfonamides have required withdrawal periods.
 - Drug label directions for use and withdrawal periods must be followed.
 - if drug or chemical residues are found in tissue of carcasses, the entire carcass may be condemned.

2489939

5. It is the sole responsibility of the Exhibitor to insure that the animal is free of the above prescribed drugs and substances. Extent of knowledge on the part of the Exhibitor with regard to the drugs or substance found in an animal is not relevant to any issue, and it shall not be a defense that a person or persons unknown introduced the prescribed substance into the animal.
6. In the case of antibiotic use in an animal prior to show, the exhibitor must notify the County Agent and the Superintendent of the species. The animal will qualify to show but not to sell if withdrawal time period has not been met.

Ownership, Age, Condition and Sex of Animals

1. Only lamb wethers and ewe lambs may be exhibited in market lamb classes, market lambs may be purebred or grade. Only lambs (one year of age or younger) are eligible to show in the market classes. Only goat wether or doe kids may be shown in meat goat classes. Market lambs and meat goats must show milk teeth.
2. All market lambs and goats must be slick shorn prior to the show, with no longer than a 3/8 inch uniform fleece remaining. Meat goats must be slick shorn above the knees and hocks prior to the show. All lambs must be adequately shorn before the fair so that the vet can make a thorough inspection.
3. Beef steers and heifers must have been owned and in possession of exhibitor for at least 150 consecutive days prior to the show. No nurse cows for market calves will be allowed. No tie out. Sheep, hogs, meat goats and dairy heifers must be owned and in possession of exhibitor 90 days prior to the the show.
4. Calves may be purebred or grade, but only steer calves may be entered in the market class.
5. Any steer with two large permanent teeth showing will be sifted regardless of other qualifications. Teeth may be checked by the show official and the committee ruling on the eligibility will be final.
6. Gilts may be shown with barrows in all market swine classes.

*****SWINE*****

All swine must be accompanied by an approved certificate of veterinary inspection, showing individual identification; and must originate from a herd or area not under quarantine. All swine must have a prior entry permit from the New Mexico Livestock Board. All certificates must certify that the swine have not been fed raw garbage.

All swine must be identified with an official ear notch (1-3-9-27-81 system), metal, or plastic tag; these are the only acceptable means of inspection. Swine consigned direct to Specifically Approved Feedyards (Quarantined feeding facilities) or recognized slaughter establishments are not required to meet the Individual Identification requirements.

1. PSEUDORABIES:
 - A.) Show Swine:

2003 New Mexico 4-H and FFA Show Swine Requirements

IN STATE:

1. If pigs are from New Mexico (born and raised in NM): Bill of Sale with face picture and ear notches marked.

OUT-OF-STATE:

1. If pigs are from Stage I, II, or III States, the pigs must come from validated free and qualified herds. Health Certificate and Entry Permit required.
2. If pigs are from a Stage IV State and not from a validated free and qualified herd, the pigs must be bled and tested negative prior to arrival into New Mexico and again within 30-45 days after arrival into New Mexico. Health Certificate showing test and an Entry Permit are required

LOT K - QUICK BREADS

- | | | |
|------------|-------------|----------|
| Class: | 3. Date | 6. Other |
| 1. Pumpkin | 4. Zucchini | |
| 2. Nut | 5. Banana | |

LOT L - SMALL CAKES AND COOKIES

- | | |
|-----------------------------------|---------------------------------------|
| Class: | 12. Coconut Macaroons (6) |
| 1. Cupcakes, brown sugar (4 iced) | 13. Applesauce Cookies (6) |
| 2. Cupcakes, white (4 iced) | 14. White Sugar Cookies, rolled (6) |
| 3. Cupcakes, chocolate (4 iced) | 15. Ginger Cookies, rolled (6) |
| 4. Chocolate Drop Cookies (6) | 16. Fruit Bars, (6) |
| 5. Chocolate Chip Cookies (6) | 17. Brownies or Fudge Squares (6) |
| 6. Oatmeal Drop Cookies (6) | 18. Raised Doughnuts, not sugared (4) |
| 7. Peanut Butter Cookies (6) | 19. Cake Doughnuts, not sugared (4) |
| 8. Spiced Drop Cookies (6) | 20. Gingerbread Squares (4) |
| 9. Ice Box Cookies (6) | 21. Biscochitos (6) |
| 10. Swedish Spritz Cookies (6) | 22. Other (6) |
| 11. Filled Cookies (6) | |

LOT M - UNICED CAKES, CHIFFON

- | | | |
|--------------|--------------------|----------|
| Class: | 2. Orange or Lemon | 4. Spice |
| 1. Chocolate | 3. Mocha | 5. Other |

LOT N - UNICED CAKES, SPONGE/ANGEL FOOD

- | | | |
|-------------------|----------------------|--------------------------|
| Class: | 2. Sponge, chocolate | 4. Angel Food, chocolate |
| 1. Sponge, yellow | 3. Angel Food, white | 5. Other |

LOT O - UNICED CAKES, BUTTER OR SHORTENING

- | | | |
|---------------|-------------------|---------------|
| Class: | 3. Date | 6. Coffeecake |
| 1. Applesauce | 4. Fruit, Holiday | 7. Spice |
| 2. Banana | 5. Pound | 8. Other |

LOT P - ICED CAKES, LIGHT

- | | | |
|-----------|--------------|----------|
| Class: | 3. Coconut | 6. Other |
| 1. White | 4. Banana | |
| 2. Yellow | 5. Pineapple | |

LOT Q - ICED CAKES, OTHER

- | | | |
|-----------|--------------------------|-----------|
| Class: | 2. Carmel or Burnt Sugar | 4. Carrot |
| 1. Orange | 3. Spice | 5. Other |

LOT R - DECORATED CAKES, AMATEURS

- | | | |
|-------------------------------------|----------------------------|----------------|
| Class: | 3. Foreign Methods | 6. Sculpture |
| 1. Artistic - decorating sheet cake | 4. Gum Paste Work | 7. Tiered Cake |
| 2. Color Flow | 5. Novelty Cakes from mold | |

BAKED PRODUCTS

Please refer to the Rules and Policies at the beginning of this section for more information.

Items need to be displayed on a white disposable plate with a plastic bag cover or plastic wrap. **Candy** should have smooth fine-grained texture - no sugar crystals. It should have a pleasing and appropriate flavor.

Yeast breads should be so completely baked that when pressed upon, it will spring out immediately upon release of pressure. The flavor should be agreeable to taste. The crumb should be moist, tender, yet not crumbling when compressed, light in weight in proportion to size, even grain, slightly creamy white in color. The crust of a standard loaf should be tender and of medium thickness.

Specialty Breads should be displayed on a covered cardboard.

Quick Breads should be baked in a loaf pan no smaller than eight inches.

Small cakes and cookies will be judged according to uniformity in size and shape; well crowned; lightness; texture - crisp, tender even grain; and flavor - no taste of baking powder or soda, not too lightly seasoned, well balanced flavor.

Cakes will be judged on appearance, lightness, texture and flavor. In case of iced cakes, consistency and appearance of icing, as well as flavor will be considered. To be graded as excellent, a butter cake must be light in weight in proportion to ingredients used. Sponge cakes must be tender, loose in texture and velvety. Fruit cakes cannot be light, but must not be all fruit. Cakes should be placed on a flat, disposable surface.

Individuals teaching the art of cake decorating or making profit from decorated items are classified as teacher/professional and can exhibit only in those lots so identified. Items will be judged on their decoration and appearance, however, they must be edible.

No cream pies or whipped cream topping will be accepted for exhibit.

LOT G - CANDY (6 pieces)

Class:	7. Peanut Brittle	13. Turtles
1. Fudge, peanut butter	8. Caramels (wrapped in plastic wrap)	14. Dipped Creams
2. Fudge, chocolate	9. Fondant, cooked	15. Dipped Fondant
3. Fudge, caramel	10. Pecan Roll	16. Dipped Caramels
4. Penuche	11. English Toffee	17. Orange Slices
5. Divinity	12. Pralines	18. Taffy
6. Mints		19. Other

LOT H - MISCELLANEOUS BREADS

Class:	3. Tortillas (4)	6. Jalapeno Corn Bread (4)
1. Muffins (4)	4. Sopaipillas (4)	7. Pita Bread (4)
2. Biscuits (4)	5. Fry Bread (4)	8. Other (4)

LOT I - YEAST BREADS

Class:	6. Oatmeal (1 loaf)	12. Crescent Rolls (4)
1. White (1 loaf)	7. Sourdough (1 loaf)	13. Hamburger Buns (4)
2. Rye (1 loaf)	8. Parker House Rolls (4)	14. English Muffins (4)
3. Foreign (1 loaf)	9. Clover Leaf Rolls (4)	15. Other
4. Whole Wheat (1 loaf)	10. Pecan Rolls (4)	
5. Indian (1 loaf)	11. Cinnamon Rolls (4)	

LOT J - SPECIALTY BREADS

Class:	2. Coffee Cake (yeast)	4. Holiday Bread
1. Swedish	3. Coffee Cake (quick)	5. Other

3. If pigs are from another Stage V State, there are no required tests. Only a Health Certificate and Entry Permit.

Please call the New Mexico Livestock Board office for an import number prior to entering New Mexico with pigs from out-of-state.

