

STRENGTH IN NUMBERS

**Servicing Temple
with
Comprehensive Accounting and Tax Services
Since 1975**

**Tax Planning & Preparation
Financial Statement Preparation
Financial Planning
Plan Development
IRS and State/local representation
Payroll Services
Review and Audit
QuickBooks Support
Business Valuation
Retirement & Estate Planning
Forensic Accounting**

**Jeff Ludwick, CPA, CVA, CBA
Larry Templin, CPA, CFP
Andy Montgomery, CPA, PFS
Blake Stapp, CPA, CVA, CFE, CGMA
Amanda Salazar, CPA**

**1949 Scott Blvd
Temple, TX 76504
Phone: 254-771-0061
Fax: 254-771-1445**

2014

**BELL COUNTY YOUTH FAIR
AND
LIVESTOCK SHOW, INC.**

**JANUARY 30 – FEBRUARY 8, 2014
BELL COUNTY EXPO CENTER
BELTON, TEXAS**

**PROMOTING AGRICULTURE
EDUCATING YOUTH**

JOHN FISHER
TXS-7249

5001 STATE HWY 195
KILLEEN, TX 76542
254-634-5200

TOMMY HALE
TXS-7614

5543 FM 2484
SALADO, TX 76571
254-554-1279

EDDY LANGE
TXS-7100

P.O. BOX 219
HEIDENHEIMER, TX
76533

254-983-4281
e.lange@stonemedia.com

www.associatedauctioneertx.com

We Cater

- Mesquite Grilled Steaks
- Texas Style BBQ
- Banquet Hall

johnnyssteaksandbbq.com

254-947-4663

johnnysoutback.com

Check for upcoming events

- Live Music
- Private Parties
- Weddings

**5TH ANNUAL BELL COUNTY
COWBOY CHRISTMAS
BALL**

FEATURING

MICHAEL MARTIN MURPHEY

Our Fifth Annual Fundraiser for the

SATURDAY, DECEMBER, 14TH 2013

@ 7:00 PM

BELL COUNTY EXPO CENTER

Heavy hors d'oeuvres will be served and guests are encouraged to dress in formal western wear. A live auction will also be held during the evening and will include western art and western heritage-based items.

Tickets will be based on table location in the Garth Main Arena floor and will be available starting **November 1st, 2013** by calling the Texas AgriLife Extension Office at (254) 933-5305.

THIS EVENT IS HOSTED BY THE:
BELL COUNTY YOUTH FAIR BOARD OF DIRECTORS
BELL COUNTY EXPO CENTER
& TEXAS AGRILIFE EXTENSION SERVICE - BELL COUNTY

**AND SAVE THE DATE FOR THE 5TH
ANNUAL CCB
SATURDAY, DECEMBER, 14TH 2013**

**BELL COUNTY YOUTH FAIR
AND LIVESTOCK SHOW, INC.**

P.O. BOX 1058

BELTON, TX 76513

(254) 933-5309, FAX (254) 933-5312

Web page at: <http://agrilife.org/bellctyouthfair>

EXECUTIVE DIRECTORS COMMITTEE

CHAIRMAN.....FARON PHINNEY
VICE-CHAIRMAN.....RICHARD CORTESE
SECRETARY.....RON LUCKSINGER
JIMMY PARKER
KAREN WALINDER

OFFICERS OF THE BOARD OF DIRECTORS

PRESIDENT.....BRIT OWEN
VICE-PRESIDENT.....JOHN DILLARD
SECRETARY-TREASURER.....RICHARD FRITH
FAIR SECRETARY.....PAM REAVIS

BOARD MEMBERS

Thomas Arnold	Richard Frith	J.P. Brazeal
Cathy Holland	John Dillard	Gerald Rabroker
Brit Owen	Cliff George	Mindy Howard (FFA)
Milissa Beechem (FCCLA)		Curtis Payne (4-H)

General Agriculture Superintendents.....**John Potts & Bill Schumann**
General Agriculture Superintendent Emeritus.....**Harold Procter**
General FCS Superintendent.....**Betty Nejtck**

AUCTIONEERS

JOHN FISHER, EDDY LANGE & TOMMY HALE

AUCTION SALE STAFF

Eddy Lange (Chairman)	Shelia Norman
Pam Fleming	Sharon Long
Rose Demyan	Deborah Hendricks

AUCTION SALE COMMITTEE

Jennifer Smith (Chairman), Sherry Tyroch, Eddy McNamara, Jan George, Kim Cosper, Lisa Coufal, Julie Oglesby, Kim Daskocil, Linda Habel.

SHOW ANNOUNCERS

**Special Thanks to:
DENNY NORMAN & EDDY LANGE**

RODEO COMMITTEE

Chairman...Tina Butler Co-Chairman...Duane Biels

Wants to wish each and every Exhibitor the Best of Luck

BE SURE AND ATTEND THE EXHIBITOR BBQ AND DANCE:

FREE TO ALL EXHIBITORS
COME OUT AND HAVE A GOOD TIME
(FRIENDS AND FAMILY CAN PURCHASE
TICKET AT THE DOOR)

Saturday, February 1, 2014

Doors open at: 5:30 p.m.

Dinner: 6:30 p.m.

Dance till 11:00 p.m.

**Bell County Expo Center
In the Assembly Hall**

**Sponsored by: Clem and his family
since 1975**

And remember you don't
have to win to be a winner...

Our Locations:

1217 So. 57th St.
Temple, TX 76504
254-778-5481

**Clem was the proud Buyer of the
Grand Champion Steer
1970 -2000**

2170-B No. Main
Belton, TX 76513
254-939-3010

1005 East 1st St.
Cameron, TX 76520
254-697-6060

3905 Clear Creek Rd.
Killeen, TX 76541
254-833-5023

- Shipley Donuts
- Spin Farms
- Stacy Roberts
- Steve & Martha Gunn
- Steve & Melanie McNamara
- Steve & Stacy Powell
- Sylvia Hernandez
- Ted Heine
- Temple Feed & Supply
- Temple Iron & Metal
- The Trading Post
- Tom Jarmon
- Tommy & Jennifer Valle
- Treys Fuel Injection
- Trish Fisher
- Tubbs Paint and Body
- Waco Overhead Door
- World Lift Truck

NOTES

TROY AREA YOUTH BOOSTERS

All American Tire & Diesel
 Alton & Shirley Herring
 Anderson Auto
 Auto Body Clinic
 Becky Murrow
 Bell Contracting
 Bell County Electrical Supply
 Belton Shipley Donuts
 Belva Meline
 Ben & Amanda Alley
 Better Trees of Texas
 Big Reds Drive Inn
 Bill & Lisa Ledger
 Bill & Mary Lou Mossman
 Bill Schumann
 Billy & DeeDee Eaton
 Billy & Lori Hobbs
 Brad Dragoo
 Brandon & Crissy Tanner
 Brenda Standfield
 Brett Mitchell
 Brian Grisham
 Cari Sultemeier
 Carpet Center
 Cen-Tex Fence
 Charles Emmons
 Chris & Leslie Ross
 Chris & Terri Arthur
 Chris Hester
 Chuck & Pat Wurster
 Clay & Suzanne Payne
 Cody's Transmission
 Conlon's Tax Service
 Construction Services & Material
 Cory & Stephanie Herring
 Crystal Daye
 Dale & Kathy Hoelscher
 Dan & Tammy Steele
 Dana Hargrove
 David & Arlynda Roush
 David Holmes
 Deb Burks
 Dennis & Andrea Johnson
 Derrick & Debbie Dewald
 Diane Roepke
 Dick Ally
 Don Steele
 Doris and Donald Fritz
 Doug Johns
 Downing Transportation
 Doyle & Kara Daskocil
 Dr Kiley Smith DDS
 Duane Harris
 Durbin Electric
 Ed & Peggy Luna
 Eddy Tanner
 Epperson Paint & Body
 Eric & Zaida Kopriva
 Ernie Motlock
 Fairway Mortgage
 Fences by Farr
 Friendly Tire
 Gary & Shannon Marburger
 Gerald & Shelley Rabroker
 Gil & Elizabeth Gregory
 Glen's Welding
 Grisham Farms
 Harold Proctor
 Herring Homes
 Hilda King
 James & Kelly McCall
 Jason & Kristin Hughes
 Jason Medlin

