

BARTHOLOMEW COUNTY 4-H FAIR

EXHIBITOR'S HANDBOOK
JUNE 23 - JULY 1

A FAIR WELCOME

On the cover: Photo by Shelby Case

WELCOME TO THE 2023 BARTHOLOMEW COUNTY 4-H FAIR!

The fairgrounds were originally located on 25th Street on the site now known as Fair Oaks Mall. In 1956, a group of community leaders decided it was time to have a fairgrounds that was operated and maintained by an elected group of people who were interested in improving the conditions for the 4-H members and businesses. The ground chosen was previously used as a county farm at Road 200 S. and Indiana 11, and is now home to the Bartholomew County 4-H Fair Inc. Fairgrounds. The first fair was held there from July 21 to 26, 1958.

On May 7, 1956, a group of citizens met and decided to form a corporate body, later called the Bartholomew County 4-H Fair Inc. The first board of directors was elected at this meeting and they were: Carl Fox, Martha Doup, Perry Doup, Harry Embry, Henry Hoevener, Walter Miller, B. Parker Newsom Sr., Wendel Shireman and J. Perry Thompson. The corporate papers were officially signed on Nov. 15, 1956, and a 99-year lease was signed on Nov. 24, 1956, between the county commissioners and the Bartholomew County 4-H Fair Inc.

How blessed the community is for this project to continue!

BARTHOLOMEW COUNTY 4-H FAIR BOARD OFFICERS

Rick Trimpe, president, 812-343-3244
Mark Case, vice president, 812-343-1920
Janet Clouse, treasurer, 812-343-0769
Erica Hamilton-Jordan, asst. treasurer, 812-343-0463
Susan Arnholt, secretary, 812-350-5190
Shelby Case, Asst. secretary, 812-343-1932

DIRECTORS

Darren Collins, 812-342-6055
Lisa Coombs, 812-350-8738
Jennifer Dettmer, 812-343-6184
Jack Dunn, 812-350-0956
Erin Engela, 812-861-0099
Troy Foist, 812-342-1016
Corey Jenkins, 812-343-8107
Scott Lowe, 812-371-6158
Glenn Meek Jr., 812-344-4862
Zach Morey, 812-350-6191
Claudia Sims, 812-350-8561
Rebecca Speaker, 812-342-0531
Adam Ulrich, 812-343-3284
Mike Wetzel, 812-374-7886
Andy Whiteside, 812-344-8044

2023 BARTHOLOMEW COUNTY 4-H COUNCIL OFFICERS

Julie Hoene, president
Missi McNealy, vice president
Laura Lancaster, secretary
Christina Yarling, treasurer
Elly Rutan, assistant treasurer

DIRECTORS

Michael Bonnell
Brian Brumley
Erin Fischer
Jeff King
Scott Lowe
Pam Moffitt
Jeni Smith
Laura Treadway
Grace Burbrink, Jr. leader
Riley Croddy, Jr. leader
Betsy Hoene, Jr. leader
Katie Stoner, Jr. leader

Our mailing address is:
P.O. Box 342
Columbus, IN 47202-0342
812-372-6133
Visit us on the Internet at:

www.bartholomewcountyfair.com

PURDUE EXTENSION — BARTHOLOMEW COUNTY

783 S. Marr Rd.
Columbus, Ind. 47201
812-379-1665 or visit: extension.purdue.edu/bartholomew

Elisabeth Eaton, 4-H Youth Development
Liana Lienhoop, 4-H Enrichment program assistant
Cora Reinbolt, CED, Agriculture and Natural Resources, Community Development
Harriet Armstrong, Health & Human Sciences
Katelyn Kutemeier, Community Wellness coordinator
Sonja Scott, nutrition education program assistant
Brenda Shireman, office manager
Trish Ward, secretary

BARTHOLOMEW COUNTY EXTENSION BOARD

Leah Beyer
Nathan Burbrink
Teresa (Teek) Carson
Amparo Caudell
Justin Gelfius
Matt John
Roselyn Johnston
Bill Kerkhof
David Langenderfer
Shawn McNealy
Trevor Peters
Lori Roney
Will Speaker

CONTENTS

4	Calendar of Events	20	Livestock Terms & Conditions	44	Pedal Tractor Pull
8	Free Entertainment	23	Open Class Division	45	Working Chute Contest
8	Grandstand Events	36	Circle C Horse and Pony Club	46	Grandstand Special Events
9	Midway	37	Outstanding 4-H'ers	49	Watermelon Relay
10	Trophy/Banner Donors	38	2022 Fair Queen	50	Fair Board Committee
17	Friends of 4-H	40	Contests	52	Fair Map
18	Livestock Buyers	43	Farm Bureau Building Activities	53	Parking

DIRECTORS' SERVICE RECORDS

J. Perry Thompson*	1958-1965	Karen Kamman	1977-1988	Rick Trimpe	1998-2006, 2010-2021
B. Parker Newson, Sr.*	1958-1960	Joan Link	1978-1980	Cindy Rager*	1998-2000
Carl Fox*	1958-1962	Maurice Shireman	1978-1989	John Shireman	1999-2001
Martha Doup*	1958-1965	George Kestler	1980-1984	Patrick Bryant	1999-2007
Walter Miller*	1958-1964	Joe Polanka*	1980-1985	Bob Perry*	1999-2001, 2005-2007
Henry Hoevener*	1958-1963	Norma Carson	1981-1983	Mark Case	2000-2023
Wendel Shireman*	1958-1963	Robert Downin*	1981-1983	Chris McKinney	2000-2002
Perry Doup*	1958-1963	Ron Speaker	1981-1995	David Flohr	2001-2003
Harry Embry*	1958-1973	Clarence Fiesbeck, Jr.*	1982-1990	Brian Heaton	2001-2003, 2005-2007
Herb Boesch*	1960-1965, 1967-1969	Dennis Hoeltke	1982-1987	Debbie Phillips	2001-2015
Evans Hoeltke*	1960-1969	Ralph Renner	1982-1984	Tony Harden	2002-2016
Merrill K. Johnson*	1960	David Boll*	1983	Trina Brumley	2002-2019
Albert Meier*	1960-1964	Linda Boll Hillman	1984-1986	Shawn McNealy	2003-2005
Francis Speaker*	1960-1968	Sondra Peters	1984-1992	Jason Schroer	2003-2008
Wayne Coy*	1961-1969	Tim McNealy	1984-1989	Denny Dorsett	2004-2006, 2009
Gayle Tellman*	1961-1963	Don Voeltz	1984-2004	Greg Hill	2004-2006
George Zaharako*	1962-1963	John Rumble*	1984-1985	Jill Arnholt	2006-2020
Paul Penisten*	1963	Ron Richards*	1985-1990	Randy Streitelmeier	2006-2020
Edna Ahlbrand*	1964	Nathan VonFange*	1986-1988	Mike Kamman	2007-2009
Steve Hoevener	1964-1967	Harold Loyd, Jr.	1986-1991	Albert O'Connor	2007-2012
Tommy Harrison*	1964-1967	Keith Arnholt	1987-1994	Shane Meier	2007-2015
Helen McKinney*	1964-1966	Rob Amos*	1988-1993	Janet Clouse	2007-2015, 2017-2022
William Rogers*	1964-1988	Larry Scott	1988-1993	Ben Hoene	2007-2012
Stanley Shaw*	1964-1965	David Doup	1989-1997	Marcus Speer	2008-2010
Carol Legan	1965-1967	Dena Schafstall	1989-2006	Lee Naylor	2008-2010
Don Meier	1965-1966	Donna Thomas*	1989-2009	Becky Speaker	2008-2022
John Whitlow*	1965-1979	Gary Jaquess	1990-1995	Troy Foist	2009-2023
Dan Pieper*	1966-1968	Don Murphy	1990-1995	Corey Jenkins	2010-2013, 2020-2022
William Dudley*	1966-1983	Brenda Guffey	1991-1996	Susie Arnholt	2010-2021
Dallas Norman*	1966-1983	Mark Fischer	1991-2008	Adam Ulrich	2011-2019, 2021-2023
Isabelle Schroer*	1966-1971	Jay Shoaf	1991-1993	David Ness	2011-2013
Mary Alice Rapp*	1967-1968	Mary Jane Hoeltke	1992-2000	Kim O'Connor	2013-2015
Charles Hall*	1968-1982	Hank McGuire*	1993-1998	Mike Wetzal	2013-2021
Maxine Wolfal	1968-1976	Mike Carson	1994-1999	Kim Swope	2014-2019
Max Evans	1968	Jack Dunn	1994-2020	Sam Mills	2014-2020
Robert McDonald*	1969-1980	Don Wichman*	1994-1996	Shelby Case	2016-2021
B. Parker Newson, Jr.	1969-1980	Patty Unrue*	1995-1997	Nathan Downey	2016-2021
Gilman O'Neal*	1969	Nancy Wichman*	1996	Jason Harper	2016-2021
Joe Daily	1970-1981	Jeff Washburn	1996	Gary Myers	2016-2021
Lillian Gilbert*	1970-1972	Larry Fisher*	1996-2016	Annie Romine	2017-2019
Omer Keller*	1970-1975	Bill Wehmeier	1996-2016	Andy Whiteside	2017-2022
Donald Meek*	1970-1981	David Bonnell	1996-2004	Scott Lowe	2020-2022
Joe Swope, Jr.	1970-1971	A.J. Jones	1996-1998	Zach Morey	2020-2022
Dorothy Arnholt*	1972-1977	Janis Stillinger*	1996-2000	Josh Whipker	2020-2022
Henry Blessing*	1972-1975	Teresa Covert	1996-1999	Lisa Coombs	2021-2023
Harold Finke*	1972-1977	Darren Collins	1996-2023	Erika Hamilton-Jordan	2021-2023
Margaret Volland*	1973-1991	Dr. Steve Newton	1996-1998	Glen Meek, Jr.	2021-2023
Larry Harden	1974-1979	David Burbrink	1997-2005		
Marvin Burbrink*	1976-1987	Nancy Shoaf	1997-2002		
Edwin Stone*	1976-1981	Kelly Thayer	1997-2005		

* Deceased

CALENDAR OF EVENTS

THURSDAY, JUNE 1

12:30 p.m. 4-H Performing Arts Contest – Grace Lutheran Church

FRIDAY, JUNE 2

4:30 p.m. 4-H Creative Writing Notebooks due at the Extension Office

TUESDAY, JUNE 6

5:00 p.m. 4-H Verbal Communications Judging Event – Extension Office – registration & judging to follow

SATURDAY, JUNE 10

8:30 a.m. 4-H Dog Show – Community Building

FRIDAY, JUNE 16

3–6pm Antique Tractor exhibit check-in at the Heritage Building (Bldg. 5)

SATURDAY, JUNE 17

Noon–6 p.m. Antique Tractor exhibit check-in at the Heritage Building (Bldg. 5)
7 p.m. 4-H Fair Queen Pageant, Columbus North Auditorium.
Admission — \$3. Entry due by May 15, 2023.

SUNDAY, JUNE 18

6:30 p.m. 4-H Fair Princess Contest, Columbus East Auditorium.
Admission — \$2 per person over 5 years old. 5 & under free admission. Entry due by May 15, 2023.

MONDAY, JUNE 19

9:15 a.m. 4-H Consumer Clothing & Fashion Revue Registration – Extension Office
9:30 a.m. 4-H Consumer Clothing & Fashion Revue Judging – Extension Office
3–6 p.m. Enter and judge 4-H exhibits except Pre 4-H, beekeeping, garden, floriculture, & crops – Community Building
2–6 p.m. Open Class exhibit check-in – all non-perishables. Do not bring foods, food preservation, fruit and vegetables or plants and flowers – Family Arts Building

TUESDAY, JUNE 20

2–6 p.m. Open Class projects due: foods, canning/freezing, vegetables, and field crops (e.g. corn, soybeans) – Family Arts Building

WEDNESDAY, JUNE 21

3–6 p.m. 4-H Livestock exhibitor information, auction number, barn assignments pickup – Pavilion
(Livestock exhibitors: this information must be picked up at this time)
4-H Rabbit Showmanship Written Test & 4-H Rabbit Registration deadline – Pavilion
Pre 4-H Project check-in – David Boll Theatre

THURSDAY, JUNE 22

6–8 p.m. 4-H Poultry check-in and weigh-in for all market birds – Pavilion

FRIDAY, JUNE 23 – REPUBLICAN PARTY DAY

7–11 a.m. 4-H Goat check-in – Goats will be weighed as they come off the truck. Entry ticket must be submitted for all goats by 11 a.m. Subject to change pending weather conditions.
10:00 a.m. Lil'Wrangler Poultry Show & 4-H Poultry Show – Pavilion
5 p.m. OFFICIAL OPENING OF THE FAIR
5 p.m. Midway Opening Night – \$30 Wristband
5–10 p.m. Lil' Hands on the Farm, 4-H Community Building, Family Arts and Commercial Buildings
6–8 p.m. Public event – Rock Painting – Extension Homemakers' Fair Week Activity – Family Arts Building
7–10 p.m. Night Owl Country Band – David Boll Theatre
7 p.m. 4-H Blacksmithing Demonstration – Building 6
7 p.m. Green Timbe Music featuring Louis & Teresa Green - Farm Bureau Building
7 p.m. Woombles Rock Orchestra - Free – Grandstand
8 p.m. 4-H Watermelon Relay – Horse Arena

SATURDAY, JUNE 24 - BARTHOLOMEW COUNTY FARM BUREAU DAY

THIS IS ALSO MILITARY APPRECIATION DAY (ANYONE WITH A MILITARY ID CAN PARK FOR FREE)

6:30–10:30 a.m. 4-H Swine check-in (Swine must be stalled by 10:30 a.m.) – Subject to change pending weather conditions
8:30 a.m. 4-H Horse & Pony Western Halter & Performance Show and Versatility Demonstration at the conclusion of the Western Show
9 a.m. Lil'Wranglers Goat Show & 4-H Goat Show – Pavilion; Order – pygmy, dairy, meat
(Meat Show will begin 15 min. after dairy or no earlier than 2 p.m.)
2–10 p.m. 4-H Community, Family Arts Buildings & Commercial Buildings open
2–7 p.m. 4-H Blacksmithing – continuous demonstrations

2–8 p.m. throughout the day – Building 6
Midway Opens – Regular tickets until 8 p.m., then wristbands

3 p.m. Little Miss & Mister Contest – David Boll Theatre

5 p.m. Fishers of Men – David Boll Theatre

5–10 p.m. Lil Hands on the Farm opens

5 p.m. Pedal Tractor Pull – east of Farm Bureau Building.
Registration from 3–5 p.m., \$2 entry

5–6 p.m. Let's Bake a Pie Contest entry registration – Family Arts Building

6–7 p.m. Let's Bake a Pie Contest – Extension Homemakers' Fair Week Activity – Family Arts Building

7 p.m. TBD – David Boll Theatre

7 p.m. Demolition Derby – Sponsored by Toast Promotion – Grandstand

8 p.m. Midnight Madness Midway – \$25 wristbands until midnight

SUNDAY, JUNE 25

8:30 a.m. **BARTHOLOMEW COUNTY FFA DAY**
4-H Horse & Pony English Halter & Performance Show, Contesting Show will start no earlier than 1 p.m.

9 a.m.– noon 4-H Swine weigh-in – Purebred gilts must be declared at

12:30 p.m. weigh-in

1–5 p.m. Lil' Wrangler Rabbit Show & 4-H Rabbit Show – Pavilion
Baby Personality Contest – Farm Bureau Building – please follow the appointed times

1 p.m. Columbus FFA Antique Tractor Pull – Grandstand

12 p.m. Bartholomew County 4-H Fair Antique Tractor Pull – Grandstand

2–10 p.m. 4-H Community Building, Family Arts and Commercial Buildings Open

2–7 p.m. 4-H Blacksmithing – continuous demonstrations throughout the day – Building 6

3 p.m. Midway opens – \$35 wristbands

5 p.m. Vesper Services – David Boll Theatre – next to Community Building

5–10 p.m. Lil' Hands on the Farm open

5–6 p.m. Children's Baking Contest entry registration

6–7 p.m. Children's Baking Contest – Extension Homemakers' Fair Week – Family Arts Building

6:30 p.m. Farm Stock Tractor Pull and Truck Pull – Grandstand

7 p.m. 4-H Fashion Revue Public Showing – David Boll Theatre

On a farm, you
don't work 9 to 5.
Neither do we.

cover all you've
worked so hard
to build.

Johnson-Witkemper, Inc.
Insurance Services

COLUMBUS • 812.372.7829
JWInsurance.com

CALENDAR OF EVENTS

MONDAY, JUNE 26 – BARTHOLOMEW COUNTY YOUNG FARMER'S DAY

7–11 a.m.	4-H sheep, beef, starter calf, dairy females & dairy steer check-in – beef, starter calves, & dairy will be weighed as they come off the truck. Sheep and cattle must be stalled by 11 a.m. Check-ins subject to change pending weather
9–11 a.m.	4-H Floriculture, Beekeeping, Crops and Gardening check-in and judging – Community Building
9–11 a.m.	Open Class Flowers entries due – Family Arts Building
1 p.m.	Lil'Wrangler Swine Show & 4-H Gilt Show – Open Carcass will follow – Livestock Pavilion
5–10 p.m.	Lil' Hands on the Farm, 4-H Community Building, Family Arts and Commercial Buildings open
5 p.m.	Midway Opens – Dollar Day: \$2 per ride
5–7 p.m.	The American Sewing Guild – Extension Homemakers' Fair Week Activity – Family Arts Building
5:30–6:30 p.m.	Watermelon Seed Spitting Contest – Farm Bureau Building (registration at 5 p.m.)
6:30 p.m.	4-H Horse & Pony – Open Arena
7–8 p.m.	Columbus Clogging – Farm Bureau Building
7 p.m.	TBD – David Boll Theatre
7 p.m.	Three Bar J Rodeo – Grandstand
7 p.m.	4-H Blacksmithing – continuous demonstrations throughout the evening – Bldg. 6

TUESDAY, JUNE 27 – BARTHOLOMEW COUNTY REMC DAY

8:30–9:30 a.m.	4-H Market Lamb weigh-in – Livestock Barn -Entry ticket must be submitted for all sheep by 9:30 a.m. – Breeding Stock must be declared at weigh-in
10 a.m.	4-H Barrow Show & Showmanship – Pavilion
5–10 p.m.	Lil' Hands on the Farm, 4-H Community Building, Family Arts and Commercial Buildings open
5 p.m.	Community Day at the Midway – Canned Goods Night – \$5 off with any canned good, \$30 wristbands
6 p.m.	4-H Best Dressed Rabbit & Rabbit Races – Gathering Pavilion
6–8 p.m.	Flower Arrangement Demo – Extension Homemakers' Fair Week Activity – Family Arts Building
6 p.m.	Chordlighters – David Boll Theatre
6:30 p.m.	4-H Horse & Pony Master Horseman Contest
7 p.m.	4-H Blacksmithing Continuous Demonstrations throughout evening – Bldg. 6
7 p.m.	Frog Jumping Contest – Farm Bureau Building, registration begins 6:30 p.m.
7 p.m.	All-Star Circuit of Champions – TQ Midgets – Tony Stewart Foundation Race – Grandstand

WEDNESDAY, JUNE 28 – BARTHOLOMEW COUNTY DEMOCRAT DAY

8 a.m.	4-H Tractor Contest Registration begins (record sheet
--------	---

8:30 a.m.	4-H Cat registration at 8:30 a.m. & show at 9 a.m. with Caged Critter registration & show to follow
9–11 a.m.	Open Class Flowers due – Family Arts Building
Noon–7 p.m.	4-H Blacksmithing – continuous demonstrations throughout the day – Building 6
1 p.m.	Lil'Wrangler Sheep Show & 4-H Sheep Show – Pavilion
2–10 p.m.	Lil' Hands on the Farm, 4-H Community Building, Family Arts and Commercial Buildings open
2 p.m.	Pedal Tractor Pull – East of Farm Bureau Building; registration begins at 1 p.m. \$2 entry
2–8 p.m.	Public event – Board Games - Extension Homemakers' & Turning Point Fair Week Activity – Family Arts Building
3 p.m.	Midway opens – Kids Day – \$25 wristbands all day and night (no age limit)
3–4:30 p.m.	4-H Adventure Day Carnival – David Boll Theatre
6 p.m.	Sonya's Dance Zone – David Boll Theatre
6:30 p.m.	Hot Dog Eating Contest – Farm Bureau Building, registration 6 p.m., \$3 entry
6:30 p.m.	4-H Horse & Pony Make up or Free Day
7 p.m.	Columbus Go-Karts – Grandstand

THURSDAY, JUNE 29 – SWALLOW TAIL SOLAR FARM DAY

8:30 a.m.	Lil'Wrangler & 4-H Dairy Show – Pavilion
12:30 p.m.	Lil'Wrangler Beef /Starter Calf – Pavilion
1 p.m.	4-H Beef Show – Pavilion (order – Heifer & Cow Calf, Starter Calves, Steers)
5–10 p.m.	Lil' Hands on the Farm, 4-H Community Building, Family Arts and Commercial Buildings open
5 p.m.	Midway opens – BOGO \$30 Wristbands – Buy One Get One
6–8 p.m.	Soil & Water Demo – Extension Homemakers' and SWCD Fair Week Activity – Family Arts Building
6:30 p.m.	4-H Horse & Pony Parent & Alumni & Horse Show, Color Guard presentation by the Indiana National Guard Mounted Ceremonial Unit
7 p.m.	4-H Blacksmithing Continuous Demonstrations throughout the evening – Building 6
7 p.m.	4-H Rooster Crowing Contest – Gathering Pavilion
7 p.m.	Columbus City Band – marches, show tunes & light classical – David Boll Theatre
7 p.m.	Southern Indiana Dirt Drags – Grandstand
7 p.m.	Kyle Rutan – Farm Bureau Building
8 p.m.	Working Chute Contest sponsored by Bartholomew County FFA Alumni – Pavilion

FRIDAY, JUNE 30 – SWALLOW TAIL SOLAR FARM DAY

9 a.m.	4-H Rocket Demonstration – Large parking lot shelter north of Grandstand
11 a.m.	4-H Barbeque Contest – David Boll Theatre

2:30–4:30 p.m. 4-H Grand Champion pictures – David Boll Theatre
 5–10 p.m. Lil' Hands on the Farm, 4-H Community Building, Family Arts, and Commercial Buildings open
 5–8 p.m. Midway Opens – Regular priced tickets until 8 p.m.
 5 p.m. 4-H Parade of Champions – Livestock Pavilion
 6–8 p.m. Children's Book Reading – Extension Homemakers' Fair
 Week Activity – Family Arts Building
 6:30 p.m. Lil' Wrangler Horse & Pony – Horse Arena
 6:30 p.m. 4-H Supreme Showmanship & Livestock Awards –
 Division 1: Rabbit & Poultry – Pavilion
 7 p.m. 4-H Supreme Showmanship & Livestock Awards –
 Division 2: Beef, Dairy, Swine, Sheep & Goats – Pavilion
 7 p.m. Columbus East Choir – David Boll Theatre
 7 p.m. 4-H Blacksmithing – continuous demonstrations
 throughout the evening – Building 6
 7 p.m. Indiana Pulling League – Grandstand
 7:30 p.m. Corn Hole Tournament – Farm Bureau Building,
 registration at 7 p.m., \$2 entry
 8 p.m. Midnight Madness – \$25 wristbands

SATURDAY, JULY 1 – WEICHERT REALTORS HOME GROUP DAY

7:30 a.m. Livestock Auction Buyers Breakfast
 8:15 a.m. 4-H Livestock Sale – Pavilion
 5–9 p.m. 4-H Community Building, Family Arts, and Commercial Buildings open
 Midway Opens – \$35 wristbands
 Demolition Derby II sponsored by Toast Promotion – Grandstand
 8–10 p.m. 4-H Project Release ONLY – Community Building
 9 p.m. Antique Tractors released (or on Sunday)

SUNDAY, JULY 2

Noon–2 p.m. 4-H and Family Arts Release Exhibits (This is the only time you may pick up exhibits from the Family Arts Building.)