***Please note that swine from State IV State only have to test twice, the first test prior to arrival into New Mexico and second test again within 30-4 days after arrival into New Mexico.

NO TEST PIGS ALLOWED FROM

IOWA & PENNSYLVANIA OR ANY OTHER CLASS II, OR III STATE

***All health papers on out-of-state pigs shall include the statement that there has been no commingling of qualified free swine with swine from sources not qualified.

B.)Breeding Swine:

Any Breeding Swine must meet the following requirements:

- 1.)From a class free, Stage V state, no testing required. Entry permit and health certificate required.
- 4.)From Stage four (IV) state and not from a validated or qualified herd must be tested negative within thirty (30) days prior to arrival, and again thirty (30) to forty-five (45) days after arriving in New Mexico. Entry permit and health certificate required.
- 5.)From Stage I, II, and III states must originate from a qualified or validated herd or test negative within thirty (30) days prior to arrival, and be tested twice with negative results after arrival at thirty (30 to forty-five (45) days intervals. Entry permit and health certificate required.

All swine (feeders and breeders) from qualified or validated herds must show date of last test and herd certification number on health certificates.

C.) Feeder Swine:

Feeder Swine must meet the following requirements for pseudorabies to enter New Mexico.

- 1) From class free-Stage V (no testing required). Prior Entry permit and health certificate required.
- 2.) From Stage Four (IV) state and not from a validated or qualified herd must test negative prior to entry into New Mexico, and again thirty (30) to forty-five (45) days after arrival. Entry permit and health certificate required.
- 3.) From Stage I, II, or III states must come from a validated or qualified herds. Entry permit and health certificate required.

2. BRUCELLOSIS:

All swine regardless of age (except those from a Swine Brucellosis Free State), must prove negative to a brucellosis test conducted within 30 days; or originate from a brucellosis validated herd, date of last test and herd certificate number to indicated on the approved certificate of veterinary inspection.

Breeding Animals

1. The same animal cannot be shown in market classes and breeding classes.
2. Breeding animals must be owned and managed for a period of at least three (3) months for goats, sheep, swine and dairy heifers and for at least five (5) months for beef heifers, and must have been under the supervision of local 4-H or FFA leaders. All breeding animals must be declared eligible at the same time as the market animals. Breeding animals must attend the appropriate...

3. Registration number must be listed on entry blanks for breeding stock requiring registration, also names and numbers of sires and dams. All exhibitors must comply with project requirements to exhibit at the Santa Fe County Fair.

Exhibiting, Showmanship, Feeding and Stalls

- Each exhibitor is responsible for the care of his/her own animals until the division superintendent has issued a written release. It is the responsibility of the exhibitor to see that the sale animals are delivered to buyer or correct packer. If live-stock is not properly cared for, labor, feed requirements, and other necessary items (to include clean-up after animals are gone) will be supplied, with \$25.00 per animal charged against such exhibitor. Any exhibitor who leaves before the release form is signed will be assessed the \$25 fine. This will also be strictly enforced in the Small Animal Barn. Any and all premiums or sale money won by such exhibitor will be withheld under such circumstances to apply toward any expenses incurred. **The Santa Fe County Fair management may refuse entry in future years to an exhibitor who fails to give proper care to his or her animals until release or fails to properly clean pens and grounds.**
- Exhibitors must furnish all water pails and feed boxes and feed. Exhibitors will be assessed a small penning fee per animal. All livestock, whether market or breeding (including poultry and rabbits) will be charged a per head fee to offset expense of awards. Market animals will be charged \$5 per head and breeding animals will be charged \$2 per head. Rabbits and poultry will also be charged \$2 per entry. Entry fees will be due with the entry form.
- All animals presented for exhibition at the Santa Fe County Fair shall be free of all contagious and infectious disease and be able to pass a veterinary examination if required by this committee at the owner's expense.
- Animals in the livestock classes must, at all times, be kept thoroughly groomed and clean. Stalls and pens must be kept and supplied with necessary clean bedding. Pathways and approaches must be kept clean for the convenience of spectators.**
- The fitting of animals is the exhibitor's responsibility. The exhibitor's parents, close family member, other Santa Fe County 4-H or surrounding area FFA members, a 4-H leader, a County Agent, or a Vocational Agricultural Instructor may offer instruction and assistance if required, the exhibitor must be present and involved. In the event the exhibitor is in the show ring and is also entered in another class, the listed approved individuals may care for his/her animal. The involvement of adults, other than those described above, in the fitting of any animal, will be considered professional assistance. Professional assistance is prohibited and any exhibitor utilizing such will be disqualified. No one except exhibitor and officials will be allowed in show ring while animals are being judged.
- All animals must be shown by their owner both in the judging arena and the sale ring. No exceptions will be made unless owner has a valid reason acceptable to the superintendent and arrangements have been made with the superintendent. If an exhibitor has more than one entry in a class, a substitute exhibitor may show animal.

Showmanship Contest

Individuals exhibiting livestock (cattle, swine, sheep, goats, rabbits, and poultry) will be eligible for the Showmanship Award. Exhibitors may only show animals that they exhibited in previous classes. The judge has the right to ask questions of individuals. The contest will cover the following areas:

- Care and fitting of the animal
- Showmanship in the ring
- Conduct in the show ring

FLORICULTURE

Please refer to the Rules and Policies at the beginning of this section for more information.

All entries must have been grown by the exhibitor. Potted plants must have been the property of and cared for by the exhibitor for a least three months.

Exhibitor may enter one in each class and should be correctly named and identified by kind, variety or color if possible. All classes may be divided by kind, variety, and color.

Exhibitor must provide their own container for flowers to be displayed in. Pots may be no larger than 12 inches in diameter and 15 inches high. Exhibits should be free of insects, insect damage, or spray residue. Exhibitor is responsible for reasonable care and watering of their exhibit. Wilting materials will be removed from the exhibit area.

LOT D - FLOWER GARDENING

Class:		
1. Agertum	25. Dahlia-Star	51. Roses
2. Alyssum	26. Delphinium	52. Roses, climbing
3. Aster	27. Dianthus (Pinks)	53. Roses, miniature
4. Bachelor Buttons	28. Feverfew	54. Roses, other
5. Balsam	29. Gazania	55. Salvia
6. Bells of Ireland	30. Gladioli	56. Scabiosa
7. Butterfly Bush	31. Gypsophila (baby's)	57. Seed pod
8. Calendula	32. Herb (any kind)	58. Shasta Daisy
9. Canterbury Bells	33. Hollyhock	59. Snapdragon
10. Candytuft	34. Impatiens	60. Statice
11. Carnation	35. Lisianthus	61. Stock
12. Chrysanthemum	36. Larkspur	62. Strawflower
13. Clarkia	37. Lobelia	63. Sunflower-Mammoth/ Giant
14. Clematis	38. Marigold-Crackerjack	64. Sunflower-any other
15. Cockscomb	39. Marigold-Medium	65. Sweet Peas
16. Columbine	40. Marigold-Petite	66. Sweet William
17. Conflower	41. Nasturtium	67. Verbena
18. Convolvulus	42. Pansy	68. Viola
19. Coreopsis	43. Petunia-Single	69. Zinnia, Cactus
20. Cosmos	44. Petunia-Double	70. Zinnia, Giant
21. Dahlia-Cactus	45. Phlox	71. Zinnia, Lilliput
22. Dahlia-Decorative	46. Poppy, California	72. Zinnia, other
23. Dahlia-Dinnerplate	47. Poppy, Iceland	73. Any other (class may be divided by variety)
24. Dahlia-Pom Pom	48. Poppy, Oriental	
	49. Poppy, Other	
	50. Portulaca (Moss Rose)	

LOT E - INDOOR GARDENING

Class:		
1. House plant	5. Line flower arrangement, fresh	8. Mass flower arrangement, dry
2. Dish garden	6. Line flower arrangement, dry	9. Table centerpiece
3. Terrarium	7. Mass flower arrangement, fresh	10. Corsage
4. Bottle garden		11. Winter Bouquet

LOT F - FRESH FLOWER ARRANGEMENTS

Class:		
1. Southwestern theme	2. Traditional theme	4. Any other theme
	3. Modern theme	

LOT B - FRUITS

Fruits are shown on plates and there should be **five specimens** unless otherwise designated by the schedule. All fruits should be uniform in size, shape and color and free from insect damage. They should be shown ripe, except for pears and apples which are picked before they are ripe. They should be shown with natural bloom (the waxy substance that covers fruit). Apples and pears must have stems.