Jeannie Williford
 Jeff Ludwick
 Jeff Parker
 Jerry & Marilyn Kopriva
 Jerry Lancaster
 Jim & Carol Beth Wurster
 Jimmy & Karol Cox
 Jimsco Glass
 Jodi & Brian Bartlett
 Joe & Michelle Wurster
 Joe & Vicki Jarosek
 Joe McNamara
 John Delao
 John Nikki Mayo
 John Teller
 John Wurster
 KCE Electric
 Ken & Candy Schulz
 Kevin & Jennine Jarolik
 Kevin & Jody Cavanaugh
 Kim Miller
 Kyle & Jana Letbetter
 Kyle & Rebecca Bradford
 Kylie Woods
 Kym Miller
 Larry & Shirley Burns
 Larry Wilkey
 Lathe Owens
 Lewis Farms
 Linda Northam
 Linda Stevens
 Lorene Grisham
 Loves Guns
 Majestic Homes
 Mark & Susan Maedgen
 Marlon Goates
 Mary Raub
 Matt Lynch
 Mchael & Leigh Welch
 McNamara Automotive
 Mickey Hamm
 Mike & Lynn McMurtry
 Mike & Tina London
 Mike & Vicki Halfmann
 Mike Bissard
 Millers BBQ
 Mindy Howard
 Missy McCall
 Misti & Marc Killingsworth
 Mitchel & Brandin Davis
 Mitchel Davis State Farm
 Neil & Trudi Jeter
 Patco Construction
 Paul & Fara Bolin
 Peewee & Francie McLaughlin
 Penny Lane
 Permian Tank Co
 Perry & Rita Kilgo
 Ray Baker
 Red Hester
 Rick Hilton
 Robert & Jamie Loyd
 Robert & Lynn Fleming
 Rodney & Traci Powell
 Rodney & Tracie Tedrow
 Roger Garcia
 Roy Hussey
 Russell & Tricia Mackie
 Rusty Brown
 Sally & Clarence Lewelling
 Scott & Jill Hrbacek
 Scott & Kim Epperson
 Sean Binion

SHOW SCHEDULE
 Subject to Change*

Weigh In Comm. Steers	Sept. 7, 2013	8:00 am
Validate Lambs	Oct. 15 & 28, 2013	5 pm - 8 pm
Validate Meat Goats	Oct. 15 & 28, 2013	5 pm - 8 pm
Validate Swine	Nov. 18, 19, 25, 2013	4 pm - 7 pm
Entry Deadline (AG & FCS)	Dec. 10, 2013	8 am - 5 pm
Rabbits Validation	Jan. 7, 2014	5:00 - 8:00 pm
Weigh Out Comm. Steers	Jan. 25, 2014	8:00 am
Swine Carcass Contest Weigh-in	Jan. 25, 2014	9:00 - 10:00 am
Comm. Steer Record Books Due	Jan. 29, 2014	By 5:00 pm

Horse Exhibitor Ride Nights:
Performance Events: Jan. 20 & 27, 2014
Speed Events: Jan. 21 & 28, 2014

THURSDAY, JAN. 30, 2014
 5:00—9:00 p.m.....Steer Exhibitor Stall set-up & move in tack.

FRIDAY, JAN. 31, 2014
 12:00 noon—4:00 p.m.....Move in Mkt. Steers & remainder of tack.
 5:00—6:00 p.m.....Weigh Market Steers

SATURDAY, FEB. 1, 2014
 7:45-8:15 a.m. Check In Horses
 8:00—9:00 a.m.....Check in for Showmanship at Fair Office
 8:30 a.m..... Horse Show (Halter, Western, English)
 9:00 a.m..... Check in, Appearance Judging
 & Rehearsal for Fashion Revue

(more of Saturdays schedule on next page)

P.O. Box 339
Salado, TX 76571

254.947.5804

Our 33rd Year

www.billhallauctioneer.com
 email: billhall@hughes.net

SATURDAY, FEB. 1, 2014

- 6:00 – 9:00 a.m. **Move in Commercial Steers**
 11:00 a.m. **Grade Commercial Steers**
 2:00 p.m. **Judge Market Steers, Release all non placing/non-floored steers from the barn until 10:00 p.m.**
 5:30 p.m. **Fashion Revue—Public Show—Special Events Room**
 6:30 p.m. Clem Mikeska Exhibitor Appreciation Supper and Dance.

SUNDAY, FEB. 2, 2014

- 9:00 a.m.—2:00 p.m. Move in all Swine. Must check in with Superintendents to get pen assignments on arrival.
 9:00 a.m.-2:00 p.m. Move in all Market Lambs and Breeding Sheep. They must be in place by 2:00 p.m.
 1:00 –1:30 p.m. Check In horses
 1:30 p.m. Timed Events Start
 1:00-5:00 p.m. **Move in all Heifers.**
 4:00-5:30 p.m. **Check Heifer Papers & pickup showmanship numbers**
 2:00-4:00 p.m. Weigh and Classify Market Lambs
 4:00 p.m. **All Breeding Swine Cards due into fair office.**
 4:00-5:00 p.m. **Pickup Swine Showmanship exhibitor numbers from Livestock Office.**
 5:00 p.m. **Weigh and Classify Hogs - In this order (Crosses, Black OPBs, Hamps, White OPBs & Yorks, Durocs).**

MONDAY, FEB. 3, 2014

- 9:00 a.m. Beef Heifer Show. Release all Heifer at 12:00 Noon Monday.
 1:00-4:00 p.m. Commercial Steers Interviews, release all Comm. Steers after interviews but, no sooner than 3:00 p.m.
 1:00 p.m. Judge Breeding Sheep and release, followed by a ten minute break and then judge the Market Lambs. After conclusion of show release all non-placing/non-floored lambs until 11:00 p.m. Tuesday, February 5, 2013.
 1:00-5:30 p.m. **Check in Family & Consumer Sciences Division**
 5:00 p.m. Judge Breeding Swine or upon conclusion of the Mkt. Lamb Show. Remove all breeding swine within one hour after the show.
 5:30 p.m. Hamburger Supper
 6:15 p.m. FCS Judges Orientation—Special Events Rm
 6:45 p.m. Judge Family & Consumer Science

TUESDAY, FEB. 4, 2014

- 8:00 am. Judge Market Swine. Release all non-placing/non-floored hogs from the barn until 10:00 p.m.
 Swine Carcass award presentation will be prior to the market show grand champion selection.
 8:00 a.m.- 9:00 p.m. Assembly Hall Closed
 8:00 a.m. Judge Family & Consumer Sciences Divisions
 8:00 a.m. – 12:00 noon. Breeding Rabbits arrive and check-in.