ALL EXHIBITS MUST BE PICKED UP. NO PROJECTS WILL BE BROUGHT BACK TO THE EXTENSION OFFICE. ALL PROJECTS NOT COLLECTED AFTER DESIGNATED PICKUP TIMES WILL BE DISCARDED.

BRED TO WIN

Our Family Serving Yours since 1963

Feeds are designed by experts in the Industry.

Formulated by top Industry nutritionists, our show feeds are developed to maximize the genetic potential of your show stock.

SCAN TO SEE OUR FULL LINE OF PRODUCTS.

(800) 888-7863

Follow us on Facebook:
 @lowespellets&grain
 Or Visit us Online:
www.lowespellets.com

FREE ENTERTAINMENT

DAVID BOLL THEATRE (NEXT TO THE 4-H COMMUNITY BUILDING)

Friday, June 23	7 to 10 p.m.	Night Owl Country Band
Saturday, June 24	3 p.m. 5 p.m.	Little Miss & Mister Contest Fishers of Men — Christian Contemporary
Sunday, June 25	2:30 to 4 p.m. 5 p.m. 7 p.m.	"AJ's Vet You Can't Find It" Vespers 4-H Fashion Revue Public Showing
Monday, June 26	7 p.m.	TBD
Tuesday, June 27	6 p.m.	The Chordlighters Chorus
Wednesday, June 28	3 to 4:30 p.m. 6 p.m.	4-H Adventure Day — Carnival Sonya's Dance Zone
Thursday, June 29	7 p.m.	Columbus City Band
Friday, June 30	7 p.m.	Columbus East Choir

Ben Rapp competes in the sheep show during the Bartholomew County 4-H Fair. The 4-H kids showed their sheep on Wednesday, June 29, 2022.
Mike Wolanin | The Republic

GRANDSTAND EVENTS

Friday, June 23	7 p.m.	Woomblies Rock Orchestra
Saturday, June 24	7 p.m.	Demolition Derby Sponsored by Toast Promotion
Sunday, June 25	1 p.m. 6:30 p.m.	31st Year of the Bartholomew County 4-H Fair Antique Tractor Pull Southern Indiana Garden Tractor Pullers Farm Stock Tractor Pull and Truck Pull
Monday, June 26	7 p.m.	Three Bar J Rodeo
Tuesday, June 27	7 p.m.	All Star Circuit of Champions TQ Midgits Tony Stewart Foundation Race
Wednesday, June 28	7 p.m.	Columbus Go-Karts
Thursday, June 29	7 p.m.	Southern Indiana Dirt Drags
Friday, June 30	7 p.m.	Indiana Pulling League
Saturday, July 1	7 p.m.	Demolition Derby II Sponsored by Toast Promotion

Tickets to Saturdays Demolition Derby's, Indiana Pulling League & Farm Stock Tractors, and Monster Trucks are \$15/ adult and \$10/child, 12 years and under. Unless stated otherwise, other events will be \$5/adult, \$3/child, 4-12, with children 3 and under free.

MIDWAY

Friday, June 23	5 p.m.	Opening Night - \$30 Wristband
Saturday, June 24	2 p.m. 8 p.m.	Regular tickets until 8 p.m. Midnight Madness - \$25 wristbands
Sunday, June 25	3 p.m.	\$35 wristbands until close
Monday, June 26	5 p.m.	Dollar Day - \$2 per ride
Tuesday, June 27	Community Day 1-3 p.m. 5 p.m.	Midway closed to public. Disabled/challenged/at risk can ride for free. \$30 wristbands, \$5 discount for a Canned Good
Wednesday, June 28	3 p.m.	Kids Day - \$25 wristbands (no age limit)
Thursday, June 29	5 p.m.	Family Day - \$30 wristbands BOGO – Buy One Get One
Friday, June 30	5 p.m. 8 p.m.	Regular tickets until 8 p.m. Midnight Madness - \$15 wristbands
Saturday, July 1	3 p.m.	Last Blast - \$35 wristbands

Damaged or broken wristbands will not be replaced. Wristbands will not be sold 1 hr. before closing. Wristbands cannot be traded. No refunds. Ticket prices: \$1.50 each or 22 for \$30

4-h members may purchase one wristband for \$15 during the fair week any day wristbands are offered.

Bartholomew County REMC

Your Touchstone Energy[®]
Cooperative

At Bartholomew County REMC, our members and the community we serve are our single greatest investment. That's why we invest in the latest technologies to strengthen reliability and more importantly, help our community grow stronger every day. When we invest in new technology, we're investing in a brighter tomorrow... for all our members.

TROPHY AND BANNER DONATIONS

THE 4-H FAIR BOARD, 4-H'ERS & YOUTH SAY THANK YOU

TO ALL WHO DONATED TO THE 2022 BARTHOLOMEW COUNTY 4-H FAIR:

2022 BEEF BANNER DONORS:

Grand Champion Beef Steer	Hope Veterinary Clinic
Reserve Grand Champion Beef Steer	Evan & Janet Clouse Family
Grand Champion 4-H Dairy Steer	Garry Arnholt & Family
Reserve Grand Champion 4-H Dairy Steer	Larry & Joyce Fisher
Grand Champion Beef Heifer	Pence Farms
Reserve Grand Champion Beef Heifer	Richards Elevator
Grand Champion County Born and Raised Steer	David & Licia Bonnell
Reserve Champion County Born & Raised Beef Steer	Albert & Kim O'Connor and Family
Grand Champion County Born and Raised Beef Heifer	Don & Betty Spurgeon
Reserve Champion County Born & Raised Beef Heifer	Azalia Elevator
Champion Angus Heifer	Jackson Angus Farm
Champion Belted Galloway Heifer	Mensendiek's Real Estate & Auction Professionals
Champion Charolais Heifer	Downey Farms
Champion Chiangus Heifer	Joe & Susan Arnholt
Champion Crossbred Heifer	Conner & Morgan Arnholt
Champion Maintainer Heifer	Indiana Agricultural Fencing
Champion Miniature Hereford	RFD Farms Miniature Herefords
Champion Polled Hereford Heifer	McNealy Family Farm
Champion Red Angus Heifer	Crosby Family
Champion Shorthorn Heifer	Mensendiek's Auction Service & Real Estate
Champion Shorthorn Plus Heifer	Mensendiek's Auction Service & Real Estate
Champion Simmental Heifer	Robert Finkel & Family
Champion Percentage Simmental Heifer	Pia O'Connor
Champion Beef Rate of Gain	Steve, Tyler & Aiden Bense
Champion Dairy Beef Rate of Gain	Mensendiek's Real Estate & Auction Professionals
Champion Junior Beef Showmanship	Daily Feed & Grain & Kalmbach Feed
Champion Rookie Beef Showmanship	Daily Feed & Grain & Kalmbach Feed
Grand Champion Expert Beef Showmanship	Norm & Karen Kerkhof & Family
Champion Senior Beef Showmanship	Rapp Family, In Memory of Hugh Rapp

2022 BEEF TROPHY DONORS:

Harry Embry Perpetual Award Grand Champion Steer	In Memory of Harry Embry — Embry Family
Grand Champion Beef Steer	Carl Lienhoop & Family- Towering Oaks Farm - In Memory of Debbie Lienhoop
Reserve Grand Champion Beef Steer	Joe & Susan Arnholt
Grand Champion 4-H Dairy Steer	Daily Feed & Grain/Kalmbach Feed
Reserve Grand Champion 4-H Dairy Steer	Larry & Joyce Fisher
Grand Champion County Born & Raised Steer	Halderman Real Estate Services
Reserve Grand Champion County Born & Raised Beef Steer	Ellen & Andrew Harker & Family
Grand Champion Heifer Beef	Gary Jaquess & Family
Reserve Grand Champion Beef Heifer	Jennie & Will Swope
Grand Champion County Born & Raised Beef Heifer	Tough Creek Farms
Reserve Grand Champion County Born & Raised Beef Heifer	Tim Loyd-Dekalb Seed

2022 DAIRY STARTER CALF:

Grand Champion Dairy Starter Calf	Tough Creek Farm — Mark & Brooke Case
Reserve Grand Champion Dairy Starter Calf	Evan & Janet Clouse Family
Champion Rookie Dairy Starter Calf Showmanship	Jennie & Will Swope
Champion Senior Dairy Starter Calf Showmanship	Chad & Nichole Phillips and Family
Champion Junior Dairy Starter Calf Showmanship	Nathan & Staci Schiefer Family

2022 DAIRY BANNER DONORS:

Grand Champion 4-H Dairy Female	Hope Veterinary Clinic
Reserve Grand Champion 4-H Dairy Female	Greg & Nathan Burbrink, In Memory of Frank
Champion 4-H Overall Breeds Heifer	Nathan & Liz Burbrink and Family
Champion 4-H Junior Ayrshire Heifer	Brian & Christie Green
Champion 4-H Brown Swiss Heifer	Dave Bense & Sons
Champion 4-H Junior Holstein Heifer	Fiesbeck Daughters in Honor of Don Fiesbeck
Champion 4-H Junior Jersey Heifer	Shepherd Insurance
Champion 4-H Ayrshire Cow	Darren Collins
Champion 4-H Holstein Cow	Susan Scott
Champion 4-H Jersey Cow	Gary Arnholt & Family
Grand Champion Expert Dairy Showmanship	Athens Animal Clinic
Champion Senior Dairy Showmanship	Brooke Finke Case, DVM
Champion Junior Dairy Showmanship	Fiesbeck Grandchildren in Honor of Don Fiesbeck
Champion Rookie Dairy Showmanship	Premier Ag

2022 DAIRY TROPHY DONORS:

Grand Champion 4-H Dairy Female	David Davidson, DVM
	Greg Baer, DVM
	Stephen Newton, DVM
Reserve Grand Champion 4-H Dairy Female	Tim Loyd-Dekalb Seed

2022 SHEEP BANNER DONORS:

Grand Champion Market Lamb	Hope Veterinary Clinic
Reserve Grand Champion Market Lamb	Ben & Jenny Whiteside and Family
Grand Champion County Born & Raised Market Lamb	John & Elizabeth Kestler
Reserve Grand Champion County Born & Raised Market Lamb	Eckrote Family
Grand Champion Ewe	Steve & Pam Whiteside
Reserve Grand Champion Ewe	Julie Aton
Grand Champion County Born & Raised Ewe	Steve Whiteside Family
	- In Memory of Gene & Alice Whiteside
Reserve Grand Champion County Born & Raised Ewe	Andrew Whiteside
Grand Champion Ram Lamb-over all	Eckrote Family
Reserve Grand Champion Ram	Eckrote Family
Champion Crossbred Ewe	Stan & Nancy Meyer
Champion Dorset Ewe	Farm Credit Mid-America
Champion Dorset Advantage Ewe	Burbrink Family Farm
Champion Hampshire Ewe	Farm Credit Mid-America
Champion Katahdin Ewe	Tim Loyd- Dekalb Seed
Champion Southdown Ewe	Farm Credit-Mid America
Champion Crossbred Ram	Stan & Nancy Meyer
Champion Hampshire Ram	Tim & Kelli Hoeflinger
Champion Katahdin Ram	Tim Loyd - Dekalb Seed
Champion Shropshire Ram	Tim Loyd — Dekalb Seed

Ruth Beck, 6, left, Bronwyn Newcomb, 6, and Joseph Newcomb, 8, wait for the competition to begin in the Lil' Wranglers portion of Friday's poultry show at the Bartholomew County 4-H Fair. The Lil' Wranglers presented their poultry on Friday, June 4, 2022.

GOOD LUCK EXHIBITORS

Michael Bonnell
812.343.6036
michaelb@halderman.com

HALDERMAN
REAL ESTATE & FARM MANAGEMENT
800.424.2324 | halderman.com

Dave Bonnell
812.343.4313
daveb@halderman.com

HALDERMAN
REAL ESTATE & FARM MANAGEMENT
800.424.2324 | halderman.com

Appraisal | Real Estate | Farm Investment | Farm Management | Auction

TRICO FARM SUPPLIES, INC.

19541 E. 300 S., Elizabethtown
(812) 579-5262

**Bulk Fertilizer • Bag Fertilizer • Liquid Fertilizer Anhydrous
Ammonia • Chemicals • Custom Application • Bulk Delivery
Soil Testing • GPS Soil Testing & Application**

See us for full service application of fertilizers and crop protection

TROPHY AND BANNER DONATIONS

Champion Southdown Ram
Champion Commercial Black Face Lamb
Champion Commercial White Face Lamb
Champion All Other Breeds Lamb
Champion Hampshire Market Lamb
Champion Katahdin Market Lamb
Champion Natural Color Market Lamb
Champion Sheep Rate of Gain
Champion Rookie Sheep Showmanship
Champion Junior Sheep Showmanship
Champion Senior Sheep Showmanship
Grand Champion Expert Sheep Showmanship

2022 SHEEP TROPHY DONORS:

Grand Champion Market Lamb
Reserve Grand Champion Market Lamb

Grand Champion Ewe
Reserve Grand Champion Ewe

2022 SWINE BANNER DONORS:

Grand Champion Barrow	
Reserve Grand Champion Barrow	
3rd Overall Barrow	
4th Overall Barrow	
5th Overall Barrow	
Grand Champion Gilt	
Reserve Grand Champion Gilt	Thomson
3rd Overall Gilt	
4th Overall Gilt	
5th Overall Gilt	
Grand Champion County Born & Raised Gilt	
Reserved Champion County Born & Raised Gilt	
Grand Champion County Born & Raised Barrow	
Reserve Grand Champion County Born & Raised Barrow	
Champion Berkshire Gilt	
Champion Berkshire Barrow	
Champion Chester White Gilt	
Champion Chester White Barrow	
Champion Duroc Gilt	
Champion Duroc Barrow	
Champion Hampshire Gilt	
Champion Hampshire Barrow	
Champion Hereford Gilt	
Champion Hereford Barrow	
Champion Landrace Barrow	
Champion Poland Gilt	
Champion Poland Barrow	
Champion Spot Gilt	
Champion Spot Barrow	
Champion Tamworth Gilt	

Farm Credit Mid-America
Steinwedel Family Farm
Levi & Erin Fisher & Family
Connie Eppley
Tim & Kelli Hoeflinger
Tim Loyd – Dekalb Seed
Tim & Kelli Hoeflinger
Premier Ag
Mark Doup Family
Farm Credit Mid-America
John & Elizabeth Kestler
Brooke & Mark Case - Tough Creek Farm

Ray Marr Family
Jim Whiteside Family,
In Memory of Bill Rogers
Andrew Whiteside
Jim & Toni Whiteside & Family

[illegible]

Champion Tamworth Barrow
Champion Yorkshire Gilt
Champion Yorkshire Barrow
Champion Crossbred Gilt
Champion Crossbred Barrow
Grand Champion Swine Market Litter
Reserve Grand Champion Swine Market Litter

2022 SWINE TROPHY DONORS:

Grand Champion Barrow
Reserve Grand Champion Barrow
Champion County Born & Raised Barrow
Reserve Champion County Born & Raised Barrow

Grand Champion Gilt
Reserve Grand Champion Gilt
Champion County Born & Raised Gilt
Reserve Champion County Born & Raised Gilt
Grand Champion Swine Market Litter
Reserve Grand Champion Swine Market Litter
Champion Berkshire Gilt

Champion Berkshire Barrow
 Champion Chester White Gilt
 Champion Chester White Barrow
 Champion Crossbred Gilt
 Champion Crossbred Barrow
 Champion Duroc Gilt
 Champion Duroc Barrow
 Champion Hampshire Barrow
 Champion Hampshire Gilt
 Champion Hereford Gilt
 Champion Hereford Barrow
 Champion Landrace Barrow
 Champion Tamworth Gilt
 Champion Tamworth Barrow
 Champion Poland Gilt
 Champion Poland Barrow
 Champion Spot Gilt
 Champion Spot Barrow
 Champion Yorkshire Gilt
 Champion Yorkshire Barrow

2022 GOAT BANNER DONORS:

Grand Champion Dairy Senior Doe
Reserve Grand Champion Dairy Senior Doe

Grand Champion County Born & Raised Dairy Senior Doe

Reserve Grand Champion County Born & Raised Dairy Senior Doe

Grand Champion Dairy Junior Doe

Bartholomew County Pork Producers
Bartholomew County Pork Producers
Bartholomew County Pork Producers
Bartholomew County Pork Producers
Bartholomew County Pork Producers
Brian & Jackie Arnholt & Family
Peters Hamps & Show Pigs

B. Parker Newsom & Son
B. Parker Newsom Jr. Auctioneer
Nathan Arnholt & Family
Towering Oaks Farm –
op & Family- In memory of Debbie Lienhoop
Bartholomew Co. Purebred Swine Breeders
Johnny & Becky Tedder & Family
Wehmeier Farms
Josh & Liana Lienhoop & Sons
Peters Family in Memory of Ron Peters
Andrew Hoffman & Leah Speaker Hoffman
Josh & Liana Lienhoop and sons,
In Memory of Mary Louis Lienhoop

Tim Loyd-Dekalb Seed
Jason & Shannon Harper Family
Wehmeier Farms
Columbus FFA
Jim Carson & Family
Show Pigs by Meek
In Memory of Wendel & Dorothy Shireman
Dean Kamman & Family
Show Pigs by Meek
Schuette Farms
Bense Family Farms – Steve, Tyler & Aiden Bense
Max & Kelly Thomas & Family
Scott & Angie Lowe & Family
Evan Clouse & Family
Nathan & Debbie Arnholt & Family
Matt & Aimee Bense
Columbus FFA
Rebecca Speaker
Columbus FFA

Hope Veterinary Clinic
Julian & Debbie Smith,
In Memory of Bryce Bair
Brady & Suzan, Bailey &
Royce Lofton
Tim & Diane Croddy
Brown County Saddle Barn

Reserve Grand Champion Dairy Junior Doe	Premier Companies	Champion Percentage Doe	4-K Farms Show Goats- Todd & Jeni Smith
Grand Champion County Born & Raised Doe	Don & Diane Meier	Champion Dairy Produce of Dam.	Shoaf's Honey Farm
Reserve Grand Champion County Born & Raised Doe	Tom & Sherry Bonnell	Champion Dairy Get of Sire	Lanam Family - Chances Are Dairy Goats
Grand Champion Meat Doe	Ben & Julie Hoene	Champion Dairy Goat Rate of Gain	Troy & Jenny, Kennedy & Landon Engellau & Family
Reserve Grand Champion Meat Doe	Jason & Laurie Schroer	Champion Meat Goat Rate of Gain	Sam Tobias & Family
Grand Champion Market Goat	Joe Swope Jr.	Milk Production Competition-Goat	Mayberry Farm - In Memory of Frank Burbrink
Reserve Grand Champion Market Goat	Andrew Hoffman & Leah Speaker Hoffman	Champion Rookie Pygmy Goat Showmanship	Mensendiek's Real Estate
Grand Champion County Born & Raised Market Goat	Spurgeon Farms		& Auction Professionals
Reserve Grand Champion County Born & Raised Market Goat	IN3B Boer Goats	Champion Junior Pygmy Goat Showmanship	Jo & Dave Flohr
	- Briana Bonnell	Champion Senior Pygmy Goat Showmanship	Hickory Hill Farms- Steve & Donna
Grand Champion Pygmy Doe	Don & Lisa Coombs & Family		McCue In Memory of Elizabeth Stoneking
Reserve Grand Champion Pygmy Doe	Joe, Susan & Conner Arnholt	Champion Expert Pygmy Goat Showmanship	Premier Companies
Grand Champion County Born & Raised Pygmy Doe	Fence Row Farm	Champion Rookie Dairy Goat Showmanship	Spurgeon Farms
Reserve Grand Champion County Born & Raised Pygmy Doe	Mensendiek's Real Estate	Champion Junior Dairy Goat Showmanship	Dorothy Finke Cox
	& Auction Professionals	Champion Senior Dairy Goat Showmanship	PACE Tool & Engineering
Champion Meat Mother-Daughter	Mensendiek's Auction Service & Real Estate	Champion Expert Dairy Goat Showmanship	Farm Bureau - Brent Crider, Agent
Champion Dairy Mother-Daughter	Remax Real Estate Professionals, Jean & Annette Donica	Champion Rookie Meat Goat Showmanship	WKKG
Champion Pygmy Mother-Daughter	Mensendiek's Auction Service & Real Estate	Champion Junior Meat Goat Showmanship	Jo & Dave Flohr
Champion Pygmy Wether	Mensendiek's Real Estate & Auction Professionals	Champion Senior Meat Goat Showmanship	Mayberry Farm
Champion Dairy Wether	Brady & Suzan Lofton, Bailey & Royce		- In Memory of John Romine
Champion Full Blood Doe	IN3B Boer Goats- Briana Bonnell	Champion Expert Meat Goat Showmanship	Mensendiek's Auction Service
Champion Myotonic Doe	Stormy Skye Stables		& Real Estate