Class:

- | | |
|---|--|
| 1. Apples, Arkansas Black | 23. Peaches, Elberta (regular) |
| 2. Apples, Cano | 24. Peaches, Halberta |
| 3. Apples, Golden Delicious | 25. Peaches, Halehaven |
| 4. Apples Grimes, Golden | 26. Peaches, JH Hale |
| 5. Apples, Home Strain | 27. Peaches, red haven |
| 6. Apples, Jonathan | 28. Peaches, any other |
| 7. Apples, Lodi | 29. Pears, Anjou |
| 8. Apples, Red Delicious | 30. Pears, Bartlett |
| 9. Apples, Stayman | 31. Pears, Bartlett, red |
| 10. Apples, Summer Champion | 32. Pears, Bosc |
| 11. Apples, Winesap | 33. Pears, Duchess |
| 12. Apples, Turley Winesap | 34. Pears, Keifer |
| 13. Apples, Virginia Winesap | 35. Pears, Lincoln |
| 14. Apples, any other late variety (name variety) | 36. Pears, any other |
| 15. Apples, any other summer variety (name variety) | 37. Pecans, any variety (1 quart) |
| 16. Apricots | 38. Plums, European: Prune, Damson, Green Gage, Stanley, Sugar, French and others (5) |
| 17. Grapes, Concord (1 bunch) | 39. Plums, Japanese: Abundance, Elephant Heart, Redheart Kelesey, Stasuma, Santa Rosa and others (5) |
| 18. Grapes, purple, not Concord (1 bunch) | 40. Plums, American and American Hybrids: Wild Goose and others (5) |
| 19. Grapes, red, any variety (1 bunch) | 41. Quince |
| 20. Grapes, white, any variety, (1 bunch) | 42. Any other fruit |
| 21. Nectarines, any variety | |
| 22. Peaches, early Elberta | |

LOT AB - WEAVE OF YOUR HARVEST**Class:**

1. Combination of Fruits and Vegetables arranged in a basket.

LOT C - EXTRACTED HONEY

An Extracted Honey exhibit consists of three one pound jars. Score card for Extracted Honey: Clearance 25%, Body 25%, Color 20%, Flavor 30%.

Class:

1. Honey, white
2. Honey, amber
3. Honey, light amber

- 4) Cooperation with show officials
- 5) Individual exhibitor's compliance with dress code
- 6) Completion and accuracy of project records. This will be a separate contest. Exhibitor will turn in project sheets completed up to the day of the show to enter. Next the exhibitor must show in the showmanship class. The final step is to turn in a record book in October to compete for the outstanding livestock exhibitor award. The winner will be the exhibitor that scores the highest average between the showmanship class and their project record sheet. Placing will be assigned points—1st place will be worth 10 points, 2nd place will be worth 9 points etc. Ties will receive the same amount of points. All animals that have a showmanship class at fair will be eligible. Ties will be broken by other elements in the record book such as community service, leadership and citizenship. The award will be a belt buckle or prize of equal value. Exhibitors that show more than one species must choose which species of livestock to be considered for the award by the last day of fair.

Individuals competing in showmanship classes will be called into the show ring by age group starting with the booster age group, followed by novice then juniors and ending with the senior age group immediately after the Champion and Reserve Champion drive for the particular species.

Those exhibitors wishing to participate in the showmanship class must sign-up on the entry form. If the exhibitor wishes to draw out, he/she must do so with the announcer by the end of the last class shown for the species.

Dress Code consists of: button-down, collared, dress shirt (tucked in), jeans, and appropriate footwear. No tennis shoes. **NO SLEEVELESS SHIRTS WILL BE ALLOWED IN ANY PART OF THE SHOW OR SALE.**

Round Robin Showmanship Contest

For safety reasons Round Robin Showmanship will be conducted with animals to be selected by representatives selected by the Fair Board based on recommendations of the department superintendent with the provision that Round Robin participants will not show their own animals. The animals to be selected must have been shown in the respective fair classes. Sifted animals are not eligible. Champion showmen in the species showmanship contests will compete further by showing each other's entries, such as the first place winner in Steer will show the Swine entry, etc. They will be **REQUIRED TO SHOW ALL THE SPECIES OF LIVESTOCK FOR POINTS** including rabbits and chickens. The following rules will apply:

- A. Coaching by outsider will result in disqualification
- B. Dress code will be enforced.
- C. Each Champion showman of his/her species will give a courtesy demonstration at the beginning of the contest. Judges may narrate and give pointers.
- D. Each Champion showman will show each of the species using animals selected for the round robin and be judged for points
- E. Qualified judge(s) will judge each species
- F. Contestants will be required to walk the different species around the ring and demonstrate control and set the animals up with the exception of the hog.
- G. Prior to the contest two species will be designated as the tie breakers
- H. Scores will be tabulated by an official scorer
- I. One official handler will assist with the rotations
- J. It will be the responsibility of the Fair Board in conjunction with the Cooperative Extension Office and the previous year's champion showman to coordinate this contest.
- K. Scoring will be by species with a maximum of 20 points each for each of the following:
 1. Ability to properly show animal
 2. Performance and control of the animal
 3. Presentation of animal by showman
 4. Sportsmanship of showman

- L. A 4-H member may only enter with one species. If qualified with more than one species, the champion showman must select the species they will represent and the reserve showman will represent the other species. The exhibitor must notify the Livestock Superintendent within 15 minutes of the last showmanship class or the Superintendent will make the decision for the exhibitor.

Sale Rules

- Exhibitors may sell a total of two (2) animals of different species.
- Any exhibitor whose livestock is eligible but who wishes to withdraw such livestock from the sale, must notify the superintendent of the department in writing within one hour after the conclusion of the livestock show. **NO EXCEPTIONS!** There will be an initial posting and exhibitors will have 1 hour to withdraw any additional animals that may have moved up in the sale order. Exhibitors are encouraged to withdraw any and all animals immediately that they do not want to go through the sale, regardless of where the animal placed.
- Animals from these classes selected to go through the sale will be made on a percentage basis in accordance with the number of exhibitors entered in each division, placing of the animals, degree of finish and type of competition. Selection of the total number of animals to be sold can be made anytime prior to the sale by a quorum of the Fair Board members present and the superintendents. Absolutely no last place animal will be sold.
- Selected animals consisting of steers, lambs, hogs, meat goats, replacement dairy heifers, rabbits and poultry will be sold in proper order as placed by the judge. There will be a total of four rabbit and poultry spots in the sale order. There will be two sale slots for replacement dairy heifers unless there are less than six dairy heifers in the show. If less than six replacement dairy heifers are shown, there will only be one sale slot allotted.
- Exhibitors may not substitute a non-qualifying animal in place of an animal that qualifies for the sale.
- Money from the sale of any animals in the fair will be received by the 4-H Boosters Club. The committee will then pay the 4-H/FFA exhibitor after all transactions have been completed.
- All animals entered in this department may be reviewed by a sifting committee as well as the official veterinarian and inferior animals will be eliminated from the sale. Sale of sifted animals must be handled by the owner. The Fair assumes no responsibility in the sale of the sifted animals.
- The Santa Fe County Fair Board will not be responsible for the sale, delivery or payment nor for any negotiation between the seller or purchaser of any animal except those going through the livestock sale, or those non-sale animals which are sold for packer-bid.
- A 4% deduction will be made from each member's total sale proceeds to cover necessary expenses connected with the livestock sale and one (1) photograph to be **framed** by the exhibitor and presented to the buyer along with a nice thank you letter. Each participant in the Livestock Sale who sells an animal must make a concerted effort to personally present a framed sale picture and a thank-you note to the buyer of his/her animal before the sale monies are released to that participant. A copy of the thank-you note to the buyer as well as add-on donors and award donors must be turned in to the County Extension Office prior to the release of the sale monies.
- Exhibitors are strongly encouraged to participate in the countywide appreciation project for all livestock buyers. Each exhibitor will be asked to donate small, non-perishable items to the appreciation baskets. Names of those participating will be published.