- Gina & Greg Tabor
 Glenn & Lori Talbott
 Glenn & Ginger Ketcham
 Heart of Texas Feed, Kevin Spurlock
 Heather Egbert
 Henry Turney
 HR Marc Co., Inc.
 HT Ward
 Jack Hilliard Distributing Co
 Jami Mohler
 Jan & Richard Johnson
 Jason & Jenny Medlin
 Jason & Tasha Mims
 Jason Foegelle
 Jason Howton
 Jason Mims—Buckley Powder Co.
 Jeanne Endsley
 Jeff & Carrie Evans
 Jeff & Kristi Jarvis
 Jeff & Shannon Hanson
 Jeff Kelly, Salado Plumbing
 Jennifer Arnold
 Jennifer Kelarek
 Jerry & Brenda Copeland
 Jim & Sheila Mohler
 Jody & Arnold Sustaita
 Johnny Cosper
 Jon Kraan
 Josh Bratton
 JR & Danise Hicks
 JSI—Debbie Belicek
 Juan Perez
 Juana Preston
 Judy Henry
 Justin Gadusek—Rollo Insurance
 Justin Hodge
 Karen Wyatt/Jeremy Grimm
 Keith & Tonya Spears
 Kelly Merriman
 Kenneth & Kathleen Parker
 Kenny McCarty
 Kenny Stone
 Kevin & Dede Knight
 Kirt Hearne
 Kris Manning
 Kyle Spinn
 Larry & Carol George
 Larry Wentreck
 Lee Wehrich
 Linda Quirk—Q6 Ranch, Inc.
 Lochie Darling
 M&R Cattle
 Marc & Misti Killingsworth
 Marty McLaughlin
 Marvin & Linda Hill
 Marty Davis
 Mary Jo Unger
 Max & Debbie Heiner
 Melanie Kirchmeier
 Melissa Hyer
 Michael & Kristina Taylor
 Michael Novotny
 Mike & Linda Cornet—Tenroc
 Mike Harvey
 Mike London
 Mike Owen
 Mike & Leanne Walker
 Mike Walker & Randy Britt
 Mindy & Mike Matthys
 Mitchel & Brandin Davis—State Farm Ins
 Mitchell Equipment
 Moffatt & Daughters Plumbing
 Monty & Kylie Wood
 Nichole & Calvin Dockray
 Norman Bldy Material Inc—Frank Norman
 Paul & Janet Jordan
 Paul & Suzanne Macek, Kecam, Inc.
 Paul Murray
 Paul Southern Tire
 Peanut & Amanda Campbell
 PeeWee McLaughlin
 Peggy Fenton
 Phil & Susan Goodwill
 Phyllis Daniel
 R Preston
 Ralf & Barbara Shaw
 Randall & Christy Rakowitz
 Randall Rischer
 Randy & Julie O'Rear
 Randy & Rita Zbranek
 Raymond & Shanna Armstrong
 Rebecca Wiley
 Richard & Susan McLaughlin
 Richard Frith
 Robert & Becky Piatt
 Robert & Kathy Daniels
 Robert Ray
 Robert & Kem Kyburz
 Robin & Tommy Hale
 Ron & Denise Vanwinkle
 Ron & Robin Hill
 Ron LeGuin—Susan Maries
 Ronnie Schoepf Jr
 Ronny Goodnight
 Russell & Daffney Pajestka
 Russell Pajestka Company
 Ryan Hodge
 Ryon Dunlap
 Salado Village Voice - Tim Fleischer
 Sam Best
 Scott & Angie Atwood
 Scott & Dena Wales
 Scotty & Amanda Dockray
 Solana Ranch
 Pat & Cathy Spinn - Spinn Farms
 Stacey & Lisa Sebesta
 Steve Beck
 Steve Davis
 Steven & Sandra Lastovica
 Tamara Westbrook
 Tammy & Donald Haire
 Tammy Bray
 Tara Beaty
 Tarrant & Debbie Alexander
 Ted Endsley
 Temple Winnelson, Richard Fajky
 Teri Best & Mike Sodak
 Theresa Kunz
 Thomas Maddox / Oscar Store
 Tiger 2 Electric, Clay & Suzanne Payne
 Tim Stephenson State Farm
 Tish Ptomey
 Todd Roach
 Tom & Suzette Boggs
 Tom Gidley
 Tommy Lovelace
 Tracie Simpson
 Troy & Jamie Ashford, Farmer's Ins
 TX Tractor Construction-Madison Slagel
 Wayne & Cathy Cleveland
 Wendler Landscaping
 Wildfire Trailer Sales
 Will Wallace
 Wolff Construction

**LITTLE RIVER/ACADEMY
AREA YOUTH BOOSTERS**

Diamond Donors

Bob & Jan Avery
Graysons Trucking
Travis & Jessica Respondek

Gold Donors

Bruce Winkler
Wayne Orange—Best Quality Meats
Dirk & Cindy Aaron
Thomas Arnold
Kenneth & Tracie Benson
Jody & Consuela Bruner
Mark & Lee Dillard
Rick & Pam Fleming
Guy & Brandy Hilliard
Michael & Monica Jahns
Kevin & Sara Sanders
Pat, Linda & Cody Sultenfuss
Brad & Angie Woolard

Silver Donors

Earnest & Ann Brenek
JD Farms in Heidenheimer
Shelley Coston-Bell County Clerk
Michael & Stephanie Donovan
Eagle Ridge Builders—Chris Hodges
The Loesch Family
Dean & Jenice May
Danny & Ravonne McCray
Ronnie & Michelle Saverse
Brian & Stacy Shackelford
Jennifer & Chester Smith

Bronze Donors

Cheryl Aridt
Janet Ashcraft
Anna Bakke
Michael & Milissa Beechem
Berumens
Deandra Bowling
JP & Jopdi Brazeal (JB4)
Ben & Vanessa Chaffee
Steve & Stacy Cosper
Joe Craig
Dakroub Family
Wade & Victoria Gartman
Gonzales Family
Renee Hobdy
Brian & Amanda Hulsey
Nick & Mindy Kalanta
Amy Kurtin
JR Lester & Family
Leonard & Doris Marek
Byron & Brenda May
Regina McBay
Michael & Tonya McCray
AM bar Cattle Co.
Ronny & Darla Mucha
John & Missy Pajestika
Kevin & Lynn Potts
Andrew & Haylee Ramstedt
Monica Rhymes
Jamey & Jana Secrest
Patrick & Cindy Sultenfuss
Lisa Thomas
Michael & Katie Vansa
Dana White
Rusty & Nell Williams
Brian & Kim Wooley

Members

Gracey Bunnell
Rose & Marcie Conde
Jason Fleming
Suzanne Garcia
Laura Haun
Veronica Henry
Nicole Langenegger
Karen Martinka
Kuade Shaw

SALADO YOUTH FAIR BOOSTERS

7J Ranch—Jack & Janelle Burson
Ace Pest Control
Alex & John Sustaita
Andrea Johnson
Andy & Anissa Dobbins
April & John Thrasher
Bell County Security
Belton Feed & Supply
Belton Vet.—Dr. & Mrs. Dunn
Beth Booher
Bethany Rosebrock
Big Johns Paint & Body
Bill & Carolyn Owen
Bill Edmiston
Bill Hall
Brad Schiller (Temple Winnelson)
Bradley Sheppard, HB Sheppard/Centex Properties
Brit Owen
Britt Heating & A/C
Brockway Gersbach Franklin & Niemeier, P.C.,
Brookshire Brothers
Burgess Painting
Burt Smith
Butch Mattson
C&S Service—Shellie Rabroker
Carolyn Womac
Cary & Amy Dawson
Cathy & Trey Little
CBS Construction—Chet Sutton
Cecil & Virginia Cosper
Charles Romero
Charlie & Deanne Christian
Charlie & Sheryl Sheffield
Chip Edmiston
Chrisann Merriman
Chuck & Judy Splain
Clay & Suzanne Payne
Clint Truitt
Dan Steele
Daniel Quick
Danny Judy King
Danny Ramm
Darin Chick (Chick Landscaping)
Darrell Espinoza
David Decker
David & Kay Matthews
Dennis & Marilyn Medlin
Donna & Keith Martin
Doug Aldrich
Doug Coe
Duane & Jennifer Marburger
Durbin Electric
Dustin & Ashley Falgie
Edward Nunes
Emilio Perales, HB Sheppard/Centex Properties
Erin & Kim Bird
Fran & David Smetana
Frances & Joe Arnold
Gary Ramthun
Gerry & Bobbie Reihsen