**KOKOMO
GRAIN CO.**

6672 East 650 South
Edinburgh, IN 46124

812-526-5574

800-284-2676

812-526-2737(Fax)

www.kokomograin.com

Shaping the Future
TOGETHER

**PREMIER IS PROUD TO
SUPPORT INDIANA 4-H.**

PREMIER
Companies

TROPHY AND BANNER DONATIONS

Supreme Goat Showmanship

2022 GOAT TROPHY DONORS:

Grand Champion Dairy Senior Doe in Show

Champion Goat Herdsman

2022 RABBIT BANNER DONORS:

Grand Champion Rabbit

Reserve Grand Champion Rabbit

Grand Champion Meat Pen Rabbit

Reserve Grand Champion Meat Pen Rabbit

Best 4 Class

Best 6 Class

2022 RABBIT TROPHY DONORS:

Grand Champion Rabbit

Reserve Grand Champion Rabbit

Grand Champion Meat Pen Rabbit

Reserve Grand Champion Meat Pen Rabbit

Champion Rabbit Herdsman

2022 POULTRY BANNER DONORS:

Grand Champion 4-H Market Chicken Pen

Grand Champion of Show

2022 POULTRY TROPHY DONORS:

Best Exhibition Chicken

Grand Champion Commercial Egg

Reserve Grand Champion Commercial Egg

Champion Bantam Chicken

Champion Commercial Chicken

Champion Duck

Champion Poultry Herdsman

Champion Rooster Crowing

Champion Poultry Poster

Grand Champion Market Poultry

Grand Champion Market Chicken Pen

Reserve Grand Champion Market Chicken Pen

Grand Champion Turkey

Grand Champion of Show- Poultry

Reserve Grand Champion of Show- Poultry

Champion Rookie Poultry Showmanship

Champion Junior Poultry Showmanship

Champion Senior Poultry Showmanship

Grand Champion Expert Poultry Showmanship

2022 SHOWMANSHIP BANNER & PLAQUE DONORS:

Horse and Pony English Equitation Showmanship

Tony Harden & Family

Friedersdorf Family Farms,
David Friedersdorf
Premier Ag

Matt & Kim Swope & Family
Bartholomew County 4-H Fair Board
H & K Farms
Bartholomew County 4-H Fair Board
WIN 104.9
WIN 104.9

Jeff & Jennifer Dettmer & Family
Aton's Self Storage
Boyer Machine & Tool Co.
Mensendiek's Real Estate
& Auction Professionals
Gary Myers

Brian & Michele Claycamp & Family
Tom & Melissa Newcomb and Family

Bill & Marti Gordon
Rose Acres
Premier Companies
Sims Family
Farm Bureau
Premier Companies
Meek Family
Sherin Grimes & Family
Sheard Family
Sims Family
Alan Johnson & Family
Meek Family
Burns Family
Matt John & Megan Graves
Burns Family
Beck Family
Mensendiek's Real Estate
& Auction Professionals
HRC Roofing and Sheet Metal
David & Judy John

Circle C Horse and Pony Club

Horse and Pony English Showmanship

Horse and Pony Western Showmanship

Supreme Showmanship Beef-Dairy-Goat-Sheep-Swine

Supreme Showmanship Beef-Dairy-Goat-Sheep-Swine

Supreme Showmanship Poultry-Rabbit - Banner

Supreme Showmanship Poultry- Rabbit - Plaque

2022 CAT TROPHY DONORS:

Grand Champion Cat

Reserve Grand Champion Cat

Champion Domestic Long Haired Cat

Champion Domestic Short Haired Cat

Champion Kitten

2022 DOG TROPHY DONORS:

Champion Division 1-A

Champion Division 1-B

Champion Division 2-A

Champion Division 2-B

Champion Division 3-A-Dog

Champion Division 3-A-Dog

Champion Division 4-A Dog

Champion Division 5-A Dog

Champion Division 5-B Dog

Champion Junior Dog Showmanship

Champion Rookie Dog Showmanship

Champion Senior Dog Showmanship

Grand Champion Dog Showmanship

Grand Champion Obedience

Reserve Grand Champion Obedience

Champion Veteran Dog

2022 GRAND CHAMPION 4-H PROJECT TROPHY DONORS:

Achievement Book

Aerospace

Alfalfa

Animal Education

Any Other Craft

Architectural Models

ATV Safety & Operator Skills

Barbecue

Beekeeping

Bicycle

Caged Critters

Cake Decorating

Child Development

Collections

Computer

Consumer Clothing

Julie Aton

Columbus Animal Hospital, PC

Banner from Shirley

Rogers - In Memory of Tom Rogers

Plaque from Rogers

Family - In Memory of Tom Rogers

Mike & Chonti Roberts Family

Allison Roberts

Schuette Family in Memory of Scott
Pet Cremations

Athens Animal Clinic

Mike & Brenda Shireman

Eastside Veterinary Hospital – Cary Cooper, DVM

Aton Storage

Athens Animal Clinic

4 Paws Palace

Eastside Veterinary Hospital- Cary Cooper DVM

Equal Treatment - Becki Meek

4 Paws Palace

Equal Treatment - Becki Meek

4 Paws Palace

Jolinda & Karen Smiar

Hope Veterinary Clinic

Pet Cremations

Hope Veterinary Clinic

Athens Animal Clinic

Athens Animal Clinic

Pet Cremations

Equal Treatment - Becki Meek

Mike & Paula Ferree & Family

Farm Bureau - Brent Crider Agent

Silgas, Inc.

Hinds Racing Stables

Rick & Cherie Trimpe

Joel Buchanan

John Whittington

Kim Rayburn Landscape Design

Columbus FFA

Columbus Cycling & Fitness

Shelby Case

Randy & Mary Fisher

Larry & Mary Jane Hoeltke

Ron & Jackie Speaker

Greg & Allison Walker

Brooke Speaker

Consumer Meats
Corn
Creating with a Mix
Creative Writing
Cupcake Decorating

Demonstrations
Electric
Entomology
Farm/Construction Toy Scene
Fashion Revue
Fine Arts
Floriculture
Food Preservation
Foods
Forestry
Garden
Genealogy
Geology
Gift Wrapping
Health

Bush Farm Enterprise
Sudan Farms
Curt, Elisabeth, & Lucy Eaton
Republic Newspaper
Mensendiek's Real Estate
& Auction Professionals
Aton's Self Storage
Bartholomew County 4-H Fair Board
Burt's Pest Control
Ed & Erin Engelau & Family
Sandra Finkel
Nading Farms
Folger's Four Seasons
John & Harriet Armstrong
Keith & Mary Armholt
Hope Hardwoods Inc.
Mike & Amy Sciano, Little Acres Farm
Joseph Hart Chapter, DAR
Regional Services Corp.
Kim & Matt Swope & Family
Dennis Shafer, In Memory of Clarence & Betty Shafer

Home Environment
Indiana Heritage
Informative 4-H Presentation
Leadership
Microwave Cooking
Model Crafts
Needle Crafts
Personality
Photography
Plant Science
Professional Persuasive Presentation
Public Speaking
Rabbit Poster
Reading
Recycling
Scrapbook
Sewing Non-Wearable
Sewing Wearable
Shooting Sports
Small Engines
Soil & Water Conservation

Pollert Design
Bartholomew County Genealogical Society
WKKG
Louis & Holly Wischmeier & Family
Marcus Speer & Family
Matt & Kim Swope & Family
Debbie Phillips
Mike & Barb Feltner
Brian & Michele Claycamp & Family
Whipker's Market
Shannon Weigand
WKKG
Brian & Sandy Combs & Family
Mike & Barb Feltner
Bartholomew Co. Solid Waste District
Rebecca Speaker
Sew Crazy, Angie Behrman
Art's Cleaners
White Creek Conservation Club - Jack Dunn
Scott's Small Engine & Repair, Scott Burbrink
Trico Farm Supply

CLIFTY CREEK

12000 E. 225 N., Off State Road 9, Near Hope
812.372.6031

Enjoy Our Scenic, Relaxed Environment, 9 Hole Golf Course

**supporting
the
farmers**

IN-351-35304

Boyer

MACHINE & TOOL
PRECISION CNC MACHINING

supporting the farmers

1080 S. Gladstone Ave., Columbus, IN 47201
www.boyermachine.com • (812) 379-9581

IN-351-35337

TROPHY AND BANNER DONATIONS

Soybeans	Robert Finkel & Family	Junior Zero Turn Tractor Driving Champion	Sudan Farms
Sportsfishing	Bartholomew County Conservation Club		Farms
Sports	Mallory Myers	Senior Zero Turn Tractor Driving Champion	Sudan Farms
Verbal Communications	Shannon Weigand		Farms
Veterinary Science	Eastside Veterinary Hospital – Cary Cooper, DVM	Senior Compact Tractor Driving Champion	Arnholt Brothers
Weather	WCSI	Senior Safety Compact Tractor Award	Bartholomew Co Farm Bureau, Inc
Welding	Dwayne & Tami Hines & Family	Senior Safety Tractor Award	Bartholomew Co Farm Bureau, Inc
Wildlife	Bartholomew County Conservation Council	Senior Safety Zero Turn Tractor Award	Sudan Farms
Woodworking	Brewer Building Group, Inc.	Senior Tractor Driving Champion	Arnholt Brothers

2022 TRACTOR PROJECT TROPHY DONORS:

Junior Compact Tractor Driving Champion	Arnholt Brothers
Junior Safety Tractor Award	Bartholomew Co Farm Bureau, Inc
Junior Safety Tractor Compact Award	Bartholomew Co Farm Bureau, Inc
Junior Safety Zero Turn Tractor Award	Sudan Farms
Junior Tractor Driving Champion	Arnholt Brothers

GRAND CHAMPION 4-H CONSERVATION AWARDS

Bartholomew County Conservation Council, Inc. awards the Grand Champions of 4-H Entomology, Forestry, Geology, Plant Science, Recycling, Shooting Sports, Soil and Water Conservation, Sports Fishing, Weather, and Wildlife a \$40 cash award. We would like to thank the Bartholomew County Conservation Council, Inc. for this award to the 4-H youth of Bartholomew County.

A view of grand champion banners and trophies on a table for the beef and dairy shows during the Bartholomew County 4-H Fair. This photo was taken on Thursday, June 30, 2022. Mike Wolanin | The Republic

FRIENDS OF 4-H

WHAT IS A "FRIEND OF 4-H?"

Becoming a "Friend of 4-H" is an opportunity for businesses to donate money to the Bartholomew County 4-H Livestock Auction without having to designate which youth's animal is purchased. If you cannot or prefer not to come to the sale, you still can support the 4-H Program and be recognized for your support by becoming a "Friend of 4-H." You may do this by making a minimum \$50 tax-deductible donation to the Bartholomew County Friends of 4-H Fund. Your donation, along with all other donations to the fund, will be combined and used to purchase animals at the 4-H Livestock Sale. A representative of the 4-H Livestock Sale Committee will act as the bidder for the Friends of 4-H.

2022 FRIENDS OF 4-H CONTRIBUTORS

Adam & Courtney Lienhoop & Family	Jason & Laurie Schroer
Arnholt Brothers – Keith & Garry Arnholt	Jim Carson Family
Barkes, Weaver & Glick Funeral Homes & Crematory	K& G Farms
Bartholomew County German Mutual Insurance	Kiddin' Around 4-H Goat Farm
Brian & Karen Bush	Keffaber Family
Bush Seed Sales	Larry & Connie Nolting
Carothers Family – Matt & Cheryl	Larry Boewe Farms
Cindy Finkel	McKinney & McKinney Farms
Claas of America	Mike & Wilma Yeley
Daniel & Marcia Carson	Milestone Contractors L.P.
David & Peggy Loyd	Nathan & Liz Burbrink & Family
Dennis, Claudia & Katy Shafer	Nathan Rapp & Family
Evan & Janet Clouse	NexJen Seed Consultants
Fence Row Farms – Scott & Amy Rosenberger	Dr. & Mrs. Steve Newton
Greg & Bonnie Burbrink	Paswater Automotive Services
Happy Go Luckies 4-H Club	Peters Hamps & Show Pigs - Trevor Peters
Harden Family - Zane, Amy, Emmett, Nolan & Sam	Ron & Charlotte Elkins
Huffman Family – Evan, Stacy, Jacob & Nathan	Stoner Farms – Jon & Deena Stoner & Family
Hunnicutt Family	The Pretzel Wagon
Integrated Benefit Partners – Mike Ketron	

FRIENDS OF 4-H DONATION FORM

NAME (AS YOU WANT TO APPEAR IN PUBLICITY)

TELEPHONE

ADDRESS

AMOUNT ENCLOSED

MAIL CHECKS TO:

**BARTHOLOMEW COUNTY FAIR - LIVESTOCK AUCTIONS
P.O. BOX 342, COLUMBUS, IN 47202**

2023 LIVESTOCK AUCTION

SATURDAY, JULY 1, 2023, 8:15 A.M.

*A Buyers Breakfast will begin at 7:30 a.m.

We encourage all businesses to support the efforts of the local 4-H'ers. Any individual or business can be a buyer at the auction. Any person wanting to know more about buying at the Livestock Auction, including Friends of 4-H, contact the 4-H Fair office during the 4-H Fair week, phone 812-372-6133.

Register the day of the sale or contact Becky Speaker, chairperson, at 812-350-1526, Andy Whiteside at 812-344-8044, Corey Jenkins at 812-343-8107 or Erica Hamilton-Jordan at 812-343-0463.

The Livestock Auction Committee will manage multiple buyers per animal, up to three buyers. If more than three buyers purchase an animal, either the buyer or the family must coordinate the payment process. As in 2022, all species will sell as a "Premium Only," with buyers only being charged for the appraisal if they want to take the animal home or have it sent to the meat locker (this includes donations to Love Chapel or other.)

All steers, barrows, fat lambs, goats, rabbits and poultry must be declared by 5 p.m.

Wednesday, June 28. You need to fill out the Auction Declaration Form and place it in the locked box labeled "Auction" outside the Pavilion's office. Animals not declared by the deadline will not be consigned to the 2023 Livestock Auction. Declaration can be done at specie weigh-in or at the fair office at posted times. Exceptions will be made in case of a 4-H Grand Champion. A member may withdraw their sale entry before 8 a.m. on the sale day. For more details, please review the 2023 4-H Family Handbook.

A base price will be established for each steer and for various weights of barrows and lambs. The base price will become the first bid for each sale. Each steer, barrow, fat lamb and goat will be sold at entry weight. The minimum weight to be eligible for sale is 1,000 pounds for beef steers, 90 pounds for fat lambs, 225 pounds for barrows, 40 pounds for market wether goats and 3.5 pounds for rabbits and poultry. For dairy steers, the minimum weight is dependent on the breed to meet market standards: Jersey — 1,000

pounds, Guernsey, Ayrshire, Brown Swiss & Holstein — 1,100 pounds.

No exceptions for minimum weight will be made. All animals will come to the scales clean when being weighed-in or will not be allowed to weigh-in until they are clean. Only underweight animals may be reweighed once during specie weigh-in. The only exception is to question the accuracy of the scales. Then the animal must be reweighed immediately. No sick animals or replacements for sick or dead animals will be allowed to be consigned to the 4-H auction. 4-H members may sell only one steer, or one barrow, or one fat lamb, goat, poultry or a meat pen unless a 4-H member has more than one species Grand Champion.

2023 SALE ORDER OF CHAMPIONS: Grand Dairy Product, Grand Dairy Steer, Grand Beef Steer, Grand Rabbit Meat Pen, Grand Market Wether Goat, Grand Market Lamb, Grand Market Poultry Meat Pen, Grand Barrow

2023 SALE ORDER: Dairy beef, beef, rabbits, goats, sheep, poultry and swine

2022 4-H LIVESTOCK SALE BUYERS

THANKS TO EVERYONE WHO PARTICIPATED IN THE 2022 4-H LIVESTOCK SALE.

TOGETHER WE RAISED \$225,425 FOR THE SUPPORT OF THE 259 4-H'ERS!

SPECIAL THANKS TO LIVESTOCK SALE SUPPORTERS:

BARTHOLOMEW COUNTY PORK PRODUCERS, BOEWE-NEWSOM AUCTIONEERS, MENSENDIEK'S REAL ESTATE & AUCTION PROFESSIONALS, CARL LIENHOOP, DAN ARNHOLT AND JASON SCHROER

2022 GRAND CHAMPION BUYERS

KAL Enterprises
KAL Enterprises
Columbus Industrial Electric
Wetherald Group.
Wetherald Group.
Whittington Family
Landmark Farms

Grand Champion Barrow
Grand Champion Beef
Grand Champion Dairy Steer
Grand Champion Meat Pen Poultry
Grand Champion Meat Pen Rabbit
Grand Champion Sheep
Barth Co Young Farmers Ice Cream for the Vicki Schwartzkopf Scholarship

2022 BUYERS:

A. W. AG LLC.
ABC Cutting Contractors Inc.
Arnholt Livestock - Garry Arnholt
Athens Animal Clinic
Aton Storage
Azalia Elevator
B. Parker & Martha Newsom
Bartholomew Co. Beef Cattlemen's Assoc.
Bartholomew Co. REMC
Bartholomew County Young Farmers
Bill & Lisa Kerkhof
Boewe-Newsom Auctioneers
Bonnell Cattle Co. & Vita-Farm

Brian and Jackie Arnholt
Brown County State Park Saddle Barn
Carothers Family
Case Construction
CFM Truck Repair
Charles Meier Family Farm
Columbus Industrial Electric
Columbus Silgas Inc.
Country Chevrolet
Culvers Restuarant
Daily Feed & Grain
Dodd Farms
Don Schroer & Konnor Wessel Family Farm
Engelau Farms

Roger Thayer, for Russ Hubler, and Kelly Thayer, for Eudy Sales and Service, place the winning bid on the Riley Croddy's barrow pig during the 2022 4-H Livestock Auction at the Bartholomew County Fair Grounds. The 2022 Livestock Auction was held on Saturday, July 2, 2022. Carla Clark | For The Republic

Eudy Sales & Service	Josh & Liana Lienhoop & Sons	Pipeline Transport
Farm Bureau	KAL Enterprises	Professional Concrete Cutting &
Farm Credit Mid-America	Kenny Kendall Family & Beck's	Drilling
Farmtech Ag Services	Hybrids	Quality Mill Supply Co.
Ferrell Gas	Kokomo Grain Co., Inc.	Robertson Paving
Fitzsimmons Plumbing	L & H Wischmeier	Russ Hubler Ford
Friends of 4-H	L & M Glick Seed	S&J Equipment
Gary & Jill Arnholt	Landmark Farms	Sam & Rita Tobias
Gary Meyer – Pioneer Seed – Meyer	Legacy Signs	Smock Industries
Crop Insurance	Loyd Seed Corp Asgrow/Dekalb	Stewart Seeds – Henry Farms Seed
Gearhart Family	M Hart Express, Inc.	Service
German American Bank	Made Rite Fence	Sudan Farms Inc.
Glover Deweese LLC	Mark Fischer Trucking	The Bait Shack
Grateful Grubb	Mayberry Farm	The Nugent Company
Halderman Farm Management &	MDM Trucking	The Parts House
Real Estate	Memory of Parker Joe Schroll by the	Tom Reuter – Reuter Crop Insurance
Harker Family – Dr. & Mrs. John D.	Schuetz Family	Tough Creek Farms – Brooke & Mark
Harker	Mensendiek Auction Service & Real	Case
Hege & Co Auction	Estate	Towering Oak Farm - Carl Lienhoop
ICT	Miller Trucking	TRICO Farm Supply
Indiana Agricultural Fencing	Murphy Family - Yancey, Daniel,	Wehmeier Farms
Indiana Farm Bureau Insurance –	Heidi & Joel	Wetherald Group
Patty Martin	Nathan Arnholt & Family	Whittington Family
Jacobi Sales	O'Connor Farms	Zach Morey – Indiana Farm Bureau
Jarod & Katie Gearhart	PACE Tool	Insurance
Jewell Rittman	Pence Farms	

LIVESTOCK TERMS AND CONDITIONS

FOR ALL QUESTIONS RELATED TO 4-H, PLEASE REFER TO THE BARTHOLOMEW COUNTY 2023 4-H FAMILY HANDBOOK, WHICH IS THE OFFICIAL DOCUMENT FOR 4-H POLICY AND GUIDELINES. IN CASE OF CONFLICT BETWEEN THIS DOCUMENT AND THE HANDBOOK, THE 4-H FAMILY HANDBOOK IS THE FINAL AUTHORITY.

ANIMAL HEALTH REQUIREMENTS FOR EXHIBITION OF DOMESTIC ANIMALS IN INDIANA 2023.

For Animal health requirements, please see the 4-H Family Handbook online at extension.purdue.edu/bartholomew or at bartholomewcountyfair.com

BARN TERMS AND CONDITIONS:

1. No motorized vehicles and/or trailers are allowed around the Livestock Barn after 5 p.m., except for handicapped or those approved by the Bartholomew County 4-H Fair Board.
2. The aisles shall be kept clean and open at all times with each exhibitor being responsible for his or her section. Cattle and sheep trimming chutes need to be incorporated in tack area, not in aisle ways. All chairs, grooming stands/racks and unnecessary equipment are to be removed from barn aisles by 5 p.m. each evening in order to keep aisles open.
3. All manure must be stacked and disposed inside a dumpster, not piled around it. Anyone cleaning out pens or stalls in barns must wheel the manure in a wheelbarrow, furnished by the Fair Board, to the manure spreaders outside of the barn. All pens and stalls must be kept clean at all times and should be cleaned daily before 2 p.m. Exhibitors are responsible for leaving their pens completely cleaned out after the animals leave the barn.
4. Radio volume must be kept at an acceptable level at the discretion of the species superintendents.
5. No TVs, no upholstered furniture and no carpet allowed. There is no cooking allowed in the barn, as well.
6. Show boxes should be reasonable in size and have approval of respective species superintendent. Fan size in barn is not to exceed two amperes per tie. Three-prong or double-insulated power cords only will be allowed to use with all electrical equipment.
7. Overhead barn lights must be turned off by midnight. The livestock chairperson will schedule other superintendents to turn off barn lights.
8. All tack pens/areas will be designated by the species superintendents. An exhibitor will not be allowed to mark his/her own stalls(s) or pens. Due to space constraints, tack pens/areas will be shared. Cooperation in this is appreciated.
9. No water fights in the 4-H Livestock Barn.
10. No youth will be able to stay overnight in the 4-H Fairgrounds buildings.
11. If a member has any questions concerning their actions in the barn, check with the respective species superintendent.