Special Awards

In cases where individuals desire to present special awards it is required that all arrangements be made prior to August 1 of the current year.

AGRICULTURAL PRODUCTS

Refer to the Rules and Policies at the beginning of this section for more information.

Vegetables are shown on white plates (provided by the exhibitor) and should be in proper state of development, crisp, tender, and fresh; should be uniform in size, color and shape; should be free of blemishes, cracks and insect damage, dust and spray residue and average in size.

LOT A - VEGETABLES

- | | |
|---|--|
| Class: | varieties (3) |
| 1. Beans, dry pinto (1 pint) | 51. Pepper, yellow Chile, long-pod varieties(3) |
| 2. Beans, dry lima (1 pint) | 52. Pepper, green, small, pungent type (3) |
| 3. Beans, dry, any other variety (1 pint) | 53. Pepper, red(not dry), small, pungent type(3) |
| 4. Beans, snap, green (6 pods) | 54. Pepper, yellow, small, pungent type (3) |
| 5. Beans, snap, yellow wax (6 pods) | 55. Pepper, native, green (3) |
| 6. Beans, green, lima (6 pods) | 56. Pepper, native, red (3) |
| 7. Beets, table (3 roots without tops) | 57. Pepper, habenero (3) |
| 8. Broccoli (1 head) | 58. Pepper, jalapeno (3) |
| 9. Cabbage, Kraut (1 trimmed head) | 59. Pepper, serrano (3) |
| 10. Cabbage, salad, (1 head w/ wrapper leaves) | 60. Pepper, other (3) |
| 11. Carrot (3 roots without tops) | 61. Potato, Irish, red (3 tubers) |
| 12. Cauliflower (1 heads w/ wrapper leaves) | 62. Potato, Irish, white (3 tubers) |
| 13. Corn, indian (3 ears in husks) | 63. Potato, Irish, russet (3 tubers) |
| 14. Corn, popcorn (3 ears in husks) | 64. Potato, sweet, any variety (3 tubers) |
| 15. Corn, sweet (3 ears in husks) | 65. Pumpkin, large, field type, (1) |
| 16. Cucumber, lemon (3) | 66. Pumpkin, Halloween, medium, (1) |
| 17. Cucumber, pickle (3, 3-4 in. maximum) | 67. Pumpkin, Pie or Sugar , small (1) |
| 18. Cucumber, slicing (1, 4-in. minimum) | 68. Pumpkin, cushaw (1) |
| 19. Eggplant (1 medium) | 69. Pumpkin, largest (1) |
| 20. Garlic (3 mature bulbs) | 70. Pumpkin, decorative (3) |
| 21. Gherkins (3) | 71. Radish, red (6) |
| 22. Kale | 72. Radish, white (6) |
| 23. Kohlrabi (1 without leaves) | 73. Rhubarb, any variety (3 stalks) |
| 24. Lettuce, head (1 head w/ wrapper leaves) | 74. Spinach, fresh |
| 25. Lettuce, loose-leaf (green) | 75. Squash, locata (1) |
| 26. Lettuce, loose-leaf (red) | 76. Squash, oriental (1) |
| 27. Lettuce, romaine | 77. Squash, rolypoly (1) |
| 28. Lettuce, oos | 78. Squash, spaghetti (1) |
| 29. Muskmelon, Cantaloupe (1) | 79. Squash, summer, scallop (1) |
| 30. Muskmelon, Casaba (1) | 80. Squash, summer, yellow (3) |
| 31. Muskmelon, Honeydew (1) | 81. Squash, summer, zucchini (3) |
| 32. Muskmelon, Persian (1) | 82. Squash, summer, any other (1) |
| 33. Melon, any other variety (1) | 83. Squash, winter, Acorn (1) |
| 34. Okra (8 pods) | 84. Squash, winter, banana (1) |
| 35. Onion, dry, white, globe (3 mature bulbs) | 85. Squash, winter, Buttercup (1) |
| 36. Onion, dry, white, flat (3 mature bulbs) | 86. Squash, winter, Butternut (1) |
| 37. Onion, dry, yellow, globe (3 mature bulbs) | 87. Squash, winter, Hubbard (1) |
| 38. Onion, dry, yellow, flat (3 mature bulbs) | 88. Squash, winter, Turban (1) |
| 39. Onion, dry, red, any type (3 mature bulbs) | 89. Squash, winter, any other (1) |
| 40. Onion, green (3 plants without roots, trim tops) | 90. Swiss Chard |
| 41. Parsnip (3 roots without tops) | 91. Tomato, red (3) |
| 42. Peas, dry black-eyed (1 pint) | 92. Tomato, green (3) |
| 43. Peas, dry southern, any other variety (6 pods) | 93. Tomato, cherry, red (6) |
| 44. Peas, green or English (6 pods) | 94. Tomato, cherry, green (6) |
| 45. Peas, green, black-eyed (6 pods) | 95. Tomato, roma (3) |
| 46. Peas, green, southern, any other variety (6 pods) | 96. Tomato, pear (6) |
| 47. Pepper, green bell (3) | 97. Tomato, any other (3-6) |
| 48. Pepper, red (not dry) bell (3) | 98. Turnip, any variety (3 roots without leaves) |
| 49. Pepper, green Chile, long-pod varieties (3) | 99. Watermelon, long type, (1 fruit) |
| 50. Pepper, red (not dry) Chile, long-pod | 100. Watermelon, round type, (1 fruit) |
| | 101. Watermelon, largest (1 fruit) |
| | 102. Any other vegetable (class may be divided by variety) |

OPEN EXHIBITS (ADULT & YOUTH)

General Rules and Policies

1. Any Santa Fe County resident is eligible to exhibit (youth must be between the ages of 5-19).
2. See calendar of events for check in times of all entries. Agriculture and Floriculture exhibits will be checked in on Thursday. (see schedule for times).
3. See calendar of events for judging schedule. The decisions made by judges will be final.
4. Articles exhibited in the fair must be the work of the exhibitor and must have been completed within the last year.
5. No person is allowed to make more than one entry per class number (unless otherwise designated).
6. Exhibits may be claimed upon presentation of class checks at the close of the fair on Sunday, August 10th between 3:00 - 5:00 p.m. **Exhibits will NOT be released early.**

The Santa Fe County Fair Board will take every precaution for the safety of visitors and exhibits, but assumes no liability for the personal injury or loss or damage to any property of the exhibitor or patron due to theft, fire or other causes.

ADULT RULES

1. You may register according to the schedule in the Calendar of Events section or to simplify registration and save time, you may pre-register, using the form found in this book. Return the pre-registration form by July 30, 2003 to the address listed on the form.
2. One first, second and third place ribbon will be awarded in each class only if entries are considered worthy by the judges. All others will receive participation ribbons.
3. One Best of Show ribbon will be awarded in each Lot.
4. One Sweepstakes ribbon will be awarded in each of the following areas:

Agriculture	Sewing	Fine Arts	Photography	Woodwork
Baked Products	Needlework	Floriculture	Creative Arts	Jewelry
Preserved Foods	Handicrafts	Dolls	Leathercraft	Rocketry

YOUTH RULES

1. Eligible youth must be Santa Fe County residents, or enrolled in a Santa Fe County 4-H club or a surrounding area FFA chapter.
2. You may register according to the schedule in the Calendar of Events section or to simplify registration and save time, you may pre-register, using the form found in this book or bring the completed form at check-in time. Return the pre-registration form by July 30, 2003 to the address listed on the form.
3. There will be four age categories: 5-8, 9-11, 12-13, and 14-19.
4. Awards: Ribbons will be awarded to all exhibits. Modified Danish Ribbon-System will be used in the indoor exhibits for exhibits in the age 9-19 categories. Cloverbuds will be awarded participation ribbons for each item entered as mandated by New Mexico State 4-H.
5. One Best of Show ribbon may be awarded in each Section.
6. High point and runner-up plaques will be awarded in each the following age groups: 9-11, 12-13, 14-19.

BEEF SECTION

ALL cattle shown **MUST** be halter broke and gentle enough to lead safely across the scales.