12:00 noon—4:00 p.m. Move in all Breeding & Market Goats. They must be in place by 4:00 p.m.
1:00 p.m. Judge Breeding Rabbits. Immediately following the show, release all Breeders. Rabbit Showmanship will immediately following the breeding rabbit show.
2:00-4:00 p.m. Weigh Meat Goats & weigh and tooth Breeding Goats.
4:00-8:00 p.m. Check-in and weigh Fryer Rabbits.
4:00 - 10:00 p.m. Farm Shop check in

WEDNESDAY, FEB. 5, 2014

8:00 a.m. Judge Breeding Goats followed by a ten-minute break and then judge the Meat Goats. After conclusion of show release all non-placing/non-floored meat goats until 11:00 p.m.
8:00 a.m. Judge Fryer Rabbits, after conclusion of the show remove all non-placing Fryer Rabbit pens.
9:00 a.m. Assembly Hall Opens- FCS Exhibits
9:30 a.m. Mini Rodeo in the Dome
6:00 p.m. FCS Winners Circle, Presentation of Photography Awards, the "Polly-Esther" Clothing Awards, and the Outstanding Jr & Sr Highpoint FCS Awards Assembly Hall
7:00-8:00 p.m. Country Store—Food Division items for sale in the Assembly Hall immediately following the FCS winners circle presentation.
8:00 p.m. Assembly Hall Closes – FCS Exhibits

THURSDAY, FEB. 6, 2014

7:00 a.m.-12:00 Noon. Release remaining non-placing/non-floored hogs.
8:00 a.m. Judge Farm Shop. After conclusion of show release all Farm Shop items until 11:00 p.m.
8:00 -- 9:30 a.m. Move in Commercial Broilers
9:30 --10:30 a.m. Move in Turkeys
10:30 --11:00 a.m. Move in Roasters
12:30 p.m. Judge Poultry in this order (Broilers, Roasters, and Turkeys.)
9:00 a.m. Assembly Hall Opens – FCS Exhibits
9:00 a.m. –3:00 p.m. Country Store—Food Division items for sale in the Assembly Hall.
3:00 p.m. Assembly Hall Closes
5:00-6:30 p.m. Check out/Release all Family & Consumer Sciences Divisions
7:30 p.m. PRCA Rodeo
8:00 p.m. Farm Shop Awards Presentation in the Farm Shop area. After conclusion release all Farm Shop items until 11:00 p.m.

Any animal removed from the barn will not be eligible for the auction or floor price.

FRIDAY, FEB. 7, 2014

7:00 a.m.....Livestock Judging Registration
 8:00 a.m.—12:00 noon.....Livestock Judging Contest
 7:00 -10:00 a.m.....Release remaining Farm Shop Projects
 12:00 noon –6:00 p.m.....Release animals not in Auction or on
 Floor Price or in the Livestock judging
 contest.
 7:30 p.m..... PRCA Rodeo

SATURDAY, FEB. 8, 2014

9:00 a.m..... Livestock exhibitor’s mandatory
 pre-auction meeting.
 10:00 a.m.....FCS exhibitor’s mandatory pre-
 auction meeting.
 11:00 a.m.....Auction Exhibitor BBQ, (free for Auction
 Exhibitors) Family members welcome for a
 fee.
 11:00 a.m.....Buyers Luncheon
 12:00 Noon.....Awards, Bell County Youth Fair Plaza of
 Honor Dedication Ceremony, Commercial Steer
 Announcements & Awards Presentation.
& Auction Sale
 30 minutes after the conclusion of the Auction Sale, release all remaining
 animals and exhibits.
 7:30 p.m.PRCA Rodeo
 8:00 p.m.....All exhibits must be removed from barn.

ANY ANIMAL REMOVED FROM BARN WILL NOT BE ELIGIBLE FOR AUCTION SALE OR FLOOR PRICE.

ALL ANIMALS NOT REMOVED FROM THE BARN BY 7:00 P.M., FEB. 8, 2014 WILL BECOME PROPERTY OF BELL COUNTY YOUTH FAIR AND LIVESTOCK SHOW.

GENERAL MEMBERSHIP MEETING

The last week in March is a General Membership Meeting. (You can call the Fair Office for the Date)

At this meeting:

- 1. You can join as a member of the Bell County Youth Fair General Membership. The cost is \$10.00 per person.**
- 2. We will also elect new Board Members from the different precincts (1,2,3 or 4).**
- 3. We will take proposed rule changes, suggestions, and judge recommendations from membership; they must be in writing and signed by the proposer.**

KILLEEN YOUTH BOOSTERS

A.G. WHITIS
 ADAM GLAZENER
 ALEX & AMANDA LEVY
 ALL AMERICAN POOLS
 AMY MILSAP
 ANDY CURTIS
 BENTINA HOMES
 BRENT & PAULA BLITON
 BRIAN BANNISTER
 BRIDENSTINE ALLSTATE
 BUBBA PARRISH
 BUD GOWER
 C S CUSTOM HOMES
 CARL & TERESA KIGHT
 CENTRAL TX FEED & SUPPLY
 CHARLES AMOS
 CHARLES BANNISTER
 CHASTON ROWE
 CHIP WELLS
 CHRISTA FANEY
 CLEO BAY
 COUNTRY SECRETS
 CRAWFORD-BOWERS FUNERAL
 HOME
 CYNDI ROWE
 DAVID & MICHELLE KING
 DAVID HEINTZELMAN
 DAVID MCGINNIS
 DAVID PENNINGTON
 DEBBIE HEINER
 DEBRA GOODNIGHT
 DOUGLAS ALDRICH
 DUSTIN SHUFFLER
 E2 ENVIRONMENTAL
 FN HOOD
 FONDA & FRITZE RHOADES
 FRED & SHIRLEY MINGST
 FRED ELLIS
 GARRY & BEATRICE COX
 GARRY SUMMERS
 GARY PURSER JR
 GENE FOGEL
 GEORGE PHILLIPS
 GLEN GRANDY
 GLENDA LAND
 GORDON TARNOW-ASPEN AIR
 GREG SHEH
 GUY & BRANDY HILLIARD
 HAROLD COSPER
 HAROLD COSPER SR
 HERMAN WRIGHT CONSTRUCTION
 HOLLY JONES
 HULONA MILLSAPS
 ICKS UPHOLSTRY
 JACK CAIN
 JAKE REAVIS
 JAMIE HERRING
 JANIS GOODNIGHT
 JASON FARMER
 JAY & DOROTHY GLAZENER
 JAY BOHAC
 JEFF ATCHISON
 JERRY & AMBER ADCOCK
 JESSICA WHITE
 JIM & DEBBIE NORMAN
 JIM BOB FISHER
 JIM GOWER
 JIMMIE GOLDEN
 JOANN PURSER
 JOE & SHARON DAGGS
 JOHN FISHER
 JOHN MAPLE - ASPEN AIR

JOHNNIE TRAMP
 JOHNNY FREDERICK
 JOYCE REAVIS
 KAYLIN & TRAVIS ISBELL
 KARL ORTIZ
 KEITH CURB
 KELLY HARRIS
 KENDALL & BECKY CURB
 KILLEEN PEST CONTROL
 LEETEX CONSTRUCTION
 LENANN WELTER
 LEON CRAWLEY
 LOISE GRANDY
 LORI MCGINNIS
 LOUIS CURB
 MARK & SUSAN ROBERT
 MARK RATCLIFFE
 MARLEE ANGLIN
 MICKEY’S
 MIKE & CINDY ADAMSON
 MIKE & PAM KNAPP
 MIKE EMMONS
 MIKE PEREZ
 MIKE QUICK
 MKG CONTRACTORS
 NANCY BRYAN
 PARSONS ROOFING
 PATSY COONEY
 PENNY YOUNG
 PETE GILBERT
 RANDALL RAKOWITZ
 RANDY SUTTON
 RAY & MELISSA LAFFERTY
 RAY WHITNER & ROY HOSCH
 REAVIS RENTALS
 REBA HENNIGAN
 REITA & NELSON HILL
 RICHARD & KIM TRAMP
 RICKY ATCHISON
 RON GARNER
 RONNIE SKINNER
 ROY DALE LIEFESTER
 ROY MCKILLOP
 ROY STEWART
 ROYCE & DELORES BOWLES
 RYAN DUNLAP
 SANDRA BENNETT
 SARAH MCGINNIS
 SHAUNA ELMS
 SHELLY & BEAR PARDON
 SMITH & SMITH PROPANE
 STANLEY & KATHY HOUSEWRIGHT
 SUE BUTLER
 SYDNEY SIMMS
 TAMMY GILBERT
 THAYNE BRIGHT
 TOM PARKER
 TOMMY & ROBIN HALE
 TOM’S AUTOMOTIVE
 TONY ESTES
 TRACY & DONNA ARCHER
 TRACY MANNING
 TRIP POMEROY
 TTG UTILITIES
 TY & KRISTIN BUTLER
 WADE HEINER
 WALTER KILPATRICK
 WAYNE & SHERRY LUTZ
 WAYNE HERRING JR
 WAYNE HERRING SR
 WELDON GOODNIGHT CONSTRUCTIN
 WINNIE & CHARLES HILLIARD