GENERAL LIVESTOCK CONDITIONS FOR 4-H AND OPEN CLASS EXHIBITORS:

1. Bartholomew County 4-H Fair Inc. is not responsible for any damage or loss of equipment or livestock or any other project on the 4-H Fairgrounds.
2. All cattle must be broke to lead before arriving at the Fairgrounds (this is a safety issue).
3. All exhibitors must furnish their own bedding, except tan bark for cattle. 4-H Fair Board will not furnish bedding. Straw is not allowed in pig pens.
4. No animals can be tied out for the night until after 9 p.m.
5. Any 4-H'er showing in Open Classes must follow the Open Class Rules.
6. Wash animals in designated areas only. Do not leave animals unattended in wash racks.
7. No dogs are allowed in the barn or show pavilions.
8. No animals may be unloaded before the first Friday of the fair, or without being checked by veterinarian on site.
9. All animals must be fed and watered twice a day. There shall be no feeding in the aisle or show ring. Every 4-H'er is responsible for feeding and watering his or her own animal for the animal's entire stay at the Bartholomew County 4-H Fair. The 4-H Bunny Bunch and 4-H Feathered Friends will no longer be feeding and watering 4-H animals as a club activity.
10. Livestock check-in times are subject to change pending weather conditions.
11. Anyone failing to honor the above rules and regulations shall forfeit all awards and potentially the privilege of exhibiting.
12. Species committees and the 4-H educator may make changes to these rules so long as they feel it is for the improvement of the show or barn conditions.

FOR FURTHER DETAILS ON ANY 4-H PROJECTS, PLEASE REVIEW THE 2023 BARTHOLOMEW COUNTY 4-H FAMILY HANDBOOK, AVAILABLE ON THE BARTHOLOMEW COUNTY EXTENSION OFFICE WEBSITE OR WWW.BARTHOLOMEWCOUNTYFAIR.COM

4-H AND OPEN CLASS LIVESTOCK SHOWS:

RELEASE TIMES: ALL LIVESTOCK MUST REMAIN ON THE FAIRGROUNDS FROM CHECK-IN TIME THROUGH CHECK-OUT. 4-H exhibitors must leave their Livestock Sale animal for the duration of the fair. Duration is defined as from the respective specie check-in until after the completion of the Livestock Sale on Saturday morning. All other animals may be released after the completion of the respective specie show between 9 p.m. that night and 10 a.m. the following morning. The exhibitor always has the option to leave all animals on the grounds for the duration of the fair. Dairy cattle in milk may be released immediately following completion of the Dairy Show. For more information, see the 2023 Bartholomew County 4-H Family Handbook.

4-H CATTLE SHOW – DAIRY, BEEF, DAIRY BEEF & STARTER CALF

Lil' Wrangler – Beef, Dairy Beef & Starter Calf : Thursday, June 29, 12:30 p.m.

4-H Heifer and Cow Calf Show Judging: Thursday, June 29, 1 p.m.

4-H Starter Calf Show: Thursday, June 29, following Heifer Show after a break.

4-H Market Cattle Show, Dairy & Beef: Thursday, June 29, following the Starter Calf Show after a break.

BEEF, DAIRY BEEF, AND STARTER CALF CHECK-IN & WEIGH-IN: Monday, June 26, 7 to 11 a.m. (no cattle is allowed to arrive before Monday, June 26).

Cattle must arrive on Monday morning between 7 and 11 a.m. Beef animals must be stalled by noon on Monday. Due to increasing costs, a charge of \$25 per animal on the pen request will be charged for mulch bedding. All cattle will be weighed as they come off the truck. Steers, starter calves, commercial market heifers must be weighed-in; purebred heifers need an entry ticket with registration papers to ensure entry into the correct class.

All starter calves, commercial heifers and market beef will show by weight. Weight breaks will be determined by the 4-H Beef or Starter Calf committee and 4-H educator. All dairy steers and starter calves must be the product of a dairy sire and dam. For the market beef show, dairy beef and beef animals will show in separate classes. Dairy steer classes will show first, with all breeds shown together by weight, followed by market beef. Purebred heifers will show by breed classes; commercial heifers must be weighed on Monday with steers, and classes will be determined by weight.

4-H DAIRY SHOW:

CHECK-IN: Monday, June 26, 7 a.m. to 11 a.m. (except dairy cattle in milk). No dairy can arrive before Monday, June 26.

Thursday, June 29, 8:30 a.m., Lil' Wrangler Dairy Show, followed by 4-H Dairy Show.

DAIRY ARRIVAL: Dairy cattle in milk should arrive at 9 p.m. on the night before the Dairy Show so that they don't have to be milked at the fairgrounds. All animals must be examined by a veterinarian before stalling. During judging, dairy purebred and grade animals will show together.

4-H GOAT:

CHECK-IN & WEIGH-IN: Friday, June 23, 7 to 11 a.m. ONLY GOATS CAN CHECK IN ON FRIDAY.

All goats will be weighed as they come off the trucks. Entry tickets must be submitted for all goats by 11 a.m.

Saturday, June 24, 9 a.m., Lil Wrangler Goat show, followed by 4-H Goat Show.

No arrivals accepted after 11 a.m. on Friday. All wethers that will compete in the rate of gain contest or for sale in the auction must be weighed in. No late weigh-ins accepted. All goats will be split into three divisions. Meat show will begin 15 min. after the dairy show, or no earlier than 2 p.m. Goats may only show in one division. Please make sure to clean out the stalls when taking animals home.

Preliminary Milk-out – Monday, June 26, 8 p.m.

Milk and Record Weight – Tuesday, June 27, 8 a.m.

4-H POULTRY:

CHECK-IN AND WEIGH-IN: Thursday, June 22, 6 to 8 p.m.

Friday, June 23, 10 a.m., Lil' Wrangler Show, followed by 4-H Poultry Show – Livestock Pavilion.

Classes will be broken up by breed, if there are three or more birds of one breed. If there are fewer than three birds per breed, birds will be grouped together for judging in classes.

4-H RABBIT:

MANDATORY REGISTRATION DEADLINE: Wednesday, June 21, 3 to 6 p.m. in the Pavilion during Packet Pickup. Do not bring your rabbits to registration, just your paperwork. Scratches & substitutes allowed on Sunday before 1:30 p.m.

Sunday, June 25, 12:30 p.m., Lil' Wrangler Show, followed by 4-H Rabbit Show at 1 p.m. in the 4-H Livestock Pavilion.

BEST-DRESSED RABBIT COMPETITION & RABBIT RACE: Tuesday, June 27, 6 p.m., next to the Rabbit Barn.

4-H SHEEP:

CHECK-IN: Monday, June 26, 7 to 11 a.m., must be stalled by 11 a.m. (no sheep can arrive before Monday, June 26).

MARKET LAMB WEIGH-IN: Tuesday, June 27, 8:30 to 9:30 a.m., Livestock Barn

Wednesday, June 28, 1 p.m., Lil Wrangler Sheep Show, followed by 4-H Sheep Show.

Breeding Stock must be declared at weigh-in on Tuesday by bringing the animals to the scales. Entries of a breed will be shown together if there are three or more entries (market lambs only). If there are less than three entries of a breed, the market lamb will show in an AOB class.

4-H SWINE:

CHECK-IN: Saturday, June 24, 6:30 to 10:30 a.m. (No swine can arrive before Saturday, June 24)

WEIGH-IN: Sunday, June 25, 9 a.m. to noon

Monday, June 26, 1 p.m., the Lil' Wrangler Swine Show

4-H Gilt Show immediately follows the Lil' Wrangler Show. Open Carcass Show will follow 4-H Gilt Show

Tuesday, June 27, 10 a.m. with the 4-H Barrow Show – Livestock Pavilion beginning right after it. The 4-H Showmanship will then follow the Barrow Show and Market Litter Class.

All barrows and gilts must be weighed. Purebred gilts must be declared at weigh-in by showing registration papers to barn staff. All crossbreed animals will appear in the crossbreed classes by weight and purebred by breed.

TERMS AND CONDITIONS FOR LIVESTOCK

Monday, June 26 after 4-H Gilt Show; Scott Lowe, swine superintendent

1. All animals are shown by weight and broken into equal-size classes.
2. Top animals from each class return for Grand Champion carcass on foot.

RULES AND REGULATIONS:

1. The swine superintendent will have charge of the show and changes may be made as necessary. The decision of the judge is final. Anyone failing to honor the Barn or General Livestock Conditions shall forfeit all prize money.
2. Exhibitors must be enrolled Bartholomew County 4-H'ers or Bartholomew County residents. The animals must be checked in by a 4-H'er and within the limit of his/her count of animals, but may be exhibited in the ring by any Bartholomew County resident.
3. Animals must meet health regulations listed in the 4-H Family Handbook.
4. Barrows or gilts may be entered. All pigs entered in the Carcass Show must be weighed on Sunday, June 25.
5. Entry fee will be \$5.
6. Pigs must weigh between 225 to 300 pounds at weigh-in to compete in the Grand Champion Scan category.
7. Results and awards will be announced during the On-Foot Show after the 4-H Gilt Show.
8. Premium money will be awarded to the top 10 winners in the On-Foot classes and the top 10 winners in the Scan Class.

Premium money for On-Foot Show will be paid by Bartholomew County Pork Producers, Bartholomew County Fair Board.

PREMIUM ON-FOOT: 1st - \$16, 2nd - \$14, 3rd - \$12, 4th - \$10, 5th - \$8, 6th - \$7, 7th - \$6 and 8th - \$5.

4-H DOG:

Dog Show will be held Saturday, June 10, 8:30 a.m. in the Community Building.

4-H CAT & 4-H CAGED CRITTERS:

Wednesday, June 28, Livestock Pavilion, registration begins at 8:30 a.m.

Cat Show starts at 9 a.m. with the Caged Critter Show following right after it.

LIL' WRANGLER SHOW:

Sponsored by the Bartholomew County 4-H Fair Board. All children who have completed kindergarten, first and second grade are invited to participate in Lil' Wrangler Shows during 2023. They must borrow animals that are already on the fairgrounds and that have been vet checked from 4-H'ers or open class exhibitors' animals. No judging will occur, just participation. Registration approximately 30 minutes prior to the show will be required, including a signed parental/guardian consent and waiver of liability. A nominal fee of \$3 will be charged. We will also have advanced registration in the Fair Office starting the first Friday of the fair.

Beef, Dairy Beef, & Starter Calf: Thursday, June 29, 12:30 p.m. in the Livestock Pavilion

Dairy: Thursday, June 29, 8:30 a.m. in the Livestock Pavilion

Goats: Saturday, June 24, 9 a.m. preceding the 4-H Goat Show in the Livestock Pavilion

Horses: Friday, June 30, 6:30 p.m. at the Horse & Pony Arena

Poultry: Friday, June 23, 10 a.m. preceding the 4-H Poultry Show in the Livestock Pavilion

Rabbits: Sunday, June 25, 12:30 p.m. preceding the 4-H Rabbit Show in the Livestock Pavilion

Sheep: Wednesday, June 28, at 1 p.m., preceding the Sheep Show in the Livestock Pavilion

Swine: Monday, June 26, at 1 p.m., preceding the Gilt Show in the Livestock Pavilion

For the Lil' Wrangler Horse Show, we will have four classes:

Showmanship at Halter, English or Western Pleasure at a Walk, Barrels at a Walk or Slow Jog and Costume at a Walk. The entry fee covers all classes. A certified helmet (ASTM or SEI standard F1163) MUST be worn by Lil' Wranglers whenever in the arena, leading or mounted. The designated adult, parent or legal guardian is responsible to see that this specified headgear is properly fitted with the approved harness in place and fastened whenever a rider is mounted. An adult must have the horse on a lead line, as well as with the child at all times.

4-H PARADE OF CHAMPIONS:

Livestock Pavilion, 5 p.m. Friday, June 30

The 4-H Parade of Champions is open to any 4-H'er who receives a Grand or Reserve Grand Champion, as well as a Champion or Reserve Champion in any 4-H project. Line-up begins 30 minutes before the start of the parade on the northeast side of the Livestock Pavilion.

OPEN CLASS DIVISION

REMCM FAMILY ARTS BUILDING

DIRECTORS:

Darren Collins, Lisa Coombs, Jennifer Dettmer and Erin Engelau

DIRECTOR ASSISTANT:

Gwen Wilkerson

THANKS TO ALL THE VOLUNTEERS WHO MAKE THE FAMILY ARTS A SUCCESS EVERY YEAR!

ENTRY DATES:

MONDAY, JUNE 19, 2 TO 6 P.M. – non-perishables, no foods, canning/freezing, no flowers, plants or vegetables

TUESDAY, JUNE 20, 2 TO 6 P.M. – Foods canning/freezing, vegetables, field crops (e.g., corn, soybeans)

SATURDAY, JUNE 24, 5 TO 6 P.M. – Let's Bake a Pie Entry Registration

SUNDAY, JUNE 25, 5 TO 6 P.M. – Registration for Children's Baking Contest

EXHIBITS MAY BE REMOVED ON SUNDAY, JULY 2 FROM NOON TO 2 P.M. ONLY.

GENERAL RULES:

1. Entries are open to all legal residents of Bartholomew County or a member of a Bartholomew County community service organization.
2. One entry may be made in each class of any section with the exception of classes with more than one division. (Flowers, Fine Arts, Nursing Home, 80 or over, and Photography – see sections for details.)
3. In each class, there will be a Champion and Reserve Champion, if merited. A Grand Champion and Reserve Grand Champion will be selected from the Champions and Reserve Champions, if merited under each section. The judges' decisions are final.
4. The Bartholomew County Fair and all its employees, agents, Fair Board members, committee members, judges, or agencies cannot be held responsible for accidents, injury or loss of personal property relating to this event.
5. No exhibit can have been exhibited at this 4-H Fair before, except for genealogy, which may consist of previous year's exhibits to create an ongoing history of one's family.
6. Those wishing to make entries in the Home and Family Arts Department at the State Fair should contact the Indiana State Fair Entry Department, 1202 E. 38th St., Indianapolis, Ind. 46205-2869 or at 317-927-7515. Entry fee totals determined by Entry Department. Form and fee are due July 1. Late entries can be made with an additional fee. Entries to the State Fair do not have to have been exhibited at a county fair.
7. Purdue Extension Food Safety Policy (revised 10/2022) – Food Competitions: Fillings, frostings, glazes and meringues are not permitted to contain cream cheese, sour cream, heavy cream or whipped cream if they are not fully cooked/baked. These items are allowed as ingredients in food products IF the final product is cooked/baked. Additionally, raw milk, raw milk products or

MONDAY, JUNE 26, 9 TO 11 A.M. – Entry of Flowers

WEDNESDAY, JUNE 28, 9 TO 11 A.M. – Entry of Flowers Open Class

SATURDAY, JULY 1, 2 TO 9 P.M. – Family Arts Building will be open

uncooked eggs/egg whites are not permitted. Eggs/egg whites that have been cooked to 160 F (i.e. pasteurized or included as part of a batter and baked) are acceptable. No home-canned fruits, vegetables or meats are permitted as ingredients in food products.

Foods should be transported to the competition in a way that minimizes contamination and maintains the quality of the food (i.e. foods that are judged as frozen should remain frozen at all times).

Recipes must provide all ingredients used in each part of the product. Any ingredient that could be a potential allergen must be clearly identified. Potential food allergens include, but are not limited to, milk, eggs, peanuts, tree nuts, fish, crustacean shellfish, wheat, soy and sesame. Each food product must be labeled with the following information:

- Name
- Address
- Contact information
- Date the food product was made

Contestants should carefully wash their hands and make sure their hands do not have any open cuts before preparing food. If cuts are present, the wound should be bandaged and a single-use food service glove worn on the hand during all stages of food production. Contestants should not be preparing food exhibits for competition within 48 hours of recovering from any illness. People experiencing symptoms of vomiting, diarrhea, fever, and/or jaundice should not be allowed to prepare food.

Judges and individuals who will consume products from county and/or state competitions should be informed that they are at risk for foodborne illness since the established policy cannot guarantee that an entry has been properly prepared or handled before, during or following the competition. The food products

OPEN CLASS DIVISION

for competitions are home-produced and processed and the production area is not inspected by the Indiana Department of Health. Tasting of a food product is solely at the discretion of the judge and consumers. Judges are NOT to taste any home-preserved foods, such as low-acid or acidified foods like green beans, tomatoes or tomato products, jams/jellies/fruit preserves or fermented products produced in the home.

SECTION #1 – ANTIQUES

- 1) All items must be 50 years of age or older.
- 2) Each exhibitor is limited to one entry in each category.
- 3) The exhibitor of an antique must be the owner of that antique. Antiques may not be borrowed for entry into competition. In any instance of dispute, exhibitors may be required to prove ownership of an entry.
- 4) All articles will be exhibited with what is deemed proper protection from handling errors and possible theft. The Fair Board will use all reasonable care to protect and ensure the safety of the article entered, but will in no way be held responsible for any loss, theft, breakage or damage that may occur.
- 5) Exhibitor may include a brief, typed description of the history of the item being exhibited. The description must be typed on nothing larger than a 3-inch-by-5 inch index card.

Class 1 – Kitchenware
Class 2 – Tools
Class 3 – Toys
Class 4 – Jewelry
Class 5 – Clothing
Class 6 – Textiles
Class 7 – Time Pieces
Class 8 – Glassware
Class 9 – Dish Ware
Class 10 – Silver (not Jewelry)
Class 11 – Pottery
Class 12 – Paper Memorabilia
Class 13 – Miscellaneous

SECTION #2 – BASKETS

Class 1 – Reed
Class 2 – Nantucket
Class 3 – Miniature
Class 4 – Other Material
Class 5 – Miscellaneous

SECTION #3 – CAKES

One slice is displayed and the remainder will be released after 8 p.m., on same day of entry.

*See rule #7 of General Rules for the Food Exhibit Rule

Class 1 – Angel food (not iced) – one-half of the cake
Class 2 – Chocolate cake (iced) – one-half of the cake
Class 3 – White layer (iced) – one-half of the cake
Class 4 – Chiffon (iced) – one-half of the cake
Class 5 – Cupcakes – three on a plate
Class 6 – Miscellaneous – one-half of the cake
Note: Must include recipe.

SECTION #4 – CANDY

3 pieces exhibited on a 6-inch white paper plate.
*See rule #7 of General Rules for the Food Exhibit Rule.
Class 1 – Fudge
(a) Chocolate
(b) Peanut Butter
Class 2 – Divinity
Class 3 – Fondant
Class 4 – Peanut Brittle
Class 5 – Cereal
Class 6 – Miscellaneous
Note: Must include recipe.

SECTION #5 – CANNING

Recommended containers for exhibit are one-pint or one-quart glass container. Label product with contents and date canned, 1-year-old maximum. Recipe must be provided with entry.
*See rule #7 of General Rules for the Food Exhibit Rule.

Class 1 – Pickle/Relish
(a) Bread and Butter Pickles
(b) Dill Pickles, sliced, whole or spires
(c) Zucchini Pickles
(d) Sweet Cucumber Pickles
(e) Pickled Beets
(f) Corn Relish
(g) Sweet Relish
(h) Any other Pickle
(i) Any other Pickle Relish
(j) Any other Fruit or Vegetable Relish other than pickle.
Class 2 – Sauce/Salsa
(a) Fruit Salsa
(b) Tomatillo or Green Tomato Salsa
(c) Tomato Salsa
(d) Tomato/Green Chile Salsa
(e) Tomato Taco Sauce
(f) Ketchup
(g) Barbecue Sauce
(h) Spaghetti Sauce
(i) Any other Sauce/Salsa
Class 3 – Vegetable
(a) Asparagus

- (b) Beans, shelled
- (c) Beets
- (d) Carrots
- (e) Corn, cream style
- (f) Corn, whole kernel
- (g) Green Beans
- (h) Tomato – whole, quartered, or crushed
- (i) Tomato Juice
- (j) Any Other Vegetable

Class 4 – Jam/Preserve

- (a) Apricot
- (b) Berry – Other Than Strawberry
- (c) Cherry
- (d) Grape
- (e) Peach
- (f) Strawberry
- (g) Two or More Fruits
- (h) Any Other Jam or Preserve

Class 5 – Jellies

- (a) Apple
- (b) Apricot
- (c) Berry
- (d) Grape
- (e) Two or More Fruits
- (f) Any Other Jelly

Class 6 – Fruit Butters

- (a) Apple Butter
- (b) Apricot Butter
- (c) Peach Butter
- (d) Any Other Butter

Class 7 – Fruit

- (a) Applesauce
- (b) Apples
- (c) Cherries
- (d) Peaches
- (e) Pears
- (f) Pie Filling – any fruit
- (g) Any Other Fruit

Class 8 – Fruit Syrup or Fruit Honey

- (a) Blueberry Fruit Syrup
- (b) Cherry Fruit Syrup
- (c) Grape Fruit Syrup
- (d) Strawberry Fruit Syrup
- (e) Peach Honey
- (f) Pear Honey
- (g) Strawberry Honey
- (h) Any Other Syrup or Fruit Honey

SECTION #6 – CERAMICS

Lead-free liners must be used on all food containers. If not, it should be noted on entry card.

Class 1 – Underglaze

- (a) Original Design
- (b) Molded Design
- (c) Wipe Away

Class 2 – Glaze

- (a) Miniature
- (b) Large piece

Class 3 – Ceramic Figure

- (a) Stains
- (b) Glaze

Class 4 – Ceramic Lamp

- (a) Hand Decorated
- (b) Glaze
- (c) Underglaze

Class 5 – Pictures or Plaques

- (a) Underglaze
- (b) Unfired Stains

Class 6 – Decal Decorated

- (a) Fired
- (b) Unfired

Class 7 – Unfired Stains

- (a) Original
- (b) Molded

Class 8 – Ceramics decorated with over glaze, china paint, gold or mother-of-pearl.

Class 9 – An article appropriate for holidays.