Superintendent: Ernie Franzoy

Class:

300. Market steer
301. Feeder Calf (not eligible for sale)
302. Bull Calves, junior calf after January 1, 2003
303. Bull, fall calf born September 1, 2002 to December 31, 2002
304. Bull, summer yearling born May 1, 2002 to August 31, 2002
305. Bull, spring yearling born January 1, 2002 to April 30, 2002
306. Bull
307. Heifer, junior calf born after January 1, 2003
308. Heifer, fall calf born September 1, 2002 to December 31, 2002
309. Heifer, summer yearling born May 1, 2002 to August 31, 2002
310. Heifer, spring yearling born January 1, 2002 to April 30, 2002
311. Cow
312. Cow/calf pair
313. Beef cattle showmanship

SHEEP SECTION

Superintendent: Gary Runer

Class:

- | | |
|--|-------------------------------|
| 314. Market lamb | 317. Ram - yearling or aged |
| 315. Feeder Lamb (not eligible for sale) | 318. Ewe lamb |
| 316. Ram lamb | 319. Ewe - yearling or aged |
| | 320. Market Sheep Showmanship |

MEAT GOAT SECTION

Superintendent: David Howard

Class:

321. Market meat goat
322. Feeder meat goat (not eligible for sale)
323. Meat goat Showmanship

SWINE SECTION

Superintendent: Jerry Maxwell

Class:

- | | |
|---|-------------------------------|
| 324. Market barrow or gilt | 326. Boar |
| 325. Feeder pig (not eligible for sale) | 327. Gilt |
| | 328. Sow |
| | 329. Market Swine Showmanship |

JUNIOR REPLACEMENT DAIRY HEIFER SECTION

Superintendent: Jerry Maxwell

Dress Code will consist of a clean white shirt and black jeans or slacks and dark footwear—no tennis shoes.

Class: 330. Heifer

- a. Spring heifer calf, born after January 1, 2002
- b. Winter heifer calf, born Nov 1-Dec 31, 2001
- c. Fall heifer calf, born Sept 1-Oct 31, 2001
- d. Summer yearling, born July 1- Aug 31, 2001
- e. Spring yearling, born May 1- Jun 30, 2001
- f. Winter yearling, born Jan 1- April 30, 2001
- g. Fall yearling, born Sept 1- Dec 31, 2000

Heifers in classes f and g must be bred. The exhibitor must provide a certificate from vet.

331. Showmanship

2489945

DAIRY GOAT SECTION

Superintendent: Kerry Mower

Breeding declarations must have been submitted by May 4, 2002. The same animal cannot show in market classes and breeding classes.

Please refer to the General Rules and Policies for more information, particularly the rules concerning Breeding Animals, Exhibiting, Showmanship, Feeding and Stalls.

All contestants may wear white socks, white pants or shorts, and white shirt or T-shirt with brown, black or white shoes (or sneakers) and belt in matching color or dark socks, dark jeans and dark shoes with a white shirt.

Showmanship class is required of all youth showing dairy goats.

Goats with any or all of the following conditions shall not be exhibited and must be removed immediately from the fairgrounds:

- a) Lesions of contagious ecthyma (sore mouth)
- b) Active lesions of ringworm with resulting loss of hair
- c) Caseous lymphadenitis as evidenced by draining abscesses and/or swelling
- d) Any open or draining abscess

Goats must be disbudded or de-horned

All does over 2 yrs of age must have produced kid.

All goats must be clipped dairy goat style, including lower legs.

SECTION 1 - Doe (0-4 months of age)

SECTION 2 - Doe (4-8 months of age)

SECTION 3 - Doe (8-12 months of age)

SECTION 4 - Doe (1-3 years of age)

SECTION 5 - Doe (3-4 years of age)

SECTION 6 - Doe (over 5 years of age)

332. Jr. Showmanship (member ages 9-13)

333. Sr. Showmanship (member ages 14-19)

Separate breed classes will be shown as follows, providing the number of entries permit:

- 334. Nubian
- 335. Alpine
- 336. Saanen
- 337. Toggenburg
- 338. Oberhalsi
- 339. La Mancha
- 340. Recorded Grade

RABBIT SECTION

Superintendent:

All rabbit entries must be registered two weeks before check-in date. Entry forms will be available at the Santa Fe County Extension office. No substitutions are allowed once the rabbits are entered.

All rabbits will be shown by breed as long as there are at least one buck and one doe in that breed. Mixed breeds will be shown as one breed according to adult weight. Breeds lacking two rabbits will be shown together as a one breed. See the calendar of events for specific times.

SPECIAL ATTRACTIONS

INDOOR EXHIBITS → Santa Fe County Fair Exhibit Hall

This area is for adults, open youth and 4-H/FFA members. The Indoor Youth exhibits are open to any Santa Fe County adult or youth resident. 4-H/FFA exhibits are for members belonging to these groups. Pre-registration of articles is encouraged for adult and open youth. *Pre-registration is required for 4-H/FFA projects.*

LIVESTOCK JUDGING/SHOW → Livestock Show Ring

Qualified 4-H & FFA members are eligible to participate in this event. Projects include swine, sheep, beef, goats, dairy heifers, poultry and rabbits. Stop by and see how hard the youth have worked this year.

LIVESTOCK AUCTION → Livestock Show Ring

This auction is the high point for 4-H and FFA members who have raised and shown their livestock at the fair. Anyone is eligible to become a buyer at the auction. Come and see the auction, participate and have fun.

HERDING DOG DEMONSTRATION → Northern NM Horseman's Arena

Come watch these beautiful working dogs demonstrate their skills.

LLAMA SHOW → Livestock Show Ring

You won't want to miss seeing these unique animals shown in the ring.

SMALL PET SHOW → Livestock Show Ring

An entertaining pet show for all children. Bring your favorite pet and have fun showing it off!

ANTIQUÉ ENGINE/TRACTOR DISPLAY

In this display you can see a number of antique farm engines and tractors. The machinery is fully operational and will be running during the fair.

4-H DOG SHOW → Livestock Show Ring

This event is open to 4-H members who are enrolled in the dog project.

SALSA CONTEST → Santa Fe County Fair Exhibit Hall

It's not a dance contest, but a great time to show off some of that hot stuff. Try our your favorite salsa recipe or share your family secret recipe with us. Join us Saturday, August 9th at 2 p.m. and compete with some of the best salsa makers in Santa Fe County. Prizes and ribbons will be awarded to the top four winners. Our taste buds will be waiting for you! Live mariachi music will take place while salsa is being judged.

WATERMELON EATING CONTEST → Santa Fe County Fair Exhibit Hall

Come and try to eat as much watermelon as you can. Just think of all the fun you'll have as you savor this sweet treat.

FOOD → Fairgrounds

The fair offers a wide variety of food: Hamburgers, Hot Dogs, Frito Pies, Nachos, Corn on the Cob, Cotton Candy, Popcorn, Ice Cream, Snow Cones, Navajo Tacos, Fajitas, Funnel Cakes and much more.

HORSE SHOE TOSS CONTEST

Enter your team of two to compete for the honor of being Santa Fe County's best "ringer."

ENTERTAINMENT → Fairgrounds

Entertainment is scheduled each day. Come out & experience the local talent that NM has to offer. All entertainment free to the public. Mexican dancing, Irish dancing, Square dancing, Karate Performance, and Marimba Bands are just some of the things scheduled during this event.

CRAFT BOOTHS → Fairgrounds

A variety of craft vendors will be selling their handmade products. You may find something you couldn't live without.

4-H HORSE SHOW → Northern NM Horseman's Arena

Young horseman and women from miles around will be competing on Sunday for top honors in this invitational 4-H horse show.

SUNDAY SABBATH SERVICE → Santa Fe County Fair Large Annex

Sunday morning brings Grace Community Church (non-denominational) to provide a worship service just before the events of the day begin.

CALENDAR OF EVENTS

2489946

Saturday, August 9

- 8:00 am – 5:00 pm Antique Engine and Tractor Show
 9:00 am Llama Show—Livestock Show Ring
 9:00 am – 7:00 pm **Indoor exhibits open to the public—
 Santa Fe County Fair Exhibit Hall**
 10:00 am Herding dog demonstration—NNMHA arena
 12:30 pm – 2:00 pm Livestock Buyers' Luncheon—Exhibit Hall
 2:00 pm Registration for Salsa Contest—Santa Fe
 County Fair Exhibit Hall
 2:30 pm Salsa Contest—Santa Fe County Fair Exhibit Hall
 2:30 pm Livestock Auction—Livestock Show Ring
 5:00 pm Horseshoe Toss Contest

Sunday, August 10

- 8:00 am – 3:00 pm Antique Engine and Tractor Show
 8:30 am Sunday Sabbath Service hosted by
 Grace Community Church—Large Annex
 9:00 am – 3:00 pm **Indoor exhibits open to the public—
 Santa Fe County Exhibition Hall**
 9:00 am "Old Timers" Livestock Show—Livestock
 Show Ring
 10:30 am Registration for Small Pet Show—Small
 Animal Barn
 11:00 am Small Pet Show—Small Animal Barn
 1:30 pm Watermelon Eating Contest
 3:00 pm – 5:00 pm Release all Indoor Exhibits—Santa Fe
 County Exhibition Hall
 4:00 pm Animals released

COME AND HAVE
 A
 GOOD TIME!!