Gilbert & Shirley Fischer
 Gracie & Jason Schlickeisen
 Grant & Courtney Kinsey
 Grisham Farms
 Heather & Colter Wendler
 Henry & Kathryn Hegar
 Holland SPJST Lodge # 80
 Hoppy Wiley
 Horizon Bank - Holland
 Isabel & Mark Karl
 Jace Bland
 Jack Wendler
 Jake Arnold
 Jamie & Deidra Cargill
 Janet Frazier
 Janice Atchison
 Jason & Jenny Medlin
 Jason & Sandy Knight
 Jason Cargill
 JD & Patty Cargill
 Jenna Bland
 Jennifer Starke & Carole Knudsen
 Jeremy Carter
 Jerry & Lisa Chavez
 Jill & Jason Marwitz
 Jim & Rosemary Cooper
 Jim & Terri Crum
 Jim Hightower
 Jodi & Nikki Williams
 Joe & Shirley Liles
 Joe Stroud
 John & Kristi Dague
 John & Linda Roberts
 John & Missy Pajestka
 John Cooper
 Jolene & Jay Volek
 Justin Cargill
 K-3 Ag Services
 Keith Laws
 Kevin Gleason
 Kirby & Eryn Logan
 Kurtz Farms
 Kyle & Rebecca Beam
 Kyle Spinn
 L & C Repair - Leno & Crystal Santos
 L & R Fencing - Richard & Lora Pajestka
 LaDonna Reyna
 LeAnn & Paul Brune
 Leland & Judy Gersbach
 Lloyd & Peggy Kurtz
 Lorene Grisham
 Loy Graham
 M & R Cattle - Mike Walker
 Mark Hintermeister
 Marvin & Teresa Hutka
 Mary & Rob Schilling
 Megan Sandifer
 Melanie Canava
 Melany & Mike Cearley
 Michael & Melinda Kurtz
 Mike & Marsha Mazoch
 Mike Walker & Randy Britt
 Mike Walker Construction
 Mitchel & Brandin Davis
 Mobile Typhoon Pressure Washing -
 Fred & Candy Arnold
 Natalie Spinn
 Nicholyn Carter Maddux
 Oscar & Mary Ann Arnold
 Oscar Store - Lorianne Bland & Thomas
 Maddux
 Pat Stroud
 Pati Jarolik
 Patti & Farrell Prewitt
 Paul & Debra Caldwell

Paul & Robin Bales
 Peanut & Amanda Campbell
 PeeWee & Francie McLaughlin
 Preston Laws
 Randy & Melissa Rafay
 Ray & Ruth Janke
 Rebecca Wiley
 Richard & Tami Thomas
 Rick & Barbara Barabas
 Ricky Richter
 Rita Spinn
 Robert & Dorothy Marwitz
 Robert & Laura Wiley
 Robert Riola
 Roy & Paula Byrd
 Russell Pajestka Roofing
 Samantha & Jarret Arnold
 Sandra & Steven Lastovica
 Shane & Kandi Downing
 Shepco Installations
 Shipley Donuts - Greg & Trish Davis
 Solana Ranch
 Spinn Farms - Pat & Cathy Spinn
 Stroud Construction
 Sylvania Tschoerner
 Temple/Belton Feed & Supply
 Terry & Lisa Coufal
 TJ & Barbara Cortez
 Travis Richter
 Trey & Katy Richter
 Untangled Styling Salon
 Vicki Benner Insurance Agency
 Wendler Landscape & Irrigation
 William McMillan
 Wolf Farms
 Wynona Winters

2013 COMMERCIAL STEER SPONSORS

A & R Cattle Co.	Gary Hudgens
Academy Paint & Body Shop— RC & Donna Williams	Glenn Marek
Aurora Agronomy—Jason Chesson	Green's Sausage House
Bedrich Services	Grisham Farms
Beechem Liquid Fertilizer	Holland Youth Boosters
Bell County Farm Bureau	Jody & Nikki Williams
Blackland Implement Co.	Kenneth & Joy Schneider
Brien Water Wells	Kurtz Farms—Lloyd Kurtz
Capital Farm Credit	Lewis Farms—Kelly & Marsha Lewis
Clem Mikeska Bar-B-Q	Linzy & Thigpen Attorneys At Law
Coufal-Prater Equipment, LTD	Little River Catfish Association
Crews & Company	Lone Star Grain, Co.
Crop Production Service	Manard & Patsy Moeller
Dental Center of Belton, P.A.	McMurtry Farms—Joe McMurtry & Frank Thompson
Dewayne & Nancy Mesecke	Michael & Leigh Welch
East Bell Youth Boosters	Milam Co. Livestock Auction
Filegonia Cattle Company	Milano Livestock Exchange
First State Bank – Central TX	National Bank
Fleming Grain & Cattle	Temple—Belton Feed Supply

You do not have to win to be a winner.

We are proud of all participants of the Bell County Youth Fair and Livestock Show --- past and present. We feel that you will be an important part of Bell County's future.

Clem Mikeska and Family

2013 EXHIBITOR HAMBURGER SUPPER SPONSORS

TEMPLE LIONS	BELTON ROTARY
TEMPLE KIWANIS	TEMPLE ROTARY
LITTLE RIVER-ACADEMY LIONS	

SPECIAL THANKS TO ALL THESE CLUBS

BELL COUNTY YOUTH FAIR 2014 BELT BUCKLE DONORS

Grand Champion Steer.....**Bruce & Janese Baugh**
Reserve Grand Champion Steer.....**Bob & Jan Avery**

Champion Junior Steer Showmanship.....
.....**Rick, Pam & Jason Fleming**
Res. Champion Junior Steer Showmanship.....**Ted & Pat Duffield**

Champion Senior Steer Showmanship.....**195 Lumber Co.**
.....**Jimmy & Jeff Parker**
Reserve Champion Senior Steer Showmanship.....**Bob & Jan Avery**

Grand Champion Heifer.....**Jupe Feeds, Inc.**
Reserve Grand Champion Heifer.....**Lehrmann Family**

Cathay Richter – Champion Senior Heifer Showmanship.....
.....**Johnny Lehrmann, James, Leila Davis & Sara Childers,**
.....**Ron & Penny Curry & Pam & Brad Reavis**

Res. Champion Senior Heifer Showmanship.....**Sherry Tyroch**

Champion Junior Heifer Showmanship.....**John & Ann Gunter**
Res. Champion Jr Heifer Showmanship.....**J. Matthew Wright, DVM**

Champion American Heifer.....**Russell & Tricia Mackie &**
.....**Toby & Marie Dach**
Res. Champion American Heifer.....**Darrell & Shannon Glaser**
.....**Capital Choice Financial Services**