- (a) Easter
- (b) Halloween
- (c) Thanksgiving
- (d) Christmas
- (e) Other

Class 10 – Children's Class

- (a) Ages 6 or younger
- (b) Ages 7 - 12
- (c) Ages 13 - 16

Class 11 – Porcelain

- (a) Vases
- (b) Plate
- (c) Bowl
- (d) Figurine
- (e) Other

Class 12 – Air Brush

- (a) Stained
- (b) Underglaze

Class 13 – Miscellaneous

SECTION #7 – CHRISTMAS AT THE FAIR

Class 1 – Centerpiece

Class 2 – Door decoration (ready to hang)

Class 3 – Stockings

Class 4 – Tree ornament (ready to hang)

OPEN CLASS DIVISION

- Class 5 – Tree skirt
- Class 6 – Needlework
- Class 7 – Children 12 and under (miscellaneous)
- Class 8 – Christmas card
- Class 9 – Jewelry
- Class 10 – Artwork (i.e. paintings, pen and ink, sculpture, other than door decor)
- Class 11 – Wearable art (i.e. decorated shirt, vest, sweaters, etc..)
- Class 12 – Miscellaneous

SECTION #8 – COLLECTIONS

Collection termed as articles not handmade. Each exhibit should be displayed in/on a container conducive to making a good showing, no larger than 2-feet-by-2 feet. Each group will be judged separately, each to receive top awards if merited. Not judged on presentation.

- Class 1 – Collection of an exhibitor under 18 years of age.
- Class 2 – Collection of an exhibitor over 18 years of age.
- Class 3 – Antique items 50 years or more

SECTION #9 – COOKIES

Exhibit on 6-inch white paper plate. Note: Must include recipe.

See rule #7 of General Rules for the Food Exhibit Rule

- Class 1 – Drop (3 cookies)
- Class 2 – Bar, plain or fruit (3 cookies)
- Class 3 – Molded (3 cookies)
- Class 4 – Ice box (3 cookies) cut or pressed
- Class 5 – Party plate (3 varieties – total of 9 cookies)
- Class 6 – Iced (3 cookies)
- Class 7 – Decorated (3 cookies)
- Class 8 – No bake (3 cookies)
- Class 9 – Miscellaneous (3 cookies)

SECTION #10 – CRAFTS

Any pictures, wall hangings or articles that are to be hung must be equipped to hang.

- Class 1 – Tole Painting
- Class 2 – Plaques or wall hanging (made of any kind and size of material)
- Class 3 – Wreaths (made of any kind and size of material)
- Class 4 – Door Decorations (made of any kind and size of material)
- Class 5 – Paper Ribbon–Creative Twist
- Class 6 – Artificial Flowers (handmade of any material, such as paper, cloth, plastic, beads, etc.) Three shown in an appropriate container
- Class 7 – Artificial Flower Arrangement
- Class 8 – Holiday Decorations other than Christmas (any kind of material may be used)
- Class 9 – Recycled Products

- Class 10 – Soft Sculpture
 - (a) Fabric Dolls
 - (b) Stuffed Animals
 - (c) Miscellaneous
- Class 11 – Latch Hook
- Class 12 – Stained Glass
- Class 13 – Toys (made of any material)
- Class 14 – Children's Class
 - (a) ages up to 6
 - (b) Ages 7 - 12
 - (c) 13-16 years
- Class 15 – Trace Paintings
- Class 16 – Outdoor Banner
- Class 17 – Needlepoint or Plastic Canvas
- Class 18 – Decorated T-Shirts
 - (a) Appliquéd
 - (b) Painted
 - (c) Counted Cross Stitch
 - (d) Miscellaneous
- Class 19 – Decorated Sweat Shirts
 - (a) Appliquéd
 - (b) Painted
 - (c) Counted Cross Stitch
- Class 20 – Angels
 - (a) Under 6 inches
 - (b) 6 - 12 inches
 - (c) Over 12 inches
- Class 21 – 3-D Japanese Art
- Class 22 – Origami
- Class 23 – Rugs
- Class 24 – Tatting
- Class 25 – Pottery & Clay - Items either “wheel thrown” or “structural” glazed or bisque (unglazed)
- Class 26 – Pyrographic Art – Items may be enhanced with color/ stain, carving and varnishes
- Class 27 – Gourds, Crafted
- Class 28 – Gift Wrapping – package for exhibit must not contain an article.
- Class 29 – Miscellaneous

SECTION #11 – CROCHETING

- Class 1 – Doilies – Exhibit-one item mounted on cardboard, approximate to size of exhibit.
 - (a) Non-ruffled or ruffled, white or ecru, 14 inches or under at the widest part.
 - (b) Centerpiece, not to exceed 30 inches widest part
 - (c) Edged scarf or doily
- Class 2 – Doll clothes (one entry may be made in all three classes). One kind or combination of materials. Please block all articles.
 - (a) Single
 - (b) Set

- (c) Wardrobe
- Class 3 – Any baby article
- Class 4 – Afghan
 - (a) Baby
 - (b) Regular
- Class 5 – Sweater
 - (a) Cardigan
 - (b) Coat
 - (c) Short sleeved
 - (d) Vest
- Class 6 – Pillow
- Class 7 – Lap Robe
- Class 8 – Bedspread
- Class 9 – Tablecloth
- Class 10 – Garment (non-sweater)
- Examples: Skirt, Sleeveless top, Shawl, Dress, Poncho, Socks/Slippers
- Class 11 – Accessories
- Examples: Hat, Tote/Purse, Mittens/Gloves and Scarf
- Class 12 – Toys
- Examples: Animals, Puppets/Finger Puppets and Dolls
- Class 13 – Kitchen/bath items
- Example: Towel, Bath Mat, Dishcloth, Potholder, Apron, Placemat
- Class 14 – Home Items
- Examples: Rugs, Basket and Curtain
- Class 15 – Miscellaneous other than above.

SECTION #12 – DECORATED CAKES

- Forms may be used; cakes will not be cut; they will be judged on appearance only.
- Class 1 – Wedding/Anniversary, 3 tier maximum
 - Class 2 – Birthday/Shower
 - Class 3 – Holiday
 - Class 4 – Come to the Fair
 - Class 5 – Decorated Cupcakes, for any occasion. Display 6 (six) Also should be made on Styrofoam forms.
 - Class 6 – Other Occasion

SECTION #13 – DOLLS

- Class 1 – Porcelain
 - (a) Doll Head
 - (b) Completely dressed
- Class 2 – Ceramic
 - (a) Doll Head
 - (b) Completely dressed

SECTION #14 – DRIED FOODS

- Class 1 – Fruit
- Class 2 – Vegetable
- Class 3 – Meat
- Class 4 – Herb

- Class 5 – Fruit Leather
 - Class 6 – Miscellaneous
- Entry recipe must include drying method.

SECTION #15 – 80 & OVER

- Entry must have been made by a person 80 years or older and must have been made within the last year. No more than three items per class per exhibitor may be entered.
- Class 1 – Embroidered
 - Class 2 – Knitting
 - Class 3 – Crocheting
 - Class 4 – Fine Arts
 - Class 5 – Crafts
 - Class 6 – Quilts
 - Class 7 – Needlework
 - Class 8 – Photos
 - Class 9 – Miscellaneous

SECTION #16 – FANCY QUICK BREADS

- ***See rule #7 of General Rules for the Food Exhibit Rule***
- Class 1 – Nut or fruit, 1/2 of bread
 - Class 2 – Muffins, 3 muffins (any kind)
 - Class 3 – Coffee cake, 1/2 of cake
 - Class 4 – Miscellaneous (any kind)
- Must include recipe.

SECTION #17 – FINE ARTS

1. Each entry must be equipped to hang with wire and/or hanger bracket.
2. Item must not have duct tape, masking, box or sticky tape for hanging purposes.
3. Each exhibitor may show a total of 4 works in the division of entry, in any combination.
4. There will be 6 divisions, and each will be judged separately. Each will receive a Grand Champion, Reserve Grand Champion, Champion and Reserve Champion, if merited.
5. No wet paint items will be accepted.
6. "By the Numbers" items shall be entered as crafts.
7. The art committee and Fair Board directors reserve the right not to exhibit any article inappropriate for display.
8. Failure to follow rules will lower placing.
9. Each entry MUST BE equipped to hang with wire and/or hanger bracket. Subject to lowering placing.

DIVISION 1 – Adult

- Class 1 – Painting (oil, watercolor, acrylics)
- Class 2 – Drawings (charcoal, pastel, pencil and ink)
- Class 3 – Computer generated or modified
- Class 4 – Sculpture
- Class 5 – Computer Generated
- Class 6 – Miscellaneous

OPEN CLASS DIVISION

DIVISION II – Grades 10, 11 and 12

- Class 1 – Painting (oil, watercolor, acrylics)
- Class 2 – Drawings (charcoal, pastel, pencil and ink)
- Class 3 – Computer generated or modified
- Class 4 – Sculpture
- Class 5 – Computer Generated
- Class 6 – Miscellaneous

DIVISION III – Grades 7, 8 and 9

- Class 1 – Painting (oil, watercolor, acrylics)
- Class 2 – Drawings (charcoal, pastel, pencil and ink)
- Class 3 – Sculpture
- Class 4 – Computer Generated
- Class 5 – Miscellaneous

DIVISION IV – Grades 4, 5 and 6

- Class 1 – Painting (oil, watercolor, acrylics)
- Class 2 – Drawings (charcoal, pastel, pencil and ink)
- Class 3 – Sculpture
- Class 4 – Computer Generated
- Class 5 – Miscellaneous

DIVISION V – Grades 1, 2 and 3

- Class 1 – Painting (oil, watercolor, acrylics)
- Class 2 – Drawings (charcoal, pastel, pencil and ink)
- Class 3 – Sculpture
- Class 4 – Computer Generated
- Class 5 – Miscellaneous

DIVISION VI – Preschool through kindergarten

- Class 1 – Painting (oil, watercolor, acrylics)
- Class 2 – Drawings (charcoal, pastel, pencil & ink)
- Class 3 – Sculpture
- Class 4 – Computer Generated
- Class 5 – Miscellaneous

SECTION #18 – FISHING LURES

- Class 1 – Hand tied
- Class 2 – Poppers
- Class 3 – Antique – any style
- Class 4 – Miscellaneous

SECTION #19 – FIELD CROPS

RULES:

1. Corn, soybeans, wheat and oats must be exhibited in 1-gallon clear glass jars with lids.
 2. No insecticide in jars
- Class 1 – 1 gallon shelled corn
 - Class 2 – 1 gallon soybeans
 - Class 3 – 1 gallon new wheat
 - Class 4 – 1 gallon new oats
 - Class 5 – Tallest corn plant (from tassel to roots)
 - Class 6 – ¼ Bale of Hay; your choice of hay.

SECTION #20–FLOWERS, OPEN CLASS

MONDAY, JUNE 27, entry 9-11 a.m. - Mudlarks

WEDNESDAY, JUNE 29, entry 9-11 a.m. - Flower Lane

GENERAL RULES:

- Entries are open to all residents of Bartholomew County.
- Entries will be received between 9 and 11 a.m. on Monday and Wednesday. All entries will be displayed for two days. Hostesses will be on duty, but the Bartholomew County 4-H Fair will not be responsible for exhibitor's items, lost or damaged.
- Judging will follow entries on Monday and Wednesday.
- Exhibits must be removed after 9 p.m. or by 10 a.m. following their display days. Uncollected entries will be stored at exhibitor's risk. All unclaimed ribbons will be recycled and exhibits will be discarded after 2 p.m. Sunday when the building will be emptied.
- Exhibitors may participate on more than one entry day.
- **HORTICULTURE ENTRIES;**
- Each exhibit must consist of only one type of fresh cultivar unless otherwise stated.
- Specimens must have been grown by the exhibitor.
- Entries found to have diseases or insects or deemed unacceptable will not be accepted for placement in the flower show.
- Exhibitors may enter many specimens in each class if entries are different varieties or colors.
- Cut specimens should not have foliage below the water line, except for Gladiolus.
- If a plant is considered a flowering plant, it should be exhibited as a flowering specimen. Foliage plants may flower, but should be exhibited as foliage plant if they are grown for their leaves.
- Exhibitors are to use their own clear glass container for their exhibits.
- Plastic wrap or other material may be used for wedging.
- Entry cards filled out by exhibitor, including common and/or botanical names.
- Classes will be subdivided as deemed necessary by entry committee or the judge.
- First, Second, Third and Honorable mention ribbons will be awarded in each class if warranted.
- A Best of Show will be given in Flowers & Foliage, Herbs, Branch of Beauty, Potted Plants, Artistic Design, Miniature and Small Design and Children's entries on each judging day if warranted.

HORTICULTURE – CUT SPECIMENS

DIVISION I—flowers & foliage

Entries will be judged on quality of bloom and or foliage.

- Class 1 – Begonia
- Class 2 – Black-eyed-Susan (Rudbeckia)
- Class 3 – Coleus Foliage
- Class 4 – Coneflower (Echinacea) any variety

Class 5 – Coral Bell (Heuchera) foliage
 Class 6 – Daisy
 Class 7 – Gladiola
 Class 8 – Geranium
 Class 9 – Grasses, ornamental
 Class 10 – Hibiscus, perennial or tropical
 Class 11 – Hosta Foliage
 Class 12 – Hydrangea
 Class 13 – Lily - Asiatic
 Class 14 – Lily – Day Lily (Hemerocallis)
 Class 15 – Marigold
 Class 16 – Petunia
 Class 17 – Phlox
 Class 18 – Rose
 Class 19 – Salvia
 Class 20 – Snapdragon
 Class 21 – Sunflower
 Class 22 – Verbena
 Class 23 – Zinnia
 Class 24 – any other annual
 Class 25 – any other bulb/tuber
 Class 26 – any other foliage
 Class 27 – any other perennial
 Class 28 – any flowering vine

DIVISION II—herbs

Class 1 – Basil
 Class 2 – Bay (Laurel)
 Class 3 – Bee Balm (Mondarda)
 Class 4 – Chamomile
 Class 5 – Chive
 Class 6 – Cilantro
 Class 7 – Dill
 Class 8 – Edible Flower
 Class 9 – Fennel
 Class 10 – Lavender
 Class 11 – Lemon Balm
 Class 12 – Lemon Grass
 Class 13 – Lemon Verbena
 Class 14 – Mint
 Class 15 – Oregano
 Class 16 – Parsley
 Class 17 – Rosemary
 Class 18 – Sage
 Class 19 – Scented Geranium
 Class 20 – Summer Savory
 Class 21 – Tansy
 Class 22 – Tarragon
 Class 23 – Thyme
 Class 24 – Winter Savory
 Class 25 – Yarrow
 Class 26 – Any Other Herb

DIVISION III – branch of beauty

Branch is to be alive when cut and have foliage attached. Branch not to exceed 24 inches. Not displayed in a container.

Class 1 – Branch: Flowering

Class 2 – Branch: Evergreen.

Class 3 – Branch: Foliage, deciduous

HORTICULTURE – POTS AND PLANTERS

DIVISION IV – Potted Plants

Container no larger than 12” diameter, except as indicated below.

Plants must be grown by Exhibitor. No recently purchased plants.

Bonsai or topiary must have been trained, styled and shaped by the exhibitor. Size of Bonsai and Fairy Garden container may not exceed 16”

Class 1 – Flowering Plant, single species

Class 2 – Foliage Plant, single species

Class 3 – Succulent/Cactus Plant, single or multiple species

Class 4 – Bonsai or Topiary, single or multiple species

Class 5 – Fairy Garden

Artistic Design:

Plant material may be homegrown or purchased. No artificial plant material nor any cut fruit or vegetables are allowed.

DIVISION V – fresh and/or dried material

Class 1: “Where Have All the Flowers Gone?” by Peter Seger – A design using only foliage

Class 2: “Scarborough Fair – Parsley, Sage, Rosemary & Thyme” by Simon & Garfunkel – A design incorporating herbs

Class 3: “Happy Together” by the Turtles – A monochromatic design, using flowers of shades of one color

Class 4: “You Raise Me Up” by Josh Groban – A cascade design, raised on a pedestal, allowing flowers or foliage to spill over the edge

Class 5: “Be Our Guest” from “Beauty & The Beast” – Design suitable for a table centerpiece

Class 6: “Raindrops Keep Falling on My Head” by B J Thomas – An underwater design some or all plant material is submerged in water

Class 7: “One is the Loneliest Number” by Three Dog Night – Design using a single flower with additional foliage, branch or vine

Class 8: “Did You Ever Have to Make up Your Mind?” by The Loving Spoonful – Designer’s Choice of Design

DIVISION VI – Artistic – Miniature and Small Design

Fresh or Dried material, container and plant material not to exceed stated size in any direction.

Class 1 – Under 3”

Class 2 – 3” -5”

Class 3 – 5-8”

DIVISION VII – Youth

A. Exhibitor up to 12 years of age

B. Exhibitor up to 16 years of age

OPEN CLASS DIVISION

Class 1 – Any floral design using fresh and/or dried plant material.

Use your imagination!

Class 2 – A Fairy Garden – create a whimsical mini garden. The magic of fairies!

Class 3 – Use fresh vegetables and/or fruit in a design or to create an animal or character. Go Wild!

SECTION #21 – FREEZING

Use standard freezing container (not butter container, cottage cheese, etc.) Each product should have a moisture-proof label, including the name of product and date processed.

Class 1 – Fruit (any kind)

Class 2 – Vegetables (any kind)

Class 3 – Jelly, one glass (any kind)

Class 4 – Jam, one glass (any kind)

Class 5 – Miscellaneous

SECTION #22 – FRUITS

Exhibit green or mature plate of three. Label variety.

Class 1 – Apples

Class 2 – Peaches

Class 3 – Pears

Class 4 – Any Other Fruit

SECTION #23 – GENEALOGY

Requirements: Exhibit a notebook that contains the following:

1. Notebooks are to be 3-ring loose-leaf binder.
 2. Completed four to eight generation ancestral and pedigree charts (not in scrapbook style).
 3. This could include your children and their children, and/or you, your parents, your grandparents and great-grandparents, and further back. Put all surnames in capital letters and all dates in military form (12 July 1974). Give each person a number.
 4. Sources of information should be included.
 5. Any photographs taken of tombstones of your ancestors and their children. Please document location of tombstones.
 6. A family group sheet for each pair of grandparents and great-grandparents, etc.
 7. A diary of your work.
 8. Any documents pertaining to these generations (birth, marriages, purchases or death notices).
 9. Photographs of elder generations, also where and how you found them, include dates of photographs. Can include information on what was happening in it or why it was taken. If this is unavailable, write about the historical period when the oldest ancestor was living.
 10. Exhibit may consist of exhibits from previous years to create an ongoing history of one's family.
- Not in scrapbook style.

SECTION #24 – HEALTHCARE CENTERS

Entry must be made by a resident of a nursing home and made within the last year. Only one item may be exhibited. No group projects.

SECTION #25 – HERBAL PRODUCTS

Class 1 – Vinegars

Class 2 – Oils

Class 3 – Dressing (Vinaigrettes)

Class 4 – Potpourri

Class 5 – Soap

Class 6 – Miscellaneous

SECTION #26 – JEWELRY MAKING – ANY MATERIAL

Class 1 – Necklace

Class 2 – Bracelet

Class 3 – Earrings

Class 4 – Other than above

SECTION #27 – KNITTING

Class 1 – Sweater

(a) Cardigan

(b) Coat

(c) Short-sleeved

(d) Long-sleeved

(e) Vest

Class 2 – Doll clothes (one entry may be made in all three subclasses). Exhibit must be mounted on cardboard that is the approximate size of exhibit.

(a) Single

(b) Set

(c) Wardrobe

Class 3 – Afghan

(a) Regular

(b) Baby

Class 4 – Any Baby Article

Class 5 – Lap Robe

Class 6 – Knitting Machine

(a) A garment

(b) Other

Class 7 – Garment (non-sweater) – Examples: Skirt, Dress, Shawl, Sleeveless Top, Poncho and Sock/Slipper

Class 8 – Accessories – Examples: Hat, Scarf, Mittens/Gloves and Tote/Purse

Class 9 – Toys – Examples: Animals, Puppets, Doll

Class 10 – Kitchen/Bath Items – Examples: Towel, Bath Mat, Dishcloth, Pot Holder, Apron, and Placemat

Class 11 – Home Items – Examples: Rugs or Baskets

Class 12 – Loom knitting, any item.

Class 13 – Knitting, Felted

Class 14 – Miscellaneous, other than above.
Please block all articles. All Afghans must have an edge.

SECTION #28 – NEEDLEWORK

All pictures and wall hangings must be equipped to be hung. Each entry must be equipped to hang with wire hanger bracket. Item must have a heavy-duty wire. No duct, masking or sticky tape. Failure to follow rules will lower placing.

Class 1 – Needlework

- (a) Original design
 - (1) Picture or wall hanging
 - (2) Pillow
 - (3) Chair seat or footstool cover
 - (4) Accessories, such as purses, belts, book covers, jewelry, etc.
 - (5) Miscellaneous
- (b) Made from Kit or Pattern
 - (1) Picture or Wall Hanging
 - (2) Pillow
 - (3) Chair seat or Footstool Cover
 - (4) Accessories, such as purses, belts, book covers, jewelry, etc.
 - (5) Miscellaneous

Class 2 – Crewel

- (a) Original design
 - (1) Picture or Wall Hanging
 - (2) Pillow
 - (3) Accessories, such as purses, belts, book covers, jewelry, etc.
- (b) Made from Kit or Pattern
 - (1) Picture or wall hanging
 - (2) Pillow
 - (3) Accessories, such as purses, belts, book covers, jewelry, etc.

Class 3 – Embroidery

- (a) Picture
- (b) Pillow
- (c) Machine
- (d) Miscellaneous

Class 4 – Counted Cross Stitch

- (a) Original design
 - (1) Picture or Wall Hanging
 - (2) Pillow
 - (3) Miscellaneous
- (b) Made from Kit or Pattern
 - (1) Picture or wall hanging
 - (2) Pillow
 - (3) Miscellaneous

Class 5 – Candlewick

- (a) Original design
 - (1) Picture or wall hanging
 - (2) Pillow
 - (3) Miscellaneous

- (b) Made from Kit or Pattern
 - (1) Picture or wall hanging
 - (2) Pillow
 - (3) Miscellaneous

Class 6 – Children's

- (a) Up to 6 years
- (b) 7-12 years
- (c) 13-16 years

Class 7 – Miscellaneous

SECTION #29 – PHOTOGRAPHY

8-by-10-inch print only. All pictures to be displayed must measure 8-by-10 after cropping. All pictures must be cropped (trimmed, free of borders). No white borders allowed. No matting or frames. One entry per class, per age group. A Grand Champion and a Reserve Grand Champion will be named for each age group, if merited.