Breeds with an adult weight of under eight pounds will be shown as four-class animals. They will be shown in four classes per breed; bucks, does, juniors, seniors.

Breeds with an adult weight of eight pounds and over will be shown as six class animals. They will be shown in eight classes per breed; bucks, does, pre-juniors, juniors, intermediate (6-8's), seniors.

Rabbits used in showmanship must be exhibited in the show.

Fur classes: Rex and Satin and wool coated rabbits must be entered in the show and then entered in Fur or wool class also. Fur and Wool classes may include cross breed rabbits if the coat is correct for that class.

Single fryers, roasters and stewers may show in meat classes and also in breed classes.

Meat pens: are to be 3 rabbits of the same breed and variety, (color). They will weigh between 3 and 5 pounds. Their maximum age is to be no more than 69 days at time of judging. Meat pen rabbits are to be entered in *only* meat pen class.

If a large entry is entered in one breed, classes may be added as stated in the American Rabbit Breeders Assn.'s Standard of Perfection. Rabbits may exhibit without permanent ear tattoos, but it is encouraged and the tattoo will be taken into consideration on the judging table. All non-tattooed rabbits will be marked at check-in.

Entry fee: \$2.00 per rabbit, due at time of entry. One rabbit per cage except for meat pens—meat pens are one entry and will only be charged \$2.00 per meat pen.

If needed, an unrelated adult may read the showmanship written exam in full or in part. Questions may be read only, not explained.

Classes

4-class rabbits (adult weight under six pounds)

- ◆ Sr. Bucks- 6 months and older
- ◆ Sr. Does - 6 months and older
- ◆ Jr. Bucks- under 6 months
- ◆ Jr. Does - under 6 months

American Fuzzy Lop
 Britannia Petite
 Dutch
 Dwarf Hotot
 English Angora
 English Spot
 Florida White
 Havana
 Himalayan
 Jersey Wooly
 Holland Lop
 Lilac
 Mini Lop
 Mini Rex
 Netherland Dwarf
 Polish
 Silver
 Standard Chinchilla
 Tan
 Cross Breed - Under 8 lbs.
 Adult weight

2489947

6-class rabbits (adult weight of six pounds and over)

- ◆ Sr. Bucks - 8 months and older
- ◆ Sr. Does - 8 months and older
- ◆ 6-8 Bucks - 6 months to 8 months
- ◆ 6-8 Does - 6 months to 8 months
- ◆ Jr. Bucks - 3 months to 6 months
- ◆ Jr. Does - 3 months to 6 months
- ◆ Pre-Jr. Bucks - under 3 months
- ◆ Pre-Jr. Does - under 3 months

- | | |
|---------------------|-------------------------|
| American | Giant Angora |
| American Chinchilla | Giant Chinchilla |
| American Sable | Harlequin |
| Belgian Hare | Hotot |
| Beveren | New Zealand |
| Californian | Palomino |
| Champagne D'Argent | Rex |
| Checked Giant | Rhineland |
| Cinnamon | Satin |
| Cream D'Argent | Satin Angora |
| English Lop | Silver Marten |
| French Angora | Silver Fox |
| Flemish Giant | Cross Breeds - 8 Pounds |
| French Lop | & Over Adult Weight |

Meat classes

- ◆ Meat pen - 3 rabbits of same breed and color, between 3 and 5 pounds and under 10 weeks
- ◆ Single fryer - single rabbit under 5 pounds and under 10 weeks
- ◆ Roaster - single rabbit between 5 1/2 and 8 pounds and under 6 months
- ◆ Stewer - single rabbit over 8 pounds and over 6 months

Fur and Wool classes

- ◆ Fur class - any rabbit entered in classes 1-12 that has Rex or Satin coat
- ◆ Wool class - any rabbit entered in classes 1-12 that has long wool

Showmanship - must have rabbits entered in classes 1-16

- ◆ Novice Showmanship (ages 9-11)
- ◆ Junior Showmanship (ages 12-13)
- ◆ Senior Showmanship (ages 14-19)

POULTRY SECTION

Superintendent: Ed Vasquez

- All poultry and other birds must be entered and forms turned in to the Extension office two weeks prior to the fair. Entry forms are available at the Extension Office.
- Poultry may be cooped Wednesday morning prior to registration. Registration will be 1:00 p.m.—4:00 p.m. on Wednesday.
- The exhibitor must own poultry and the exhibitor should be present during judging.
- Poultry will be judged by rules of the *American Poultry Association* and the *American Bantam Association*.
- Leg bands are encouraged but not necessary to enter poultry.
- Enter poultry breed, variety & grouping in accordance to the *New Mexico State Fair Premium Book*, then by sex and age.
- Any diseased stock will be removed from the showroom.
- Poultry used in showmanship must be exhibited in the show.
- Entry fee of \$2.00 per bird is due with entry forms.

CALENDAR OF EVENTS

Santa Fe County Fair 2003

Sunday, August 3

8:00 am 4-H Invitational Horse Show—NNMHA arena

Monday, August 4

1:00 pm – 6:00 pm Check in **ADULT** indoor exhibits for General Open—Santa Fe County Fair Exhibit Hall

Tuesday, August 5

9:00 am – 1:00 pm Check in **ADULT** indoor exhibits for General Open—Santa Fe County Exhibit Hall

3:00 pm – 7:00 pm Check in **OPEN YOUTH & 4-H** indoor exhibits—Santa Fe County Fair Exhibit Hall

Wednesday, August 6

8:00 am – 6:00 pm Check in all animals for 4-H/FFA shows

8:00 am – 6:00 pm Lamb and meat goat health inspection

9:00 am – 12:00 pm Judging of **ADULT** indoor exhibits

4:30 pm – 7:30 pm Judging of all **YOUTH** indoor exhibits—Open ceremony for all livestock exhibitors and parents at the show ring bleachers

Thursday, August 7

10:00 am Written test for rabbit showmanship

12:00 pm – 2:00 pm Check in Agricultural products & Floriculture exhibits for **ADULT & YOUTH** categories—Santa Fe County Fair Exhibit Hall

12:00 pm – 8:00 pm **Indoor exhibits open to the public—Santa Fe County Fair Exhibit Hall**

1:00 pm Rabbit Show

2:00 pm – 4:00 pm Dairy Goat Show*

2:00 pm – 4:00 pm Judging of Agricultural & Floriculture exhibits

5:00 pm – 8:00 pm Swine Show in Livestock Show Ring*

Friday, August 8

8:00 am – 9:00 am Poultry Showmanship followed by judging

9:00 am – 11:00 am Sheep Show in Livestock Show Ring*

10:00 am – 8:00 pm Indoor exhibits open to the public

11:00 am – 12:30 pm Meat Goat Show in Livestock Show Ring*

1:30 pm – 3:30 pm Cattle Show in Livestock Show Ring*

3:30 pm – 4:30 pm Dairy Cattle Show in Livestock Show Ring*

5:30 pm 4-H Dog Show registration

6:00 pm 4-H Dog Show in Livestock Show Ring*

(* Boosters will show first)

2489948

TABLE OF CONTENTS

Calendar of Events	page 5-6
Special Attractions	page 7
Adult & Youth Indoor Exhibits	page 8
4-H/FFA Indoor Exhibits	page 24
4-H Pie & Sale Ring Cake	page 40
4-H/FFA Livestock Show	page 41
4-H Dog Show	page 52
4-H Invitational Horse Show	page 53
Salsa Contest	page 54

ENTERTAINMENT

Thursday, August 7th

11:00 am LIVE remote with radio station
 8:30 pm – 10:00 pm Dance with DJ Jaime

Friday, August 8th

5:00 pm – 6:00 pm Mariachi Camino Real (youth group)
 8:00 pm – 10:00 pm Dance with Country Band, The Perfect Strangers