Champion British Heifer.....**John & Carla Downing**
Res. Champion British Heifer—**In Memory of Emily Sultenfuss**
.....**Gary, Jan, Jessica, Jennifer and Tyler Ramthun**

Champion Exotic Heifer.....**Randy & Deborah Hendricks**
Res. Champion Exotic Heifer.....**I 1 Angus Ranch—**
.....**Danny & Michelle Porubsky**

Champion Unregistered Heifer.....**Pat & Linda Sultenfuss**
Res. Champion Unregistered Heifer.....**Toby & Marie Dach**

Grand Champion Commercial Steer.....**"In Memory of W.C. Evans" -**
.....**Bernice Evans, John & Erica Evans, Ed & Christy Evans**
Reserve Grand Champion Commercial Steer.....**Fleming Grain & Cattle**
.....**Robert & Lynn Fleming**

Rookie of the Year Commercial Steer Exhibitor.....
.....**Michael Welch Farm and Ranch**

Grand Champion Swine Carcass.....**Ingalsbe Family**
Res. Grand Champion Swine Carcass.....**Troy Area Fair Boosters**

SILVER:

Krystal Allison
Patricia & Rick Armstrong
Bar G Ranch
Alfredo & Marilyn Barrera
Steve & Cathy Bruggman
Gary & Jana Bruggman
Jerry Cabla Sr
Derek & Kim Campbell
Doris Campbell
JP & Jennifer Chervenka
Margret Campbell
Nick & Stefanie Cummins
Rex & Denise Cook
Terry & Penny Coots
Terry & Lisa Coufal
Billy & Pam Crow
Michael & Kathy Davis
Daniel & Theresa Dodd
Laddie & Emily Dohnalik
Robbie & Jennifer Drake
Bobby & Kim Doskocil
Eugene & Betty Engbrock
Todd & Amy Erskine
Dale & Charlotte Goates
Donald & Nancy Godwin
Lee & Jeanette Grabman
Eugene & Dorothy Haisler
Mr.&Mrs. David Hicks
Alan & Margie Hoelsher
Larry & Pauline Hoelsher
A.J. & Teresa Harrison
Louis & Nancy Hubnik
David & Leanne Jones
Kacir Const. Co.
Robert & Leah Karl
Peggy Lindeman
Andy & Linda Machicek
Mark & Brenda Maddux
Roy & Kim Malcik
Dewayne & Nancy Mesecke
Donald & Tracie Malovets
Ben & Becky Martin
Adam & Carla Martinez
Lloyd & Karen Morgan
Freddy & Nora Morgan
Anthony Mosqueda & Jacqueline Smith
Dale & Jane Mott
Kieth & Melissa Naivar
James & Kristen Parker
Dale & Nancy Pechal
Daryl & Sharon Peters
David & Josie Powell
Larry & Nancy Posvar
Harold Proctor
Wayne & Regina Psencik
Karrie Randle
Gary & Stephanie Ranly
David & Robin Schiller
Marvin & Tamara Schiller
Joy & Kenneth Schnieder
Kieth & Lucinda Smith
Ricky & Kim Sowell
Beth & John Stillwell
SPJST #24 Daniel Wilde
Bill & Lucille Stock
Gary & Julie Talafuse
Ernie Waggy
Brad & Lynne Wilde
David & Jill Williams
Elmer & Brenda Williams
H. H. Wright
Eldon & Becky Zavodny
Brandon & Denise Young

HOLLAND YOUTH BOOSTERS:

AJ & Mindy Walker
Alan & Kelly Taisler
Alan & Mitzi Bland
Allen & Darla Koonsen
American Legion Post 526
Anita & Keith Tubbs
Arnold Hauling - Eddie Arnold
Becki Underhill
Belinda & JW Faglie
Bert Liles
Betty & Danny Jett
Betty Gordon
Bill & Penny Wheeler
Bob & Billie Ritter
Bobby & Angela Ralston
Bobby & Tammy Ferguson
Brandon & Chimene Spinn
Brandon & Misty Houston
Brenda & Dalton Merz
Brent Deorsam
Brett & Sondra Nicholson
Brian Beyer
Brian Grisham & Alicia Moeller
Britt & Kelly Gordon
Les & Caroline Hallbauer
Leslie Ann & Christy Hallbauer
Lisa Chavez
Lloyd & Peggy Kurtz
Lorene Grisham
Bud Riola
Capital Choice Financial Services - Darrell
Glaser
Carl Grisham
Carl Tomascik
Charles & Denise Grisham
Charles Laws
Charles Miller Fertilizer
Chris & Michael Schiller
Christy & Greg Doskocil
Cindy & Travis Gunn
Clayton & Tia Doskocil
Clint & Meghan McCafferty
Cody & Niki Vaughan
Cody & Vanessa Decker
Conlon Tax Service
Corey Doskocil - Guide Services
Cotton Bartz
Crossroads Café
Curtis Janke
Dale & Kathy Hoelsher
David & Sally Decker
David & Sherry Keil
Deborah & Tommy Martin
Double K Drive In - Stan & Sharon Koonsen
Double K Ranch - Stan & Sharon Koonsen
Doug & Debra Severson
Doyle & Kara Doskocil
Dr. & Mrs. Nolan Kinsey
Eddie & Denise Severson
Eddie Arnold
Elizabeth Kriczky
Emily Wilson
Eric & Rebecca DePew
Fences by Farr - Tobi & Travis Farr
Floyd & Sandra Pierce
Frank & Connie Horak
Frank & Helen Pajestka
Frank & Joyce Cearley
Frank & Melinda Groseclose
Frank & Risa Pajestka
Garland & Janice Wentreck
Gil & Nancy Raemsch

Pam Hightower
 Pat Hejl
 Patty Cargill
 Pete Hightower
 Preston Singleton
 Randy Tschoerner
 Ray & Ruth Janke
 Rebecca Wiley
 Richard Whitmire
 Richard & Lora Pajestka
 Rick Fleming
 Ricky Williamson
 Ricky Ramirez
 Rita Spinn Janke
 Rob & Dorothy Marwitz
 Sally Lopez
 Sharon Randig
 Shawn Flowers (Michelle & Thomas)
 Taylor Auto Parts
 Temple/Belton Feed Supply
 Temple Iron & Metal
 Terri Hall
 Terry Friedrich Electric
 Terry's Body Shop
 Theresa Holcomb
 Tim & Bernice Vrabel
 Tim Steglich
 Tim's Auto
 TJ & Barbie Cortez
 Todd & Liz Steglich
 Travis Richter
 Vickie Cooper
 Victor & Madene Marek
 Wendler Landscaping & Irrigation
 Wesley & Henrietta Hajda
 Wesley & Lucia Russell
 Weston Rafay
 Williamson County Equipment
 Will-O-Bell
 Wolf Farm (Curtis Wolf)

BELTON FFA/4-H BOOSTERS

Gary & Melinda Brice
 Leo & Zonna Chenoweth
 Kevin & Carolyn Coats
 Richie & Debbie Crowell
 Craig & Penny Digby
 Allen & Debra Drake
 Donnie & Angela Eaton
 Edward & Debbie Fasolino
 Tammy Gebert
 Ernesto & Debbie Gracia
 Grant Greeson
 Linda & Wayne Habel
 Karin Hahn
 Rory & Tasha Heisch
 J.W. Hitt
 Brad & Lori Hobbs
 Chris Hynes
 Kenny & Glenda Johnson
 Max & Kelly Johnson
 Alan Jones
 Matthew & Tamara Ledbetter
 Tommy & Kathy Lovelace
 Allan McClellan & Bernardita Nesbitt
 Joe & Renee McNamara
 Clem Mikeska BBQ
 Bobbie Moore, Jr.
 Eric & Cheri O'Bradon
 Brett & Julie Oglesby
 Jimmy & Terri Okun
 Chris & Jannell Parker
 Troy & Anna Payne
 Gerold & Shellie Rabroker
 Dr. Lance Read