Adult – 19 and older:

Class 1 – Black and white prints without artificial light

Class 2 – Colored prints without artificial light

Class 3 – Black and white prints with artificial light

Class 4 – Colored prints with artificial light

Class 5 – Sepia

Class 6 – Computer or digitally enhanced. Attach original to back of exhibit.

Class 7 – Special effect (e.g., solarization, negative sandwiching, photo enhanced through painting)

Youth – 18 and under:

Class 1 – Black and white prints without artificial light

Class 2 – Colored prints without artificial light

Class 3 – Black and white prints with artificial light

Class 4 – Colored prints with artificial light

Class 5 – Sepia

Class 6 – Computer or digitally enhanced. Attach original to back of exhibit.

Class 7 – Special effect (e.g., solarization, negative sandwiching, photo enhanced through painting)

SECTION #30 – PHOTOGRAPHY – SALON PRINTS

One entry per exhibitor per category (class).

For Salon Prints, Monochrome and Natural Color, photographs must be at least 8-inch-by-10-inch and matted up to a 16-inch-by-20-inch mat board, and be permanently mounted on a solid 16-inch-by-20-inch photographic mount board or foam core. Masonite, corrugated cardboard or thin poster board is not acceptable. Overlay mats are acceptable. Overlay mats must be attached on all four sides. Exhibitors should be aware that double-faced tape or a thin layer of spray glue will not hold up in the heat and humidity of summer. Unmated portion of photography shall not measure less than 7-inch-by-9-inch or 63 square inches. A clear, plastic salon sleeve is allowed. (You can purchase one at the Extension Office.) Entries not meeting specifications will be

OPEN CLASS DIVISION

disqualified. Subject matter is up to the entrant. However, one should always use discretion when exhibiting at the fair (e.g., animals, flowers, nature/scenic, portraits, etc.). One exhibit per class in any of the following.

Class 1 – Monochrome Prints (Black and White or Toned)

Class 2 – Natural Color Prints

Class 3 – Panoramic Prints (one photo shot with wide angle or a series of shots “stitched” in a Photoshop process)

Class 4 – Sepia

Class 5 – Computer or digitally enhanced. Attach original to back of exhibit.

Class 6 – Special effect (e.g., solarization, negative sandwiching, photo enhanced through painting or Photoshop)

SECTION #31 – PIES

*See rule #7 of General Rules for the Food Exhibit Rule.

One slice is displayed and the remainder will be released after 8 p.m. on the same day of entry.

Crust must be homemade by exhibitor.

Class 1 – Savory

Class 2 – Fruit pies such as apple, blackberry, blueberry, cherry, peach, gooseberry, raspberry, etc. – one or two crust

Class 3 – Cookie crust or graham cracker crust

Class 4 – Sugar free

Class 5 – Miscellaneous filling, such as pecan or raisin

Recipe must be included with entry.

Note: No cream pies allowed also, dairy or non-dairy cream toppings allowed. No pie needing refrigeration will be accepted.

SECTION #32 – QUILTING

Class 1 – Appliquéd, all done by entrant

(a) By hand – hand quilted

(b) By hand – machine quilted

(c) By machine – hand quilted

(d) By machine – machine quilted

Class 2 – m Traditional quilts, all done by entrant

(a) Hand pieced – hand quilted

(b) By hand – machine quilted

(c) By machine – hand quilted

(d) By machine – machine quilted

Class 3 – Baby/Crib Quilt

(a) Hand pieced – hand quilted

(b) By hand – machine quilted

(c) By machine – hand quilted

(d) By machine – machine quilted

Class 4 – Old Quilt

(a) Over 25 years old

(b) Over 50 years old

Class 5 – Any quilt of combined effort.

Class 6 – Wall Quilt

(a) Appliquéd

(b) Patchwork

Class 7 – Knotted Comforts

(a) Regular knotted comfort

(b) Crib knotted comfort

Class 8 – Clothing

Class 9 – Youth – 18 years and under – all works must be done by entrant.

Class 10 – First Quilt

(a) Youth (piecing)

(b) Adult (completed quilt)

Class 11 – Embroidery

(a) Machine Embroidered

(b) Hand Embroidered

Class 12 – Miscellaneous

(a) Small quilt

(b) Coverlet

(c) Other than above

SECTION #33 – PAPER CRAFTING

Class 1 – Rubber Stamp Art

- Cards

- Box container

- Miscellaneous

Class 2 – Paper Craft, non-stamped

(a) Cards

(b) Banners

(c) Miscellaneous

SECTION #34 – SCRAPBOOK

Requirements:

- Each scrapbook album will have a front and back cover with pages firmly attached between the covers.
- Front cover may be designed or decorated.

3) Each scrapbook will have at least 10 pages completed for judging. This is five pages front and back for a total of 10 pages.

Completed pages should include:

(a) Photos

(b) Documentation

(c) Memorabilia

(d) Decorations

- Photos and memorabilia must be included in each scrapbook, but not necessarily on each page (i.e. some pages may have photos while others may contain only memorabilia).
- Journaling is required on every page. Without words, you have a photo album and not a book of memories.
- Labeling of photos and memorabilia with names, dates, places, etc., capturing your memories with captions or words recording the happenings of the photos and memorabilia. Story telling – recording thoughts and feelings helps complete the message of each page.
- Incomplete pages or unfinished pages will not be eligible for

judging or count toward your 10-page total.

- The scrapbook album must demonstrate a good sense of what it means to preserve memories.

SECTION #35 – SEWING CONVENTIONAL MACHINE

The Bartholomew County 4-H Fair Board would like to thank the Columbus Chapter of the American Sewing Guild for donating and creating the wonderful display that is used for displaying the sewing creations of the Bartholomew County 4-H Open Class divisions.

Class 1 – Dress

Class 2 – Casual, Sportswear, Sleepwear

Class 3 – Formal and/or Wedding Dress

Class 4 – Coats and Lined Suits

Class 5 – Hats

Class 6 – Theatrical Wardrobe

Class 7 – Heirloom (pin tucking, lace inlay, smocking and christening dress)

Class 8 – Holiday/Costume Wear

Class 9 – Wearable Art / Creative Sewing

(a) Sewn Garment with applique

(b) Sewn Garment with machine embroidery

(c) Quilted Garment

(d) Recycled Clothing

(e) Miscellaneous

Class 10 – Children's Clothing

(a) Dress or Coat

(b) Sportswear, Casual or Sleepwear

(c) Hat

(d) Miscellaneous

Class 11 – Purses

Class 12 – Accessory and Home Décor

(a) Sewn Pillow (other than needlework or quilted)

(b) Pillowcase

(c) Placemat

(d) Table cloth

(e) Sewn hanging banner

(f) Sewn miscellaneous

Class 13 – Sewn doll clothes (any kind or combination of materials)

Exhibit should be mounted on cardboard large enough to hold all articles

Class 14 – Miscellaneous

SECTION #36 – SEWING SERGER AND CONVENTIONAL MACHINE

Class 1 – Dress

Class 2 – Casual, Sportswear, Sleepwear

Class 3 – Formal and/or Wedding

Class 4 – Coats and Lined Suits

Class 5 – Hats

Class 6 – Theatrical Wardrobe

Class 7 – Heirloom (pin tucking, lace inlay, smocking and christening dress)

Class 8 – Holiday/Costume Wear

Class 9 – Wearable Art / Creative Sewing

(a) Sewn Garment with applique

(b) Sewn Garment with machine embroidery

(c) Quilted Garment

(d) Recycled Clothing

(e) Miscellaneous

Class 10 – Children's Clothing

(a) Dress or Coat

(b) Sportswear, Casual or Sleepwear

(c) Hat

(d) Miscellaneous

Class 11 – Purses

Class 12 – Accessory and Home Décor

Sewn Pillow (other than needlework or quilted)

(a) Pillowcase

(b) Placemat

(c) Table cloth

(d) Sewn hanging banner

(e) Sewn miscellaneous

Class 13 – Sewn doll clothes (any kind or combination of materials)

Exhibit should be mounted on cardboard large enough to hold all articles

Class 14 – Miscellaneous

SECTION #37 – SEWING HANDSTITCHED

Class 1 – Dress

Class 2 – Casual, Sportswear, Sleepwear

Class 3 – Formal and/or Wedding

Class 4 – Coats and Lined Suits

Class 5 – Hats

Class 6 – Theatrical Wardrobe

Class 7 – Heirloom (pin tucking, lace inlay, smocking or christening dress)

Class 8 – Holiday/Costume Wear

Class 9 – Wearable Art / Creative Sewing

(a) Sewn Garment with applique

(b) Sewn Garment with machine embroidery

(c) Quilted Garment

(d) Recycled Clothing

(e) Miscellaneous

Class 10 – Children's Clothing

(a) Dress or Coat

(b) Sportswear, Casual or Sleepwear

(c) Hat

(d) Miscellaneous

Class 11 – Purses

Class 12 – Accessory and Home Décor

(a) Sewn Pillow (other than needlework or quilted)

(b) Pillowcase

(c) Placemat

(d) Table cloth

(e) Sewn hanging banner

OPEN CLASS DIVISION

(f) Sewn miscellaneous

Class 13 – Sewn doll clothes (any kind or combination of materials)
Exhibit should be mounted on cardboard large enough to hold all articles

Class 14 – Miscellaneous

SECTION #38 – VEGETABLES – ALL

All vegetables must be grown by exhibitor. Exhibitor to furnish their own paper plates. Label as to variety. Vegetables and fruits will be judged on the following:

Condition – Freedom from dirt, disease and blemishes, proper degree of edible maturity.

Quality – Crispness, firmness, flavor, etc. Trueness to type.

Uniformity – All specimens should be the same size, shape and color.

Size – Must conform to market demands.

Class 1 – Beans (Except for shelled beans, exhibit a plate of 10)

- (a) Green Snap
- (b) Lima, shelled, 1/2 pint
- (c) Wax Pod
- (d) Shell outs, 1/2 pint

Class 2 – Beets, topped with ½ inch of green (plate of 3)

Class 3 – Broccoli – 1 head

Class 4 – Cabbage (Exhibit one head. Leave two or three wrapper leaves.)

- (a) Round
- (b) Pointed
- (c) Flat
- (d) Red
- (e) Savoy

Class 5 – Carrots, topped with 1-inch of green (plate of 3)

Class 6 – Cauliflower – 1 head

Class 7 – Corn, sweet (Leave in shuck – 3 ears)

- (a) White
- (b) Yellow

Class 8 – Cucumbers (plate of 3)

- (a) Slicing
- (b) Pickling
- (c) Dill

Class 9 – Eggplant (1)

Class 10 – Kohlrabi (plate of 3)

Class 11 – Okra (plate of 3)

Class 12 – Onions, do not peel (plate of 3)

- (a) White
- (b) Yellow
- (c) Bermuda, yellow or white
- (d) Spanish, any color

Class 13 – Parsnips (plate of 3)

Class 14 – Peppers (plate of 3)

- (a) Sweet, bell type, green
- (b) Hot, cayenne type, red

(c) Hot, Hungarian type, wax

(d) Any other

Class 15 – Potatoes (plate of 3), any type

Class 16 – Rhubarb (3 stalks)

Class 17 – Squash (exhibit 1)

- (a) Summer
- (b) Winter
- (c) Zucchini
- (d) Yellow
- (e) Any other

Class 18 – Tomatoes (plate of 3)

- (a) Large red
- (b) Large yellow
- (c) Small preserving, red or yellow
- (d) Five small red or yellow cherry
- (e) Green
- (f) Any other

Class 19 – Gourds, dried or green

Class 20 – Miscellaneous

SECTION #39 – VEGETABLE/GARDEN ODDITIES

Gardening is great fun. Sometimes things do not go according to plan and nature steps in and changes the results. “Believe it or not” – exhibit a freak of nature from your garden: flowers, vegetables, fruit, grain, etc. Name of exhibit can be given but not necessary. Exhibit should not exceed 20-by-20 inches.

Class 1 – Flowers

Class 2 – Vegetables

Class 3 – Fruit

Class 4 – Grain

Class 5 – Miscellaneous

SECTION #40 – VEGETABLE – LARGEST BY WEIGHT

Each class will be awarded first, second and third place ribbons, according to weight.

Class 1 – Largest Cabbage

Class 2 – Largest Potato

Class 3 – Largest Tomato

Class 4 – Largest Onion

Class 5 – Largest Zucchini

Class 6 – Largest Sunflower

SECTION #41 – VEGETABLE MARKET BASKET – ANY STYLE BASKET MAY BE USED

Class 1 – Commercial Grower

Class 2 – Non-Commercial Grower (home gardener)

Rules:

1. This basket must contain at least six different vegetables or fruit and should include enough food for a family of four. Example: two tomatoes, four potatoes, two onions, four beets, two

cucumbers, and one head of cabbage.

2. Each exhibitor must furnish own basket.

3. You may choose from the following list of vegetables and fruits for the market basket:

Apples: four

Apricots: two

Beans: green or waxed – one pound

Beets: four

Broccoli: one head

Cabbage: one head

Cauliflower: one head

Carrots: four

Corn: four ears

Cucumbers: two

Eggplant: one

Musk melon: one

Okra: four

Onions: two

Potatoes: four

Peppers: two

Squash: one

Tomatoes: two

Zucchini: one

SECTION #42 – YEAST BREADS

*See rule #7 of General Rules for the Food Exhibit Rule.

Exhibited on firm cardboard

Class 1 – Homemade Loaf (1/2 of loaf)

Class 2 – Dinner Roll, (3 on paper plate)

Class 3 – Coffee Cake (any kind, 1/2 of cake)

Class 4 – Sweet Rolls (3 on paper plate)

Class 5 – Bread Making Machine

Class 6 – Miscellaneous

SECTION #43 – WOODCRAFT

Class 1 – Furniture

Class 2 – Toys

Class 3 – Home Accessories

Class 4 – Carving

Class 5 – Miscellaneous

SECTION #44 – UGLY LAMP

Fun to be had by all. Lamps that your mother and grandmother had that are still lurking in the attic or basement, or create one from “unknown origins.”

Class 1 – “Born Ugly.” A lamp as it was originally manufactured, just naturally ugly straight off the shelf.

Class 2 – “Created Ugly.” A lamp made from unusual items. Can be a theme or concept.

Class 3 – “Swag” (the kind that hangs). Can be either of the above, but designed to hang. Yeah, that ’70s look.

CIRCLE C 4-H HORSE AND PONY CLUB

Augustus Jones of Monroe City, Missouri, competes in the saddle bronc portion of the 3 Bar J Rodeo Company's rodeo during the Bartholomew County Fair at the Bartholomew County Fairgrounds. 3 Bar J Rodeo Company held the rodeo on Monday, June 27, 2022. Mike Wolanin | The Republic

SPONSORED BY CIRCLE C 4-H HORSE AND PONY CLUB

ADAM ULRICH — FAIR BOARD DIRECTOR

PLEASE CONSULT THE 4-H HORSE SHOW BILL AT THE HORSE BARN FOR SPECIFIC DETAILS.

SATURDAY, JUNE 24 — 8:30 A.M.

Western Halter
Western Performance
Versatility Demonstration at the conclusion of the Western show

SUNDAY, JUNE 25 — 8:30 A.M.

English Halter
English Performance
The contesting show will start no earlier than 1 p.m.
Includes pole bending, barrels, flags and keyhole

MONDAY, JUNE 26 — 6:30 P.M.

Open Arena

TUESDAY, JUNE 27 — 6:30 P.M.

Master Horseman Contest

WEDNESDAY, JUNE 28 — 6:30 P.M.

Make-up or Free day

THURSDAY, JUNE 29 — 6:30 P.M.

Parent & Alumni Horse Show
Color Guard presentation by the Indiana National Guard Mounted Ceremonial Unit

FRIDAY, JUNE 30 — 6:30 P.M.

Lil'Wranglers Horse & Pony Show

2023 CIRCLE C 4-H HORSE AND PONY CLUB LEADERS & ADVISORY BOARD MEMBERS

CLUB LEADER: JENNIFER CHRISTIE

ADVISORY BOARD MEMBERS:

Terry & Vicki Coffman
Dave & Patty Hess
Jesse Meek
Mike & Mary Moody
Cathy Robertson
Jim & Susan Stier
Janet Mace-Sublette
Adam Ulrich
Chrissy Moody
Sara Driver

2023 CIRCLE C HORSE & PONY SIGN SPONSORS

ABC Cutting - Mark Hege
Burt's Pest Control
Country Saddlery
Cunningham Home Services
Dailey Feed & Grain
Discount Boot and Tack
Ermco Electric
Farm Bureau - Brent Crider
Farm Credit Mid-America
Indiana Agricultural Fencing
Jackson County Co-Op Credit Union, Seymour
Landmark Farms & Livestock LLC
Indiana Farm Bureau Insurance
— Patti Martin
Soil Plus
State Farm Insurance - Kasey Collins
Taylor Bros Construction
The Woods - Hasler's

OUTSTANDING 4-H'ERS

Sarah Lancaster

4-H was one of the first extracurricular activities I was involved in as a kid. I started out in the performing arts project my first year but was fortunate enough to begin showing animals in my second year. That's when my eyes were opened to the greatness that is the Bartholomew County Fair. I fell in love with the projects, people and opportunities that 4-H has to offer, and, thankfully, with the support of my family, became involved in as much as possible.

Throughout my 4-H career, I was involved in about eight different clubs and held officer positions in four of them. The range of different clubs and projects is one of the best aspects of 4-H. I was able to make many life-long friends and relationships throughout the different clubs I joined, as well as learn about the projects and prepare for fair week.

But being involved in clubs taught me so

much more that goes even outside of the meetings. I obtained invaluable leadership, communication and social skills from being in these clubs, and they have proved to be skills that I use today and will continue to use in the future. Then, of course, there are the skills and lessons you learn from working on your projects and show animals throughout the year. I learned to always work hard, be committed and determined, to stay positive and most importantly, to be honest and never give up when things don't go the way you thought they would or the way you think they should. The amount of things there are to learn in 4-H is truly amazing and one of the reasons I am so thankful that I was able to be involved with them for ten years. 4-H is something that will always be a part of who I am. It has shaped my past and my future by directing me to the path I am on today.

Wyatt Lancaster

4-H was a massive part of my life over the ten years I was part of the program and it helped shape me into the person I am today. 4-H taught me who I am through many different activities, whether learning how to be a good leader through Jr. Leaders and Jr. Fair Board or learning how to be a good friend by helping others when needed. Or even learning that waiting till the night before project drop-off to do your project isn't necessarily the best idea. 4-H helped to shape me into the caring and hardworking man I am today.

Looking back at my first years in 4-H, I was a little nervous to be doing something new, but I was definitely excited to try it; fast-forward a few years and 4-H had become the most significant part of my childhood. Whether going to multiple club meetings every month, doing 30 projects a year or showing animals at the fair with all my friends. Some of my fondest memories happened during a 4-H event.

Even now, taking a look at my present life, I still use skills I learned from 4-H, whether it be leading a group project for my software development class, being a good friend to those I care about or not waiting to complete my assignments a few hours before the deadline. 4-H is still a big part of my life.

Taking a look into the future, all the life lessons and skills I learned through 4-H will continue to help me throughout my life, and I can gladly say that my journey with 4-H is over, as I hope to volunteer when I am needed.

4-H is a fantastic program that has impacted me in more ways than I can list here, and I will be forever grateful for the lessons it has taught me and for helping me surround myself with like-minded people.

2022 FAIR QUEEN
MARNIE SCHWARTZKOPF

4-H FAIR QUEEN

SPONSORED BY:

German American

Banking | Insurance | Investments
Member FDIC

GERMAN AMERICAN BANK

& BARTHOLOMEW COUNTY 4-H FAIR, INC.

COLUMBUS NORTH HIGH SCHOOL AUDITORIUM — SATURDAY, JUNE 17 AT 7 P.M.

REGISTRATION FORMS ARE LOCATED IN THE PURDUE EXTENSION OFFICE. TICKETS WILL ALSO BE SOLD AT THE DOOR.

SPECIAL THANKS TO TIM SORRELLS FOR THE OFFICIAL QUEEN PICTURE.

OFFICIAL RULES AND REGULATIONS:

1. For the 2024 Indiana State Fair Queen Contest, participation requires a contestant to be at least 18 years of age and no older than 22 by June 1, 2024.
2. For the Bartholomew County 4-H Fair Queen Contest ONLY, each contestant must be at least 16 years of age and cannot have had her 21st birthday as of June 1, 2023. Please note this is only for the local contest. If you are not at least 18 years of age as of June 1, 2023, you will not be able to participate in the Indiana State Fair Queen Contest.
3. The fair queen must be a U.S. citizen and an Indiana resident who resides in Bartholomew County or an adjoining County with the majority of activities, such as school, 4-H, etc., being in Bartholomew County.
4. The contestants will be judged on the basis of poise, personality and professionalism in the county and state fair competitions. This judging is divided into four divisions:

DIVISION I

Interviews — 50 points total: Contests will complete three separate 3-minute individual interviews. Points will be awarded as follows: Ability to converse — 20 points; poise — 15 points; and personality — 15 points. Attire: solid, white blouse and solid, black skirt or pants.

DIVISION II

Introductions — 10 points total: a representation of yourself and your personality.

DIVISION III

Professional Wear — 20 points total: posture and poise — 10

points; overall impression — 10 points. Attire: business suit or dress, skirt or pants permitted. Suit does not have to be of the same fabric — separates will be allowed. Props are not allowed.

DIVISION IV

Evening Gown — 30 points total: stage presence — 15 points; Overall impressions — 15 points. Attire: the evening gown may be any length for the county pageant. Judges will discount gowns with the skirt split above the knee (more than 2 inches above the kneecap) and/or a low-cut bodice. A long evening gown is required for the State Fair Pageant.