Saturday, August 9th

11:00 am – 12:00 pm Celtic de Santa Fe (traditional Irish dance)
 12:30 pm – 1:30 pm Banded Gecko
 1:30 pm – 2:30 pm Baile Español (traditional NM dance)
 2:30 pm – 3:30 pm Mariachi Camino Real (Salsa contest entertainment)
 5:00 pm – 6:00 pm High Desert Dancers
 6:30 pm – 7:30 pm
 8:00 pm – 10:30 pm Dance with DJ Jaime

Sunday, August 10th

12:00 pm – 1:00 pm Los Coloñales (traditional NM dance)
 1:00 pm – 2:00 pm
 2:00 pm – 3:00 pm Ballet Folklorico de Santa Fe (traditional NM dance)
 3:00 pm – 4:00 pm

The Santa Fe County Fair Association and Board of Santa Fe County Extension Service will take every precaution for the safety of visitors and exhibitors but will not be held responsible for any loss or damage or injury to animals exhibited, or for any article of any kind or nature that is lost or destroyed, or in any way damaged. Each exhibitor will be responsible for animals owned or exhibited by him/her, and shall indemnify the Santa Fe County Fair against all claims or demands or any kind or nature, that may grow out of any injury occasioned by the animals owned or exhibited by him/her. The Santa Fe County Fair will not be responsible or liable for any injury sustained in any way to exhibitors, entertainers, vendors or spectators.

Large and Bantam Breed Chickens

Cock-over one year
 Hen-over one year
 Cockerel-under one year
 Pullet-under one year

Waterfowl both large & small

Drake/Gander-over one year
 Duck/Goose-over one year
 Drake/Gander-under one year
 Duck/Goose-under one year

Pigeons, all entries are required to have seamless leg bands.

Game Birds-Quail, Pheasants, etc

Enter by breed, sex and age. Entries must have proper permits in accordance with the rules and regulations of the NM Dept. of Game & Fish.

Others not above-doves guineas, etc.,

Enter by breed, sex and age

Broiler pen-3 chickens

9 to 15 pounds of total weight, same sex and same breed

4-H Dog Show

Superintendent: Kerry Mower

Show Rules

1. Participants must be enrolled in Santa Fe County 4-H and in good standing.
2. Members and dogs must be enrolled in the 4-H Dog Care and Training Project to be eligible to show in the Santa Fe County Fair Dog Show.
3. Dogs *must* remain on a leash while on the fairgrounds.
4. Female dogs must not be in season.
5. Dogs must not be ill or diseased, whether contagious or not.
6. Dogs must be at least 6 months of age.
7. Members are responsible for dogs' conduct and will be required to clean up after their dogs.
8. Obedience classes will be judged by American Kennel Club Standards.
9. Pre-Novice classes are restricted to dogs with no training prior to October 1, 2000
10. Pre-Novice B classes are for 4-H members that have shown dogs, but whose dogs have not been shown.

Class:

Pre-Novice exercises are ALL on leash.

1. Pre-Novice A For youth and dogs that have never shown.
2. Pre-Novice B For youth that have shown before, but their dogs have not shown.
3. Novice

Open to all other youth and dogs. Novice exercises are on and off leash.

2489949

SANTA FE COUNTY FAIR 4-H HORSE SHOW

Cosponsored by Northern New Mexico Horsemen's Association
Sunday, August 3, 2003
Santa Fe, New Mexico

Northern New Mexico Horsemen's Association Arena
 Office Open 8:00 A.M. Show Time 9:00 A.M.
 Judge: TBA

Horse Show open for all Santa Fe County 4-H youth enrolled in the
 4-H Horse Project

- Divisions:
 Senior (14 - 18)
 Junior (12 - 13)
 Novice (9 - 11)

Entry Fees: \$5.00 per Class/Horse
 \$5.00 Office Fee/Horse Stalls \$10.00/Horse Day/Night
 Entry Deadline: Monday, July 21, 2003

High Point & Reserve High Point Awards for each Division

Class

No.	Class
S-1	ENGLISH PLEASURE (Senior)
J-1	ENGLISH PLEASURE (Junior)
N-1	ENGLISH PLEASURE (Novice)
S-2	ENGLISH EQUITATION (Senior)
J-2	ENGLISH EQUITATION (Junior)
N-2	ENGLISH EQUITATION (Novice)
S-3	SHOWMANSHIP (Senior)
J-3	SHOWMANSHIP (Junior)
N-3	SHOWMANSHIP (Novice)

***** **10 MINUTE TACK BREAK** *****

S-4	WESTERN PLEASURE (Senior)
J-4	WESTERN PLEASURE (Junior)
N-4	WESTERN PLEASURE (Novice)
S-5	WESTERN HORSEMANSHIP (Senior)
J-5	WESTERN HORSEMANSHIP (Junior)
N-5	WESTERN HORSEMANSHIP (Novice)
S-6	TRAIL (Senior)
J-6	TRAIL (Junior)
N-6	TRAIL (Novice)
S-7	REINING (Senior)
J-7	REINING (Junior)
N-7	REINING (Novice)
S-8	BARREL RACING (Senior)
J-8	BARREL RACING (Junior)
N-8	BARREL RACING (Novice)
S-9	POLE BENDING (Senior)
J-9	POLE BENDING (Junior)
N-9	POLE BENDING (Novice)

Congratulations to our 2001 4-H Champions

Name	4-H Club	Project	Award
Patrick Kerwick	Wide Horizons	Sale Ring Cake	Best of Show
Davinia Nez	Girls Ranch Mustangs	Chicken	Champion Meat Pen
Nancy Bardwell	Edgewood Chaparrals	Swine	Grand Champion
Inger Oldenburgh	Howling Coyotes	Market Cabrito	Grand Champion
Marsha Bryant	Los Amigos	Dairy Heifer	Grand Champion
Lisa Kerbo	Edgewood Chaparrals	Market Steer	Grand Champion
4-H Entries-Indoor			
Steven Herrera	Turquoise Trail	Novice	High Point
Laura Alexander	Turquoise Trail	Junior	High Point
Heather Stumpf	Wide Horizons	Senior	High Point
Open Youth-Indoor			
Gina Artino		9-11 years	High Point
Nicole Ferrero	Wide Horizons	12-13 years	High Point
Heather Stumpf	Wide Horizons	14-19 years	High Point

2001 Salsa Contest Winner—Eli Valencia

2001 Santa Fe County 4-H Boosters

Platinum Horse -\$500
 Rancho Viejo

Slash Lazy Seven Ranch
 Squeaky Clean Car Wash

Girl's Ranch Mustangs
 R.L. Leeder
 Monte Vista Fuel & Feed Inc.
 Don & Becky Runer
 Ralph, Cheryl & Heather Stumpf
 Tortilla Flats
 Upper Crust Pizza
 Mr. & Mrs. Charles Wilson
 Janet Wilson
 SGS Witter Inc.

Gold Goat -\$300
 Chamisa Landscaping
 Santa Fe Car Wash

Bronze Rabbit -\$100
 Penny & Carl Baldwin
 C.W. & Elsie Beevers
 Margaret Binning

Silver Swine-\$200
 Ark Veterinary Hospital
 Domingo Martinez for State
 Auditor Campaign
 G.L. Runer Electric

Dorothy Bromilow
 The Bull Ring
 Camera Shop
 Four Seasons 4-H Club
 Gibraltar Construction

Partners
 Mr. & Mrs. H. Earl Hoover II

The Santa Fe County Fair Association is inviting individuals and businesses to join us in supporting the 2003 County Fair.

With each Membership, you will receive two tickets to the Livestock Sale and Barbeque on Saturday, August 9th. The funds generated by your membership will be used to help youth participate in 4-H functions and help toward organizing the Santa Fe County Fair. Thank you for supporting this worthy tradition. Please encourage your friends and family to come and enjoy the Fair!

Business Name _____

Name _____

Address _____

Phone # _____

Please mail information to : Santa Fe County Extension Service
 3229 Rodeo Road, Santa Fe, NM 87507

2489950

The Santa Fe County Fair Board gives special thanks to these individuals and organizations that have contributed to the 2002 Santa Fe County Fair:

The Santa Fe County Commission and Staff and the Community, Health and Economic Development Department and Staff for all of their help and support. The facilities and programs continue to grow for the betterment of the 4-H Members and the citizens of Santa Fe County because of their involvement. Robert Anaya has been a strong representative of the County and has helped the fairboard immensely over the past year. Our hats are off to you!