Lance & Jill Read
 Roger & April Rodriguez
 Eric & Misty Simpson
 Raymond & Amy Smith
 Mark & Cindy Tepoel
LIFETIME MEMBERS
 Billy & Jessica Bachmayer
 Rick & Sherri Ensor
 Fred & Charlotte Grimm
 Bill & Charlene Metcalf
 Seth & Karen Preece
 C.A. & Susan Smith

**EAST BELL YOUTH BOOSTERS
 LIFETIME ACHIEVEMENT AWARD**

Clem Mikeska	2000
Johnny Aycock	2001
Jim Campbell	2002
Franklin Jez	2003
Frankie Bedrich	2004
Darwin Bruggman	2005
Louis Hubnik	2006
Kenneth Schneider	2007
John Gunter	2008
Margaret Campbell	2009
Thomas Williams	2010
Joy Schneider	2011

DIAMOND

Joseph & Debbie Bedrich
 Darwin & Bernadette Bruggman
 David & Victoria Denman
 Richard & Jill Fritz
 Heart of Texas Landscape
 Thomas Maddux Oscar Store
 Ralston Paint Contractors
 Wayman H. Richter
 Kenneth & Cheryl Rice
 Doug & Carol Rowald
 St Joseph's Catholic Church
 Father Walter Matus
 Temple Feed & Supply

GOLD

Ben & Amanda Alley
 Jason & Jennifer Beard
 Kenneth & Tracie Benson
 Judy & Kenneth Benson Sr
 Eugene & Barbara Brenek
 John & Kim Dillard
 Friedrich Family
 Darrell & Shannon Glaser
 Green's Sausage House
 Courtney & Brandon Hebert
 Chad & Kathy Ide
 Ronald & Cristi Jungmann
 Kieth & Rhonda Klaus
 Lynwood & Jet Kleypas
 Brian & Donna Lawless
 David & Wendy Lesikar
 Mike & Annett Mikeska
 Loyd & Carolyn Morgan
 Glenn & Brenda Marek
 David & Tammy Pechal
 Davie & Lori Ralston
 Kevin & Lindsey Schiller
 Bill Schumann
 Craig & Angelia Schnieder
 Sebek Painting, Inc
 Shane & Donna Stone
 Lee & Jennifer Thompson
 Joe & Sherrill Whatley
 Jody & Nikki Williams

Grand Champion Market Swine.....*Animal Medical Care*
 Res. Grand Champion Market Swine..... *05 Livestock—*
*Phil Francis & Nancy Elms—Francis*

Breed Champion Market Swine:
 BOPB..... *Toby, Bailey & Hailey Metcalf*
 Cross..... *Joe & Irene Cavanaugh*
 Duroc..... *Bill & Carolyn Owen*
 Hampshire..... *Britt Heating & Air Conditioning*
 WOPB..... *Larry & Suzette Blacklock*
 Yorkshire..... *Bell County Go Texan*

Reserve Breed Champion Market Swine:
 BOPB..... *Steele Farms—Don & Dan Steele*
 Cross..... *Sherry Tyroch*
 Duroc..... *Robert & Rhonda Cabla*
 Hampshire..... *Cathey Creek Ranch—David & Vickie Denman*
 WOPB..... *Spinn Farms—Pat & Cathy Spinn*
 Yorkshire..... *Bohemian Farms—Mike Schneider*

Champion Senior Mkt. Swine Showmanship..... *Pea Ridge Swine—*
 *Larry Blacklock & Harold Procter*
 Res. Champion Sr. Mkt. Swine Showmanship.....
 *All American Signs—Doug Aldrich*

Champion Junior Market Swine Showmanship..... *Auto Body Clinic*
 Reserve Champion Junior Market Swine Showmanship.....
 *Bill & Carolyn Owen*

Grand Champion Breeding Swine..... *A.C. & LuAnne Ray*
 Reserve Grand Champ. Breeding Swine..... *Kenneth R. Benson, Sr.*

Breed Champion Breeding Swine:
 BOPB..... *Gary & Biddy Mitchell*
 Cross..... *Ed & Peggy Luna*
 Duroc..... *Brandon & Debi Janke*
 Hampshire..... *CA Livestock—Dirk & Cindy Aaron*
 WOPB..... *Jason & Jenny Medlin*
 Yorkshire..... *Ty & Kristin Butler*

Reserve Breed Champion Breeding Swine:
 BOPB..... *Mikeska Show Pigs—Mike Mikeska*
 Cross..... *Harold & Mercy Cosper*
 Duroc..... *Darrs Creek Swine—Thomas Arnold*
 Hampshire..... *Bell County Electrical Supply—Kenny Stone*
 WOPB..... *Brenda Robles*
 Yorkshire..... *Michael & Kristina Taylor*

Champion Senior Breeding Swine Showmanship.....
 *In Memory of James Daniel..... Salado FFA Chapter*
 Res. Champion Senior Breeding Swine Showmanship.....
 *Cathey Creek Ranch—David & Vickie Denman*

Champion Jr. Breeding Swine Showmanship... *Keith & Rosemary Laws*
 Res. Champion Jr Breeding Swine Showmanship..... *Star Tex Propane*

Grand Champion Meat Goat.....**7 J Ranch - Jack & Janelle Burson**
Reserve Grand Champion Meat Goat.....**Jackie & Janet Burson**

Lt. Wt Champion Meat Goat
.....**Hanke Boar Goats—Joe & Jenniter Hanke**

Lt. Wt Reserve Champion Meat Goat
.....**Harper Talasek Funeral Home—Killeen**

Middle Wt Champion Meat Goat
.....**Dr. Lance Read S & W Oral Surgery**

Middle Wt Reserve Champion Meat Goat.....
.....**Harper Talasek Funeral Home—Temple**

Hvy Wt Champion Meat Goat.....**Eric & Cheri O'Braden**
Hvy Wt Reserve Champion Meat Goat.....**Heartfield Funeral Home**

Champ. Sr. Meat Goat Showmanship.....**Greeson Lawn Service—**
.....**Grant, Lance & Tommy Greeson**
Res. Champion Senior Meat Goat Showmanship.....
.....**Charles Jones, Co. Treasurer**

Champion Junior Meat Goat Showmanship.....**Mitchel Davis—**
.....**State Farm Insurance**
Res. Champion Junior Meat Goat Showmanship.....
.....**Clem Mikeska's Bar-B-Q**

Grand Champion Breeding Meat Goat.....**Justice of the Peace**
.....**& Mrs. Don Engleking**
Reserve Grand Champion Breeding Meat Goat.....
.....**In memory of Charles Haas— The Johnny Cospers Family**

Champion Senior Breeding Meat Goat Showmanship.....**Sherry Tyroch**
Res. Champ. Senior Breeding Meat Goat Showmanship.....
.....**Ted & Pat Duffield**

Champion Junior Breeding Meat Goat Showmanship.....**T-3 Livestock**
.....**Tommy & Kathy Calhoun**
Res. Champion Jr. Breeding Meat Goat Showmanship.....
.....**Randy & Kathy Snow—Morgan's Point Boat Storage**

Grand Champion Market Lamb.....**Jim & Paula Golden**
Reserve Grand Champion Market Lamb.....**Ron & Penny Curry**

Breed Champion Market Lamb:

Finewool.....**Curtis & Jammie Payne**
Finewool Cross.....**Davis: Metalsmiths—Michael & Kathy Davis**
Southdown.....**Twins Livestock Products**
Med. Wool.....**Will, Amber & Max Dankert**

Reserve Breed Champion Market Lamb:

Finewool.....**Faron & Regina Phinney**
Finewool Cross.....**Davis: Metalsmiths—Michael & Kathy Davis**
Southdown.....**Steven & Miki Ranly**
Med. Wool.....**Curtis & Jammie Payne**