5. Winners are to be selected by a board of judges and the decision of the board will be final.
6. The Queen and her court will reign over the Bartholomew County 4-H Fair from June 23 to July 1.
7. Professional models are not eligible for the State Fair Pageant (a professional model is one who earns her livelihood by modeling). A contestant who has been paid on occasion for modeling is not considered a professional model. A contestant who works for a School Fashion Board is not considered a professional model.
8. Previous contestants for Miss Indiana State Fair are not eligible to enter.
9. Each contestant must be an active member of at least one worthwhile organization in her community, such as church groups, Girl Scouts, 4-H, etc. Eligibility is not limited to 4-H.
10. The winning contestant will be entered as Miss Bartholomew County 4-H Fair in the Indiana State Fair and will be required to register at the official hotel that will be announced at a later date.
11. The winner of the State Pageant will be crowned “Miss Indiana State Fair 2024,” and must be prepared to reign at the 2024 State Fair as the official hostess.
12. There will be a \$40 entry fee for each contestant. Indicate “Queen Contest” on the check memo line.

PLEASE MAIL THE FAIR QUEEN ENTRY FORM ALONG WITH A \$40 CHECK FOR THE ENTRY FEE TO:

Bartholomew County 4-H Fair, c/o Erica Jordan, 3760 N. State Road 9, Hope, IN 47246 by May 27, 2023.

SPECIAL THANKS TO STUDIO 1492 FOR THE OFFICIAL PICTURE OF THE QUEEN ON THE PRECEDING PAGE.

4-H FAIR PRINCESS

SPONSORED BY: PRINCESS PAGEANT COMMITTEE

COLUMBUS EAST HIGH SCHOOL AUDITORIUM – SUNDAY, JUNE 11 AT 6:30 P.M.

ADMISSION: \$2 PER PERSON; FIVE YEARS OLD AND YOUNGER ENTER FREE.

OFFICIAL RULES AND REGULATIONS:

1. Each contestant must be at least 12 years of age and cannot have had her 16th birthday as of July 1, 2023 (the final day of the 2023 Bartholomew County 4-H Fair).
2. The contestant must be a resident of Bartholomew County or be an active member of a Bartholomew County 4-H Club.
3. An informational meeting will be held at the Extension Annex behind the Extension Office, 783 S Marr Road, on May 30, 2023, at 6:30 pm. Please make sure the contestant and at least one parent can attend.
4. A mock interview session will be held at the Extension Annex on June 6, 2023, at 6:30 pm.
5. Interviews will be held prior to the Princess Contest. Individual times will be determined and given out at the parent meeting.
6. The contestants will be judged on the basis of beauty, poise and personality in the competition. This judging is divided into four divisions:

DIVISION I

Interview with judging panel — Maximum 4-minute interview with the judging panel. Attire: Dress pants, skirts, dresses or suits are all acceptable interview attire.

4-H FAIR PRINCESS CONTEST ENTRY FORM

FORM MUST BE POSTMARKED NO LATER THAN MAY 19, 2023. — (PLEASE WRITE LEGIBLY WHEN COMPLETING THIS FORM.)

CONTESTANT'S NAME: _____ **AGE:** _____ **DATE OF BIRTH:** _____

PARENT'S NAME: _____ **PARENT'S CELLPHONE:** _____ **HOME PHONE:** _____

ADDRESS: _____ **ZIP:** _____ **EMAIL ADDRESS:** _____

Mail form and \$25 entry fee (money order or cash) to Laura Lancaster, 2550 Rocky Ford Road, Columbus, IN 47203. Contact Laura Lancaster with questions at 317-797-8581. Retain the top portion of this sheet for important meeting times and information.

The Bartholomew County 4-H Fair and all its employees, agents, 4-H fair board members, committee members, judges or agencies cannot be held responsible for accidents, injury or loss of personal property relating to this event. Judges' decisions are final. I have read the contest terms and conditions and entry form and agree to abide by them. Failure to do so may result in disqualification.

CONTESTANT'S SIGNATURE: _____

PARENT / GUARDIAN'S SIGNATURE: _____

BELLA FREDERICKSEN, DAUGHTER OF DAVID AND JEANNA FREDERICKSEN, RIGHT, WAS SELECTED AS BARTHOLOMEW COUNTY FAIR PRINCESS ON SUNDAY AND THE RUNNERUP IS SIDNEY JOHNSON, DAUGHTER OF BEN AND MELISSA JOHNSON. BELLA AND JEANNA POSED FOR A PHOTO TOGETHER ON SUNDAY, JUNE 19, 2022. | PHOTO PROVIDED

DIVISION II

On Stage Introductions — Attire: Jeans and a t-shirt

DIVISION III

Theme Wear — A representation of you, personality, goal and/or interest (fun at the fair). Props are allowed.

DIVISION IV

Formal Wear — Attire: The dress may be any length. No slit above the knee or low-cut bodice. Dress should be age appropriate. Winners will be selected by a panel of judges. The decision of the judges will be final. The Princess will reign during the Bartholomew County 4-H Fair from June 23 to July 1, 2023. Each contestant must be an active member of at least one worthwhile organization in her community, such as church groups, 4-H, Girl Scouts, etc. Eligibility is not limited to 4-H.

BABY PERSONALITY CONTEST

SUNDAY, JUNE 25 FARM BUREAU BUILDING

\$5 ENTRY FEE, ENTRIES MUST BE RECEIVED BY JUNE 20, NO SAME-DAY ENTRIES ACCEPTED. MONEY ORDER, PAYPAL OR CASH ONLY.

RULES AND INFORMATION:

1. Contestant must be a resident of Bartholomew County.
2. Contestant must be age 3 months – 24 months.
3. Contestant will be judged by age group and gender or by multiples: 3-6 months, 7-9 months, 10-13 months, 14-18 months, 19-24 months, twins, triplets & more!
4. Entry form and payment must be completed by June 20. No late entries accepted — no same day entries. No reimbursements for no shows or missed judging due to late arrival (more than 15 minutes past designated check in time).
5. Judging will take place between 1 p.m. and 5 p.m. on Sunday, June 25 in the Farm Bureau building. Contestants will be notified by phone what time to check in for judging on Sunday, June 25.

6. Contestant numbers along with a participation ribbon will be given at your designated check-in time on Sunday, June 25.
7. On the day of judging, only one adult will be allowed to bring the contestant up to be judged.
8. Contestants are judged by personality displayed during their time with the judges — decisions of the judges will be final.
9. Depending on the size of the classes, an honor group, a runner-up and winner will be selected for a boy and girl in each class.

Use the link on the Fair's website, www.bartholomewcountyfair.com to enter. To pay on PayPal, use @barthcountyfair or look for the link on the Facebook posting about the Baby Personality Contest when we get closer to the deadline.

NOTE: In case of inclement weather, the contest will not be rescheduled; no refunds. Please contact the Fair's office at 812-372-6133 if there is severe weather.

BABY PERSONALITY CONTEST

SUNDAY, JUNE 25, 2023

PLEASE WRITE LEGIBLY!

CHILD'S NAME: _____

AGE (AS OF 6/25/23): _____ **DATE OF BIRTH:** _____ **SEX:** _____

PARENT'S NAME: _____

ADDRESS: _____ **STATE:** _____ **ZIP:** _____

PHONE NO.: _____

MAIL TO: Annie Romine, 9943 N. 600 E. Hope, IN 47246

Cash or money order. No checks will be accepted.

The Bartholomew County Fair and all its employees, agents, Fair Board members, committee members, judges, or agencies cannot be held responsible for accidents, injury or loss of personal property relating to this event. Judges' decisions are final. I have read the contest terms and conditions and entry forms and agree to abide by them. Failure to do so may result in disqualification.

I understand I will be contacted by phone to verify my entry was received and be notified of my contestant's check-in time.

PARENT/GUARDIAN SIGNATURE: _____

LET'S BAKE A PIE CONTEST

SATURDAY, JUNE 24 AT 6 P.M. IN THE FAMILY ARTS BUILDING. REGISTRATION BEGINS AT 5 P.M.

THE HOME HECTICS & 4-H EXTENSION HOMEMAKERS CLUBS CO-HOST THE EVENT WITH MASTER OF CEREMONIES SAM SIMMERMAKER, "DOCTOR OF PIE BAKING EXPERTISE." OPEN TO ALL BARTHOLOMEW COUNTY RESIDENTS.

1. All sections of pies listed below are to be registered in the Family Arts Building on Saturday, June 24 between 5 and 6 p.m. An exhibitor may enter into more than one section, but only one entry per section.
2. Pies will be judged on flavor, texture of crust, texture of filling and general appearance. Crust may be lard or vegetable shortening, and no graham cracker or cookie crust in sections one or two. Crust must be homemade by exhibitor. No cream pies allowed.
3. All pies will receive blue, red or white ribbons. In each section, "Blue Star" (best of blues) ribbons will be given to indicate the group that the champion and reserve champions will be chosen.

4. In each section, there will be a champion and reserve champion, if merited. A grand champion and reserve grand champion will be selected from the champions and reserve champions if merited. A prize will be awarded to the grand champion, reserve grand champion and to the contestant who has a "picture-perfect" entry.

5. Pies will be judged according to the following sections:
The recipe for crust and filling must be included.
*(See Food Safety Policy Below)

SECTION 1 — Savory

SECTION 2 — Fruit pies, such as apple, blackberry, blueberry, cherry, peach, gooseberry, raspberry, etc. — one or two crusts

SECTION 3 — Cookie crust or graham cracker crust

SECTION 4 — Sugar-free

SECTION 5 — Miscellaneous filling, such as pecan or raisin

CHILDREN'S BAKING CONTEST

SUNDAY, JUNE 25 AT 6 P.M. IN THE FAMILY ARTS BUILDING. REGISTRATION BEGINS AT 5 P.M.

THE COMMON THREADS EXTENSION HOMEMAKERS CLUB HOSTS THE EVENT FOR CHILDREN FROM AGES 4 TO 12.

1. All sections listed below are to be registered in the Family Arts Building on Sunday, June 25, between 5 and 6 p.m. Any entry may be made in more than one section, but only one entry per section. Children must reside in Bartholomew County.
2. All entries must be brought on paper plates, aluminum foil-covered cardboard or non-breakable dish. Recipe must be included.
3. Judging will be done on flavor, texture and general appearance. All entries will receive first-, second- or third-place ribbons, depending on quality.
4. In each section, "Blue Star" (best of blues) ribbons will be given to indicate the group from which the champion and reserve champions will be chosen. A grand champion will be selected from the champions and reserve champions, if merited, in cookies and cakes. An honor group will be selected for each class

and must stay for final judging.

Section 1 — Three Cookies — drop, bar, no bake, molded, uniform in size. (a) four to seven years old; (b) eight to 12 years old.

Section 2 — Cakes, plain or iced (a) four to seven years old; (b) eight to 12 years old.

***BOTH BAKING CONTESTS: FOOD SAFETY POLICY — SEE RULE SEVEN IN THE OPEN-CLASS DIVISION — RULE MUST BE FOLLOWED FOR BAKING CONTESTS.**

The Bartholomew County 4-H Fair and all its employees, agents, 4-H Fair Board members, committee members, judges or agencies cannot be held responsible for accidents, injury or loss of personal property relating to these events. Judges' decisions are final. Fair Board is not responsible for any breakage.

'Pie Buy the Slice Sale' — The contestants will have the option of contributing half or all their pies to be purchased to help as a fundraising program. Thanks to all who have done so in the past and to those willing this year, as well. This is voluntary, and a great way to give back to the community. The pie proceeds will go to the Bartholomew County Extension Homemakers Scholarship Fund.

FARM BUREAU BUILDING ACTIVITIES

Mark Buss, clockwise from left, David Sylva, Mike Jessop, Justin Sylva, Jonathan Sylva and Ben Sylva, eat before their volunteer duties at the St. Peter's Lutheran Church booth during the first day of the Bartholomew County 4-H Fair. This photo was taken on Friday, July 5, 2019. Carla Clark | The Republic

FRIDAY, JUNE 23	7:00 to 8:30 p.m.	Green Timbe music featuring Louie & Teresa Green
SATURDAY, JUNE 24	3 to 5:00 p.m. 5:00 p.m.	Registration before tractor pull, \$2 entry Pedal Tractor Pull
SUNDAY, JUNE 25	1:00 to 5:00 p.m.	Baby Personality Contest — participation will be by appointment
MONDAY, JUNE 26	5:00 p.m. 5:30 to 6:30 p.m. 7:00 to 8:00 p.m.	Watermelon Contest Registration (classes posted at registration) Watermelon Seed Spitting Contest Columbus Clogging Company
TUESDAY, JUNE 27	6:30 p.m. 7:00 p.m.	Frog Jumping Contest Registration begins Frog Jumping Contest
WEDNESDAY, JUNE 28	1:00 p.m. 2:00 p.m. 6:00 p.m. 6:30 p.m.	Registration for Pedal Tractor Pull — \$2 entry fee First pull Hot Dog Eating Contest Registration, \$3 entry Hot Dog Eating Contest
THURSDAY, JUNE 29	7:00 to 8:30 p.m.	Kyle Rutan
FRIDAY, JUNE 30	7:00 p.m. 7:30 p.m.	Cornhole Tournament Registration, \$2 entry Cornhole Tournament

FARM BUREAU FAIR COMMITTEE

Steven Bush
Scott Bonnell
Jared & Amy Rutan
Darren Collins

Contests sponsored by Bartholomew County Farm Bureau Inc. are open to all Bartholomew County residents and any member of Bartholomew County Farm Bureau Inc. For more information on contests, please go to the Farm Bureau Building prior to the event.

PEDAL TRACTOR PULL

SUPERVISED BY THE BARTHOLOMEW COUNTY YOUNG FARMERS.

PULL LOCATED EAST OF FARM BUREAU BUILDING.

SATURDAY, JUNE 24, REGISTRATION BEGINS AT 3 P.M. FIRST PULL STARTS AT 5 P.M.

WEDNESDAY, JUNE 28, REGISTRATION BEGINS AT 1 P.M. FIRST PULL STARTS AT 2 P.M.

RULES AND REGULATIONS:

1. The contestant must be able to pedal the tractor without any assistance.
2. The contest is open to all Bartholomew County children 12 years of age or younger on the day of the pull.
3. The pulling tractor will be furnished for all participants.
4. All contestants must weigh-in and participate wearing shoes.
5. All participants will be given three chances to get the sled moving from the starting line.
6. The pulling tractor must stay between the orange lines of the

- pulling lane at all times – 10 feet wide and 50 feet long.
7. If the tractor leaves the pulling lane, the distance will be measured from the starting line to the point where the tractor crossed the lane boundary.
 8. There will be a \$2 entry fee for all contestants.
 9. In case of a tie, a pull-off will determine the winner.
 10. A trophy will be awarded to the first-place winner of each class. All participants receive ribbons.
 11. There will be four weight classes of contestants: Class I, 30-40 pounds, Class II, 41-55 pounds, Class III, 56-70 pounds and Class IV, 71-85 pounds.
 12. The judges' decision will be final for all pulls.
 13. The scales used by the officials will show the official weight of all participants.
 14. Contestants will pull in the order in which they registered.
 15. Registration will be in the Farm Bureau Building.
 16. Contestant must be accompanied by a parent or guardian at the time of registration and pull.

Information: Call Mark Fischer at 812-376-7914.

HERITAGE BUILDING

MACHINERY AND FARM ACCESSORIES SPONSORED BY THE BARTHOLOMEW COUNTY 4-H FAIR INC. BOARD OF DIRECTORS.

ENTRIES ARE DUE ON FRIDAY, JUNE 16 FROM 3 TO 6 P.M. AND SATURDAY, JUNE 17 FROM NOON TO 6 P.M.

WE ASK THAT YOU NOT BRING ENTRIES ON SUNDAY, JUNE 18 IN OBSERVANCE OF FATHER'S DAY. RELEASED SATURDAY, JULY 1 AT 9 P.M. OR SUNDAY, JULY 2.

The Antique Farm Equipment Display will be located at the Heritage Building 5 on a first-come, first-serve basis; additional space will be available under the overhang of the building. There is no cost to display your machinery or implements.

There are three classes of exhibits in this display: 1.) farm tractors, 2.) stationary engines and 3.) farm implements.

The Bartholomew County 4-H Fair Inc. Board of Directors accepts no responsibility for theft loss or damage. Exhibitors must monitor and secure their items while on display at the fair. Exhibitors must also provide proof of insurance to the Fair Board of Directors on or before Wednesday, June 22. All entries will be judged and awards will be presented. Judging will be completed on or before Sunday, June 25. All display items need to be

THE HERITAGE BUILDING NOW LOCATED IN BUILDING 5

The Heritage Building is located in Building 5, allowing us to utilize all of the building for our display. The Heritage Committee is also excited to have the antique tractors and farm machinery as a part of our display. Our county Hoosier Homestead and Cemetery exhibits will be updated, as well.

Stop by and see us at the Heritage Building while visiting the Fair!

removed from the fairgrounds by 4 p.m. Sunday, July 2, or by a later appointment.

For additional information or to reserve space for your exhibit, please contact one of the committee members listed below:

Lisa Coombs — 812-350-8738

Troy Foist — 812-350-2379

Corey Jenkins — 812-343-8107

WORKING CHUTE CONTEST

BROUGHT TO YOU BY BARTHOLOMEW COUNTY FFA ALUMNI & SUPPORTERS

SPONSORS:

1ST PLACE — \$500 SCHOLARSHIP — ABC CUTTING

**2ND PLACE — \$250 SCHOLARSHIP — GEARHART FAMILY DENTISTRY /
BARTHOLOMEW COUNTY FFA ALUMNI & SUPPORTERS**

**3RD PLACE — \$100 SCHOLARSHIP — BARTHOLOMEW COUNTY HUMANE
SOCIETY**

WORKING CHUTE CONTEST RULES:

1. Each team will consist of two members of any Bartholomew County 4-H Club for the current year, and an adult (any person over 18 years of age and out of 4-H), for a total of three. Entry fee is \$30 per team. Entry deadline: Wednesday of fair week. Sign up at the fair office. Entries may be closed at the discretion of the committee.

2. Each team will be required to work three head of cattle from a holding pen into a working chute and properly capture each animal's neck in the head gate. After the animal is caught, all the instructed health and management products and practices determined by officials will be administered by the team.

3. Only equipment provided by the committee will be allowed. Each team will be responsible for the preparation of each product (specific product will be announced at the contest), for example:

- a. Loading syringes.
- b. Loading implant applicator.

- c. Loading ear tagger.
- d. Preparing pour-on.

4. Each team will be timed to see which can complete their tasks properly on three head of cattle in the least amount of time.

5. Penalty times will be assigned as follows:

- a. Improper application or administration of a product — 10 seconds.
- b. Failure to apply or administer a product — 30 seconds.
- c. Unusually rough or harsh treatment of an animal — 30 seconds.
- d. Use of any equipment other than that which is provided by the committee — 3-minute penalty.
- e. Other penalties may be determined by the committee.

6. Improper use of working chute:

1. Failure to catch a calf resulting in it escaping through the chute without being stopped — team disqualification.

2. A calf caught in the head gate other than at the neck must be released and re-caught properly at the neck. Failure to do this will result in team disqualification.

3. All rules will be gone over before the contest. Disqualification will result if the judges agree that total processing is unsatisfactory or that a potentially dangerous situation exists. The decision of the judges is final. Prize money will be presented to the winning team.

Committee: Contact Taylor Embry at 812-350-0096 for team signup and payment.

Judge Andy Howell, far right, inspects a class of entries in the beef show during the Bartholomew County 4-H Fair at the Bartholomew County 4-H Fairgrounds. The 4-H kids presented at the Beef show on Thursday, June 30, 2022. Mike Wolanin | The Republic

GRANDSTAND SPECIAL EVENTS

Tony Stewart, car No. 1, leads the first heat race for the All Star Circuit of Champions TQ Midget race at Tony Stewart Speedway during the Bartholomew County 4-H Fair at the Bartholomew County 4-H Fairgrounds. The TQ Midget race ran on Tuesday, June 28, 2022. Mike Wolanin | The Republic

Grandstand Special Events

***ALL PIT PASSES AVAILABLE AT THE BACK GATE.**

FRIDAY, JUNE 23 – WOBBLES ROCK ORCHESTRA

Start: 7 p.m. No refunds, no rain date

Admission: \$5 per Adult; Children Free

SATURDAY, JUNE 24 – DEMOLITION DERBY

Sponsored by Toast Promotions, Vince Olivas, 317-832-2220

Start: 7 p.m. No refunds, no rain date

Admission: Adults \$15 / children 12 and under \$10.

Pit Passes: \$20 (must be 16 or accompanied by an adult)

Inspection will begin at 3 p.m.

40 Car Max in ALL classes

Full-Size Gut-N-Go: Entry Fee \$50

Mini's Gut-N-Go: Entry Fee \$50

Youth Minis: Entry Fee \$40

Classes and rules posted on Toast Promotion Website: www.toast-promotion.com

www.toast-promotion.com

EVENT RULES DISCLAIMER:

The rules and/or regulations set forth herein are designed to provide for the orderly conduct of racing events and to establish minimum acceptable requirements for such events. These rules shall govern the condition of all events, and by participating in these events, all participants are deemed to have complied with these rules. NO EXPRESSED OR IMPLIED WARRANTY OF SAFETY SHALL RESULT FROM PUBLICATIONS OF OR COMPLIANCE WITH THESE RULES AND OR REGULATIONS. They are intended as a guide for the conduct of the sport and are in no way a guarantee against injury or death to a participant, spectator, or official.

The promoter shall be empowered to permit reasonable and appropriate deviation from any of the specifications herein or impose any further restrictions that in his/her opinion does not alter the minimum acceptable requirements. NO EXPRESSED OR IMPLIED WARRANTY OF SAFETY SHALL RESULT FROM SUCH ALTERATION OF SPECIFICATIONS. Any interpre-

tation or deviation of these rules is left to the discretion of the officials. Their decision is final.

“IF RULES DON’T SAY YOU CAN, THEN YOU CAN’T”

SUNDAY, JUNE 25 – BARTHOLOMEW COUNTY 4-H FAIR ANTIQUE TRACTOR PULL

Start time: 12 p.m. No refunds, no rain date.

Admission: \$5/\$3 ages 4 through 12; 3 and younger enter free

Pit passes: \$15 – Must be at least 16 years old or accompanied by an adult.

For more information contact Mark Mensendiek, 812-350-4871

Number denotes pulling order. All decisions of the judges are final.

Not responsible for accidents.