The Lodgers Tax Advisory Board has provided several thousands of dollars over the last several years for improvements to the Santa Fe County Fair Grounds. They can be credited with building the Fair Building, the Small Animal Barn and Marquee. Their support has provided Santa Fe youth with the facilities to grow and learn in order to become outstanding members of this community.

Santa Fe County Lodgers Tax Advisory Board

Ben Serber, Chairman
 Florence Jaramillo
 Florenceruth J. Brown
 Alfred Matter

2001 Award Sponsors:

Belt Buckle Sponsors:

Beth Gray & Lacey Thome
 Trucks Unique
 G.L. Runer Electric
 Estancia Valley Livestock
 Anaya Development
 Scott Faucett Family
 Farm Bureau-Showmanship Champions

2001 Santa Fe County 4-H Boosters Buyers Club

Public Service Company of NM	Rey Fulwiler
AAS Bookkeeping	Gordon & Hale
Bank of Santa Fe	Hope Lumber Company
Jim & Karen Bardwell	KSWV Radio 810AM
Karen Bohnhoff	Representative Rhonda King
Borrego Construction, Inc.	Gerald & Joyce Levine
C & S Trailer Park	Lester Lilliston
Cartwright's Plumbing & Heating	Michael Mahaffey & Associates
Clark & Sons	Theron & Sherilyn Maloy
Century Bank	Charles & Cam Ramsey
G.W. Dawson	Roto Rooter c/o Etta J. Stomberg
Denman & Associates	G.L. Runer
Elisabeth Egan	San Marcos Feed Store
Veronica Egan	Santa Fe Car Wash
First National Bank	Michael Scott
First State Bank	Jim Thornton
Four Seasons 4-H Club	Vincent & Associates
Ernie Franzoy	SGS Witter

Entry Form

AQHA Rules will govern both Western and English Classes including tack and appointment rules.

Dress Code: Dark blue or black denim jeans only. Long sleeved shirt with collar (Western style) tucked into pants. No sweatshirts, T-shirts, slinkies, pullover sweaters or vests. Ties, scarves and gloves are optional. Western hat must be worn in ALL western classes. Caps are permissible in barrel racing and pole bending only. Cap or hat must be worn "on the head" when entering and leaving the arena or a 5-second penalty will be assessed to the exhibitor. See AQHA Rule #455 and #456. **No chaps** except in Reining which is optional. English dress code will be AQHA Rule #445.

4-H Age Requirements for 2002-2003

Novice: Must have passed his/her 9th birthday but not have passed his/her 12th birthday prior to September 1, 2003.

Junior: Must have passed his/her 12th birthday but not have passed his/her 13th birthday prior to September 1, 2003.

Senior: Must have passed his/her 14th birthday but not have passed his/her 19th birthday prior to September 1, 2003.

No. _____

EXHIBITOR'S NAME: _____

BIRTHDATE: _____ AGE: _____ DIVISION: _____

ADDRESS: _____ CITY STATE ZIP

TELEPHONE NO: _____ 4-H CLUB: _____

HORSE'S NAME: _____ AGE: _____ BREED: _____

Class No.	Class Description	Fee	Entry Fee
	(1) ENGLISH PLEASURE	\$5.00	
	(2) ENGLISH EQUITATION	\$5.00	
	(3) SHOWMANSHIP	\$5.00	
	(4) WESTERN PLEASURE	\$5.00	
	(5) WESTERN HORSEMANSHIP	\$5.00	
	(6) TRAIL	\$5.00	
	(7) REINING	\$5.00	
	(8) BARREL RACING	\$5.00	
	(9) POLE BENDING	\$5.00	

Stalls per day/night \$10.00 per horse X _____ days = \$ _____

TOTAL # of ENTRIES _____ X \$5.00 = \$ _____

Office Fee per Horse \$ 5.00 _____

TOTAL \$ _____

Attach copy of 4-H Horse Certificate with each entry

ENTRY DEADLINE MONDAY, JULY 21, 2003 BY 5:00 P.

M.
 NO REFUNDS/NO LATE ENTRIES

Mail or Deliver Entries with Payment to:
 Santa Fe County 4-H Office
 C/O Christy Bramwell
 3229 Rodeo Road
 Santa Fe, New Mexico 87507
 (505) 471-4711
 (Checks Payable to: Santa Fe County 4-H)

LIABILITY RELEASE/RESPONSIBILITY

I/We give permission for my/our son/daughter _____, a minor, to participate in the Santa Fe County Fair 4-H Horse Show to be held in Santa Fe, New Mexico, Northern New Mexico Horsemen's Association Arena, August 3, 2003.

I/We acknowledge the inherent risks of equine activities and understand that the New Mexico Equine Liability Act NMSA 1978 §§42-13-1 et seq limits liability for physical injury or death resulting from behavior of equine animals while engaged in any equine activities.

I/We hereby release Santa Fe County, the Santa Fe County 4-H Program, the New Mexico State University Cooperative Extension Service, the State of New Mexico, the Partnerships Collaborators or their employees, and the owner or operators of any property where the activity may take place, from liability in the event of illness, injury or loss occurring to our son/daughter or their personal belongings and will make no claim as a result thereof.

Exhibitor _____
Signature

Signature _____
Parent of Guardian

Printed Name _____

Date _____

.....

2489951

Santa Fe County

SPOTLIGHTS

Shannon Esquibel

The fairboard is honored to recognize Shannon Esquibel. Shannon is

Bobby Borrego

Bobby Borrego has worked

Santa Fe County Commission

County Manager

Gerald Gonzales

Housing Authority Executive Director

Robert Anaya

Chairman of Board of Commission

Jack Sullivan

Commissioners

Harry Montoya

Michael Anaya

Paul Duran

Paul Campos

Santa Fe County Fair Board 2002-2003

Chairman

Gary Runer

Vice Chairman

Paul Lewis

Secretary

Beth Gray

Members

Bobby Borrego

Sean Eastman

Scott Faucett

Larry Harkleroad

David Howard

Kerry Mower

Karen Reyer

Edward Vasquez

Kathy Walsh

2489952

It's Salsa Time At The Fair!

Saturday, August 9, 2003

Santa Fe County Exhibit Hall

2:30 p.m. – 3:30 p.m.

1. Any Santa Fe County resident or business is eligible to enter. Only one entry per participant.
2. All entries must be registered between 2:00 p.m. – 2:30 p.m. on August 9, 2003.
3. Judging will begin at 2:30 p.m. on August 9, 2003.
4. All the entries must be made by the participants using an original recipe.
5. Participants must have the recipe written on a 5x7 inch index card.
6. Winning recipes from previous years may not be entered in the competition.
7. Participants must bring a minimum of one pint of prepared salsa and a serving dish.
8. Chips will be provided for taste testing.
9. The decision of the judges will be final.
10. The public is welcome to taste the salsa after the judging.

Sponsored by: Northern Stars 4-H Club
1st, 2nd, 3rd, 4th, 5th, and 6th place ribbons will be awarded.

Winning Salsa Recipe– 2002 (Priscilla Vigil)

2-28 oz. Can whole tomatoes (chop tomatoes in blender)

1/2 cup chopped yellow hot peppers 1/2 cup chopped jalapenos

1/4 cup chopped onions 1/2 cup chopped celery

4 Tablespoons chile pequin

Season with salt & garlic salt. Combine all ingredients and let stand for 1 hour.

Salsa Contest Entry Form

Submit with entry on August 9, 2003

Name _____

Address _____

City, State, Zip Code _____

Type of Salsa _____

List your recipe and ingredients:

2489953

2001 Santa Fe County Fair Jr. Livestock Auction Buyers

- Alice King
- Ark Veterinary Associates
- B & A Transmission and Distribution
- Ben & Bobbi Carrillo
- Buford Steakhouse
- Chamisa Landscaping
- Clark & Sons
- Cowden Henry
- Dick & Caroline Carlson
- Domingo Martinez Campaign
- Esquibel Racing
- G.L. Runer Electric
- Genora Moore
- Jackalope
- Jan & Stock Colt
- Ken Hasty Plumbing
- King Brothers Ranch
- Moriarty Concrete
- Rhonda King
- Santa Fe County Farm & Livestock Bureau
- Santa Fe Horse Park
- Slash lazy 7 Ranch
- The Corner of This & That
- The New Mexican
- Wells Fargo Bank

THANK YOU FOR YOUR SUPPORT!

Santa Fe County Fair 2003

DRAFT

August 4-10

Santa Fe County Fairgrounds
3229 Rodeo Road

DRAFT