OPEN ANTIQUE CLASSES – ENTRY FEE \$25

Payback: 1ST – \$125

2ND – \$75

3RD – \$50

4TH – \$25

4500 lbs. – 3 m.p.h. #1

5000 lbs. – 5 m.p.h. #3

5500 lbs. – 4 m.p.h. #5

1. Top-cut tires only. No front edge cut allowed.

2. 15.5 - 38 Tire Size

CLOSED COUNTY CLASS – ENTRY FEE \$20

Payback: 1ST – \$75

2ND – \$50

3RD – \$35

4TH – \$20

5500 lbs. #8

1. Stock tractors

2. Low gear only

OPEN ANTIQUE CLASS – ENTRY FEE \$30

Payback: 1ST – \$150

2ND – \$100

3RD – \$50

4TH – \$30

4500 lbs. – 6 m.p.h. #2

4750 lbs. – 7 m.p.h. #4

5000 lbs. – 8 m.p.h. #6

5000 lbs. – 12 m.p.h. #7

1. 18.4 Full-cut tires allowed.

SUNDAY, JUNE 25 – SOUTHERN INDIANA GARDEN TRACTOR PULLERS

Start Time: 1:00 p.m.

Information: Jim Thompson 317-432-5821

SUNDAY, JUNE 25 – BARTHOLOMEW COUNTY FARM STOCK TRACTOR PULL AND TRUCK PULL

Entry Fee: \$30; No refunds – no rain date

Weigh-in: 4 p.m.

Pull starts: 6:30 p.m.

Admission: \$5/\$3 ages 4 through 12; children 3 and younger enter free

Pit Passes: \$15 (must be 16 or accompanied by an adult)

Information for tractors: Troy Foist 812-350-2379

10,000 lbs. 6 MPH – Out of Field Farm Stock – 18.4 non-cut tire

12,000 lbs. 8 MPH – Out of Field Farm Stock – 20.8 non-cut tire

12,000 lbs. 12 MPH – Southern Indiana Tractor Pullers Association

12,000 lbs. 16 MPH – Southern Indiana Tractor Pullers Association

11,500 lbs. A & P Pump – Open

Rules Farm Tractors:

1. 20.8-inch tire size – Top cut tires allowed only in 11,500 lb. class and Southern Indiana Tractor Pullers

2. One hook per class, per tractor

3. Drawbar height 20 inches with 3-inch opening, 18 inches from center of axle.

4. Driver must be 16 years of age.

5. No drugs or alcoholic beverages allowed.

6. No nitrous or alcohol – diesel only.

7. Flagman and track committee decision is final.

8. 3000 rpm limit (all classes)

MONDAY, JUNE 26 – THREE BAR J RODEO

Start: 7 p.m. No refunds, no rain date

Admission: Adults \$15/Children \$10

Eight events including bareback & saddle bronc riding, bull riding, cowgirls' barrel racing, steer wrestling, girls' breakaway roping, calf roping and team roping. Contact Mike Johnson, 937-459-7352 for more information.

TUESDAY, JUNE 27 – MALL STAR CIRCUIT OF CHAMPIONS TO MIDGETS

Tony Stewart Foundation Race

Warm Ups: 6 p.m.

Race: 7 p.m. – No refunds, no rain date

Admission: Adults \$15/Children \$10

WEDNESDAY, JUNE 28 – COLUMBUS SPEEDWAY GO-KARTS

Practice: 4:30 PM

Start time: 7 p.m. No refunds, no rain date.

Admission: \$5/\$3 ages 4 through 12; children 3 and younger enter free

Contact Information: Tim Smith, 812-350-4354

THURSDAY, JUNE 29 – SOUTHERN INDIANA DIRT DRAGS

Registration: 5 to 6 p.m.

Start: 7 p.m. No refunds, no rain date.

Rules Information: Jim Ponsler, 812-662-5789

Classes:

A. 2-Wheel Drive 4 cylinder

B. 4-Wheel Drive 4 cylinder

C. 2-Wheel Drive 6 cylinder

D. 4-Wheel Drive 6 cylinder

E. 6-Cylinder Jeep Wrangler

F. Diesels Pure Stock

4-Wheel Drive

G. Pure Stock V8 2-Wheel Drive

H. Street Stock V8 2-Wheel Drive

I. Super Stock V8 2-Wheel Drive

J. Modified Stock V8 2-Wheel Drive

K. Pure Stock V8 4-Wheel Drive

L. Street Stock V8 4-Wheel Drive

M. Super Stock V8 4-Wheel Drive

N. Modified V8 4-Wheel Drive

GRANDSTAND SPECIAL EVENTS

Lucas Peterson, of Lawrenceburg, Kentucky, competes in the steer wrestling portion of the 3 Bar J Rodeo Company's rodeo during the Bartholomew County Fair at the Bartholomew County Fairgrounds. The rodeo took place on Monday, June 27, 2022. Mike Wolanin | The Republic

Classifications:

Pure Stock – Street Legal, no programmers or chips, all engine components must be factory stock and model year correct, heads, intakes, exhaust manifolds, carburetors, no internal engine changes other than stock replacement parts, no nitrous, no stall convertors, no trans-brakes, no gear ratio lower than 4.57, DOT approved tires.

Street Stock – Street Legal, Factory equipped cast iron cylinder heads, unless vehicle was equipped with aluminum heads from factory and year correct. Headers and full exhaust past cab, dual plane manifolds, any carburetors as long as single pump, single line, with vacuum secondary, RV cams OK, but nothing radical, stalls convertors limited to under 2800 rpms OK, no gear ration below 4.57, DOT approved tires. Factory style suspension, full body no aftermarket fiberglass body panels, no trans-brakes. No cool down, vehicles will be vacuum tested (15" @ 1000 rpm). No vacuum pumps.

Super Stock – Dual plane intake manifold, limited to one carburetor, no dominator or predator carburetors, dual line carbs are acceptable, only factory engine blocks, needs to have exhaust to rear of cab, minor weight reduction (Not Chopped), no 3 or 4 link suspensions, DOT tires, no using trans brakes, no cool down time, no nitrous, naturally aspirated, aluminum heads OK if factory equipped on that vehicle, after market heads OK but must be cast iron and GM's 23 degree, No power adders (NO2, blowers, turbos), Bolt on traction devices, cal-tracs, traction bars are OK, but all factory suspension parts need to be in factory locations (springs and shocks).

Modified – No Power Adders (NO2, blowers, turbos), no paddle tires, chopped up trucks OK, but if vehicle doesn't have doors, a minimum 6-point roll cage is required with 5-point harness. Suspension mods OK, needs shut off switches at rear of vehicles and drive shaft loops.

Diesel stock – Street legal, all engine components must be factory stock. No compressed gases.

Safety Requirements:

1. All drivers are required to have a valid Driver's License. If drivers are under 18 years of age, they must have a parent/guardian present during the race and parent/guardian must sign the driver waiver.
2. Helmets and seat belts must be worn while racing in all classes.
3. No riders while racing.
4. Super Stock Modified Drivers are required to wear long pants and shoes. No shorts, flip flops or sandal shoes are allowed. A fire

jacket and gloves are highly recommended.

5. Required shut-off switches located at the rear portion of Modified and Unlimited classes.
6. Modified and Unlimited classes are required to have drive shaft loops.
7. Transmissions equipped with trans-brakes are required to have a transmission shield or blank installed.
8. Any vehicle protested must be done with Race Officials at the conclusion of their class they are racing in.
9. All racers after their race pass, will have a 2-minute period to return to staging area to continue racing. If a vehicle breaks the racer, will have an additional two minutes to make minor repairs and continue.
10. Cool Downs, Diesel and Modified Classes – if racers need a cool down period, contact race officials and cool down will be allowed.
11. Race Officials decision are final, anything deemed unsafe will not be allowed to race.

FRIDAY, JUNE 30 — INDIANA PULLING LEAGUE

Start: 7 p.m. No refunds, no rain date

Admission: Adults \$15 / children \$10, age 12 and under.

Pit Passes: \$15 (must be 16 or accompanied by an adult)

Classes:

- | | |
|-----------------------------|------------------------------|
| A. A & Pump Open – follow | C. Light Limited Pro Stock |
| Sunday's Farm Tractor Rules | D. Light Limited Super Stock |
| B. 9500 – Hot Farm | |

SATURDAY, JULY 1 – DEMOLITION DERBY II

Sponsored by Toast Promotions, Vince Olivas, 317-832-2220

Start: 7 p.m. No refunds, no rain date

Admission: Adults \$15 / children \$10, age 12 and under.

Pit Passes: \$20 (must be 16 or accompanied by an adult)

Inspection will begin at 3 p.m.

40 Car Max in ALL classes

Full-Size Gut-N-Go: Entry Fee \$50

Mini's Gut-N-Go: Entry Fee \$50

Youth Minis: Entry Fee \$40

Full-Size Stock: Entry Fee \$50

Classes and Rules posted on Toast Promotions website:

www.toastpromotion.com

A graphic of a whole green watermelon with a red slice cut out of the top, showing the red flesh and black seeds.

4-H WATERMELON Relay

FRIDAY, JUNE 23 @ 8 P.M.
HORSE ARENA

Watch your favorite 4-H'er race against the clock with a greased watermelon! Admission is free, but donations to the Bartholomew County 4-H Program are greatly appreciated.

Below are the rules for the Watermelon Relay. Please be aware that the rules may change due to time constraints and the number of teams participating. The rules will be told 30 minutes prior to the race, so please plan accordingly to have all teams and members gathered for rule announcements.

In order to participate in the relay, you **MUST** be in 4-H, have registered with the Extension office, and paid the \$5 entry fee by the stated deadline.

- Shoes must be worn at all times
- You must stay in contact with the watermelon at all times
- If the watermelon is broken, you must try to carry the pieces with you, and what is left must be handed off to the next leg of the relay team
- If an obstacle is not completed as explained, you will be told to start the obstacle over by the field judge
- All decisions by the field judge are final
- Not completing obstacles as explained may result in your team being disqualified
- Winners will be decided by the team's total time it takes to complete the race
- There will be a course demonstration before the first race, and all teams need to be present so they know what is expected of them during the race
- All team members will be greased with their watermelon before each race
- There are five people to a team, and each member of the team must run in each relay race
- Start at designated starting line; time ends when the last person crosses the starting line

FAIR BOARD COMMITTEE

4-H COUNCIL

Scott Lowe

ADVERTISING, SOLICITATION, SPONSORS & SIGNS

Lisa Coombs- CH
Becky Speaker

ANTIQUE TRACTORS

Lisa Coombs CH
Troy Foist
Erika Hamilton-Jordan
Corey Jenkins

BEEF

Shelby Case CH
Glenn Meek
Andy Whiteside

CATS & DOGS

Jennifer Dettmer CH
Adam Ulrich

COMMERCIAL RENTALS

Mark Case CH
Shelby Case
Susan Arnholt
Donna Dow DA

DAIRY

Andy Whiteside CH
Adam Ulrich

ELECTRICAL

Rich Trimpe CH
Jim Whiteside DA
Mark Wint DA

FAIR WEEK SERVICES

SECURITY AND EMERGENCY

Jack Dunn CH
Rick Trimpe
Zach Morey
Shannon Hatton DA
Darrell Polley DA
Dave Thompson DA

FAIR BOOK

Becky Speaker CH
Jennifer Dettmer
Erin Engela

FAIRGROUNDS MAINTENANCE, BUILDINGS & GROUNDS

Corey Jenkins CH
Glenn Meek
Rick Trimpe
Troy Foist
Mike Wetzel
Susan Arnholt
Janet Clouse
Erika Hamilton-Jordan

FAMILY ARTS

Darren Collins CH
Lisa Coombs
Erin Engela
Jennifer Dettmer

FREE ENTERTAINMENT

Claudia Sims CH
Erin Engela
Jennifer Dettmer

GOATS

Glenn Meek CH
Zach Morey
Adam Ulrich

HERITAGE BUILDING

Lisa Coombs CH
Becky Speaker
Mary Jane & Larry Hoeltke DA
Teresa Covert DA
Jean Fiesbeck DA
Linda Glick DA
Jim & Gail Loesch DA
Annett Health DA
Sally Scrougham DA

HORSE & PONY

Adam Ulrich CH
Glenn Meek
Claudia Sims

INSURANCE

Troy Foist CH
Mark Case

LANDSCAPING

Darren Collins CH
Erin Engela

Erica Hamilton-Jordan

LITTLE HANDS ON THE FARM

Jennifer Dettmer CH
Adam Ulrich
Erin Engela
Scott Lowe
Corey Jenkins
Angie Lowe DA

LITTLE WRANGLERS

Erin Engela CH
Darren Collins
Becky Speaker
Jennifer Dettmer
Erica Hamilton-Jordan

LIVESTOCK AUCTION

Becky Speaker CH
Erica Hamilton-Jordan
Andy Whiteside
Lisa Coombs
Leah Speaker DA

LIVESTOCK SUPERINTENDENT

Scott Lowe
Andy Whiteside

LONG RANGE PLANNING

Current Board
David Doup
Mary Jane Hoeltke
Ron Speaker

MACHINERY & EQUIPMENT

Mike Wetzel CH
Troy Foist
Corey Jenkins

MARQUEE

Shelby Case CH
Andy Whiteside
Mark Case

MIDWAY

Rick Trimpe CH
Mark Case
Susan Arnholt
Janet Clouse
Mike Wetzel

NOMINATING COMMITTEE

Barb Hackman

OFFICE MANAGEMENT

Susan Arnholt CH
Janet Clouse
Shelby Case
Jennifer Dettmer
Erin Engela

PARKING

Jack Dunn CH
Zach Morey
Jeremy Dunn DA

PERSONNEL

Executive Board

PLUMBING

Troy Foist CH
Rick Trimpe
Mike Wetzel

POULTRY

Claudia Sims CH
Adam Ulrich
Zach Morey

PUBLIC RELATION

Executive Board

QUEEN CONTEST

Erika Hamilton-Jordan
Susan Arnholt
Claudia Sims
Annie Romine DA
Ellen Harker DA

RABBITS

Janet Clouse CH
Mark Case
Claudia Sims
Sandy Combs DA

SHEEP

Andy Whiteside CH
Claudia Sims
Toni Whiteside DA

SOUND & RADIO

Jack Dunn CH
Glenn Meek

Starter Calves
Shelby Case CH
Glenn Meek
Andy Whiteside

SWINE

Scott Lowe CH
Erika Hamilton-Jordan
Becky Speaker

TABLES & CHAIRS

Corey Jenkins CH
Glenn Meek

TACK & GRANDSTAND

Troy Foist CH
Mike Wetzel
Rick Trimpe
Jack Dunn
Jason Perry DA
Toby Perry DA
Dirk Hinton DA

TRACK SHACK

Darren Collins CH
Susan Arnholt
Mark Case
Janet Clouse

TROPHIES

Janet Clouse CH
Susan Arnholt
Shelby Case
Becky Speaker

VESPERS

Claudia Sims CH
Jennifer Dettmer
Erin Engela
Waste Disposal
Zach Morey CH
Adam Ulrich

WEBSITE & SOCIAL MEDIA

Shelby Case CH
Becky Speaker
Jennifer Dettmer
Scott Mayes DA

NOTE:

*CH-Chair Person

*DA-Director Assistant

ROLES & RESPONSIBILITIES

Quentin Hanes stands on a rodeo chute during the 3 Bar J Rodeo Company's rodeo during the Bartholomew County Fair at the Bartholomew County Fairgrounds. The rodeo took place on Monday, June 27, 2022. Mike Wolanin | The Republic

ROLES & RESPONSIBILITIES OF THE BARTHOLOMEW COUNTY 4-H FAIR BOARD

In 1956, a group of community leaders decided it was time to have a fairground that was operated and maintained by an elected group of people who were interested in improving the conditions for the 4-H members and businesses. On May 7, 1956, a group of citizens met and decided to form a corporate body, later called the Bartholomew County 4-H Fair Inc.

- Maintaining the fairgrounds and buildings throughout the year
- Provide an attractive event for the community to promote the program and to help raise funds to continue to showcase the 4-H youth
- Oversee activities sponsored by the Fair Board themselves (including livestock shows and action, Little Hands on the Farm, Fair Queen, Open Class exhibits, antique farm display, grandstand events, midway, etc.)
- Raise money needed to support and maintain the fairgrounds and facilities

ROLES & RESPONSIBILITIES OF THE BARTHOLOMEW COUNTY 4-H COUNCIL

The purpose of the 4-H Youth Development Council is to help plan and implement a 4-H Youth Development Program that is consistent with the mission and vision of both Purdue Extension and the Indiana 4-H Youth Development Program. The 4-H Council is the 4-H policy making or governing board of the 4-H program in Bartholomew County.

- Programming planning
- Audience development
- Volunteer staff development
- Resource development
- Resource accountability
- Program visibility
- Interagency programming

FAIRGROUNDS MAP

KEY TO MAP

A.	HORSE ARENA	J.	LIONS CLUB	S.	BUILDING #4
B.	HORSE BARN	K.	FIRST AID	T.	RURAL YOUTH ICE CREAM
C.	THE GATHERING PAVILION	L.	COMMUNITY BLDG/ DAVID BOLL THEATER	U.	KIWANIS CLUB
D.	LIVESTOCK PAVILION	M.	CONSERVATION CLUB	V.	FARM BUREAU
E.	LIVESTOCK BARN	N.	STATE POLICE	W.	BUILDING #3
F.	LITTLE HANDS ON FARM	O.	CONSERVATION CLUB	X.	LOVE CHAPEL FOOD BOOTH
G.	ADMINISTRATION/ RESTROOMS	P.	BUILDING #6	Y.	BUILDING #2
H.	UTILITY SHED	Q.	PORK PRODUCERS	Z.	FAMILY ARTS BUILDING
I.	PAGODA	R.	BUILDING #5	AA.	BUILDING #1

PARKING

HANDICAPPED PARKING

Available with state-issued handicapped parking pass, located near Southside Elementary School, enter from County Road 200S.

GATE C GENERAL PARKING PASS

For \$25, this pass allows weekly entrance at Gate C and is available for purchase at the Fair Office. No reserved parking space.

FFA PARKING

Parking will be provided at Southside Elementary School by the Columbus FFA. Parking lot is paved and handicapped accessible.

FEES

Parking fees will be collected starting at 10 a.m. on Kids Day and 1 p.m. on the remaining days.

MILITARY APPRECIATION DAY

Saturday, June 24, is Military Appreciation Day. Anyone with a military ID can park for free.

Fair goers fly through the air on a ride during the Bartholomew County 4-H Fair. This photo was taken on Tuesday, June 28, 2022. Mike Wolanin | The Republic

ADVERTISE

How can you or your business reach more people at the Bartholomew County Fair? Advertise!

YOU COULD "OWN" A BENCH, A PICNIC TABLE OR A SIGN ON THE FAIRGROUNDS

Bench – \$75 for sign plus \$150 for two year sponsorship (\$75 for a half bench)

Track Signs – \$150/year (+ \$100 to make sign) – 4'x4' signs, hung on the track fence facing the walking path between the Barn & Track

Banners inside the track – \$500, 4'x6' hung on the inside of the track for display during the events

Livestock Fence Signs – \$100/year (+ \$75 to make sign) – 4'x4' signs, hung on vinyl fencing along east side of the Livestock Barn

Picnic Tables – \$100/year + cost of signage (Signage options may change for 2023 Fair)

Information: contact a 4-H Fair Board member, Lisa Coombs, 812-350-8738

YOU COULD HAVE AN AD IN THE FAIRBOOK

Contact The Republic, 812-379-5655.

YOU CAN BE A SPONSOR FOR A DAY OR A STREET

How? Attend the auction at the Community Dinner each year. You will receive the following perks for buying streets/days for the 2023 fair: (These may change for the 2024 fair - Updated information will be available at the Community Dinner each year.)

- ◆ Parking passes: one weekly pass and 20 daily passes
- ◆ Day sponsor will have name placed on marquee on the particular day they have sponsored. (Sign is located by Indiana 11 and Spear Road.)
- ◆ Day sponsors will have a hospitality tent, located in front of the fair office for the particular day they have sponsored. This tent can be used for advertising, for greeting fair guests, sharing a gift/reminder that they are the day's sponsor, etc.
- ◆ Street sponsors will have a street sign posted during Fair Week.

SPONSORS FOR DAYS AND STREETS AT THE 2023 BARTHOLOMEW COUNTY FAIR

Each year, the Bartholomew County Fair Board and Bartholomew County Farm Bureau host a sponsorship opportunity at the Community Dinner (formerly known as the Rural Urban Dinner). The Fair Board would like to thank the following sponsors for supporting the 2023 Bartholomew County Fair:

STREET SPONSORS

Bartholomew County Farm Bureau Inc
Victoria Griffin for County Council
Luann Welmer for City Clerk
Bartholomew County Young Farmers
Milo Smith for Mayor

Alivia Jordan with her barrow Duroc the judge named the Grand Champion Breed during the barrow show. The barrow show was held Tuesday, June 28, 2022. Carla Clark | The Republic

L&M Glick Seeds
Landmark Farm Foundation

DAY SPONSORS

Friday, June 23 – Republican Party Day
Saturday, June 24 – Bartholomew County Farm Bureau
Sunday, June 25 – Bartholomew County FFA
Monday, June 26 – Bartholomew County Young Farmers
Tuesday, June 27 – Bartholomew County REMC
Wednesday, June 28 – Bartholomew County Democrat Party
Thursday, June 29 – Swallow Tail Solar Farm
Friday, June 30 – Swallow Tail Solar Farm
Saturday, July 1 – Weichert Realtors Home Group

THANK YOU
for attending
the Bartholomew
County 4-H Fair.

**Come join us at the
Indiana State Fair**
JULY 28 - AUG. 20
WWW.INDIANASTATEFAIR.COM

and at the
2024 BARTHOLOMEW
COUNTY 4-H FAIR
June 21 - June 29

Don't miss out!

There is still time to be a part of
The Republic's 4-H Fairbook and Winners Section

Inserted into The Republic
on **June 22, 2023.**

Additional copies will be
available at the Fairground.

**RESERVE YOUR AD
BY MAY 31, 2023**

Inserted into The Republic on
July 29, 2023.

The publication will include
a recap of highlights and
event results.

**RESERVE YOUR AD
BY JULY 17, 2023**

Call your Sales Representative or 812-379-5655 to reserve your ads!

THE REPUBLIC

Your town. Your community. Your media company.

2980 N. National Road, Suite A, Columbus | (812) 379-5655 | advertise@therepublic.com