Jason Cargill
Jim & Terri Crum
Keith & Rosemary Laws
Noah Garcia
Pee Wee & Francie McLaughlin
Richard Pajestka
Rita Spinn—Janke
Ronnie & Kathy Pitts
Roy & Charla Stephens
Sandy Reese
Scott McShannon
Spinn Farms (Pat & Cathy)
Temple Heat & Air
Tim Truelove

Bronze Donor

Aaron Martinka
Adam Martinka
Adam & Keri Gielbunt
Alan & Royce Gielbunt
Alica Moeller & Brian Grisham
Alisha & Luis Castro
Allen Reese
Arthur J. White
Barbara SanDoBal
Bartlett VFD
Barton Truelove
Ben & Ashley Martinka
Ben Lowry
Bernard & Tricia Luna
Bernie & Melanie Darey
Bert Liles
Bill Owens Feed
Billy & Kathy Meissner
Billy Baldwin
Blackland Coop Gin
Blake Powell
Bobby Glover
Brandon Bell
Charles Gersbach
Cherokee Baldwin
Chester & Bobby Beam
Chip & Mary Geil
Cooper & Wolfe Lawn Service
Curtis Janke
Dale Walzel
Daniel & Laura Blane
Danny Stefek, Jr
Darrell & April Marek
Dave & Brenda Martinka
David & Bonnie Kelly
David & Deborah Hajda
David & Sally Decker
David Tschoerner
Debbie Garcia
Debbie White & Byrd Crathers
Delvine & Silveria Tschoerner
Dpreem Ramdog
Double K—Holland
Dr Carol White
Duane Toyne
Dylan Wright
E.C. Fry
Ed Krause
Eric David
First State Bank Central Texas
Frank & Loyce Graham
Frank & Risa Pajestka
Franklin Beyer
Garrison Rafay & Alysse Luna
Gary & Jane Bartlett
Gary & Sherry Speigelhauer
Gayle Bielss
Glen Randig

Glen & Debra Buchhorn
Granger National Bank
Granger Pit Stop
Greg Davis
Heidi & Brad Cooper
Helen & Frank Pajestka
Holland Scrap & Recycling
Jackie Hill
James & DeAnn Urban
Jamie & Deidra Cargill
Janet Walker
Janice Atchison
Janke Insurance
Jason & Jenny Medlin
Jeff Wright
Jennifer Meyer
Jerry & Brenda Copeland
Jerry Chavez
Jessie Garcia
Jessie & Connie McCoy
Jim & Marsha Russell
Jim & Patsy Hightower
Jim Cooper
Jimmy Russell
Joe Mullins
Joe W. Liles Insurance
Joe & Irene Cavanaugh
Joe & Pat Stroud
Joe W. & Shirley Liles
Joey & Sylvia Tschoerner
John & Barbara Voight
John & Jacquelin Danek
John & Linda Roberts
John & Missy Pajestka
John & Pam Harper
John Holcomb
John Perez
John R Cooper
Justin & Emily Baker
Justin Cargill
Karen Smith
Kenneth Pajestka
Kerri Gossett
Kerry Owens
Kirby & Eryn Logan
Kyle & Rebecca Beam
L & C Repair
L&R Fencing
Laddied & Dale Martinka
Larry Bohuslov
Larry Kropp
Larry & Catherine Pajestka
Linda Hintermeister
Lisa Chavez
Lisa & Buddy Bell
Lisa Stubbe
Lorene Grisham
Luis Castro & Garrison Rafay
Lydia Castro
Macayla Baskerville
Marc & Misti Killingsworth
Mark Hintermeister
Matt Martinka
Michael & Michelle Wright
Michael & Chris Schiller
Mike Lopez
Mike Walker
Mike & Ruth Gerig
Mo Ortiz
Mona & Jerry Smalley
Monica & Lynn Roy Friedrich
Nancy Bergam
Nelson & Shirley Hall
Norman Lange

Josh & Dana Mitchell
 Joy & Kenneth Schneider
 Kathy Erskine
 Kathy Sodek
 Ken & Cheryl Rice
 Kenneth & Bridgett Odstrcil
 Kenneth Pajestka
 Kenson Grain - Chad Hobbs
 Kevin & Jennine Jarolik
 King Ranch - Kevin Joyce
 Kirby & Dawn Hitt
 Kit & Beverly Thompson
 Knob Creek Ranch - Doug Trainer
 Knox Ranch - Rusty Knox
 Knutson Bedrich & Assoc - Jerry Knutson
 L & R Fencing - Richard Pajestka
 Lance Read D.D.S. Oral Surgery
 Larry & Joyce Coufal
 Larry & Mary Rytter
 Lee Tree Farm - Grege Lee
 Leifester Dirt Co. - Roy Leifester
 Leland Gersbach, C.P.A.
 Lengefeld Lumber Co. - Bruce Walker
 Lil' Texas Bunny Barn - Donna Stone
 Linda Taylor
 Lone Star Property Mgmt - Ken Johnson
 Loft, Vernon & Company PC - Jill Marwitz
 Loyd & Carolyn Morgan
 Mac Haik Dodge - Paul Bolin
 Madeline Sehon
 Mark & Lee Dillard
 Mary L. Pajestka
 Matthews, Ludwick, Templin & Montgomery, CPAs
 McLane Group - Elizabeth & Drayton McLane
 McNamara Automotive - Steve McNamara
 Michael & Marsha Mazoch
 Mickey's Convenience Food Store -
 Jim & Karen Walinder
 Mickie Stone
 Mid-Tex Frame & Axle Inc - Mike Adams
 Mike & Vicki Halfmann
 Mike Center
 Mike Roasa
 Milam County Livestock Auction - Kenny Mingus
 Mitchell Equipment - Jackie Mitchell
 Mitchell Show Pigs - Gary & Biddy Mitchell
 Morgans Point Boat Storage - Randy & Kathy Snow
 Mrabbits - Donald & Amy Mersiovsky
 Mueller Supply - Rodney Tedrow
 MW Choice Properties, LLC - Brandon Whatley
 Oak Farms Dairy - Steve Atwell
 Papa & Becky Lackey
 Passion Ranch Livestock - Toby Dach
 Patco Construction - Pat Patterson
 Patricia Lackey
 Paula Nottingham
 Pauline Tippit
 Pechal Cabinets - John Dillard
 Philip Mersiovsky
 Ralph & Barbara Shaw
 Ranly Farms - Gary Ranly
 Ratliff Ready Mix - Clifford Maples
 Ray & Melissa Lafferty
 Ray Bender
 RCS Farms - Rita & Curtis Janke Spinn
 Richter Vet Service - Trey Richter
 Ricky & Judy Atchison
 Ricky & Melissa Fulton
 Rodney & Traci Powell
 Rosemary Chudej
 Roy & Kim Malcik
 Russell Pajestka Company—
 Russell & Daffney Pajestka
 Rusty & Nell Williams

S & W Lawn Service - Willie & Sharon Stermer
 Salado Creek Farm - Bill & Carolyn Owen
 Sandy Ridge Ranch - Jim & Sarah Campbell
 Sarah Noteboom
 Saverse Ranch— Ronnie & Michelle Saverse
 Schiller Farm - Leroy Schiller
 Schiller Farms- Weldon & Diane Schiller
 Scooter & Patty Golden
 Sell Farms - James & Cheryl Sell
 Sharon M. Wilson
 Shelia & Denny Norman
 Sherry R. Tyroch
 Shipley Donuts - Trish Davis
 Sierra Hammack
 Smile at the World Orthodontics
 Smith Supply Company - Butch Smith
 Southwest Hydromulch - Shane Berrier
 Spinn Farms - Pat & Cathy Spinn
 SPJST - Jesse Pospisil
 Stanley & Kathy Housewright
 State Farm Insurance - Mitchell Davis
 Steven & Miki Ranly
 Steven Puckett
 Surface Scapes - Craig & Angie Schneider
 T. Morales Co - Randy Eldridge
 T3 Livestock - Tommy & Kathy Calhoun
 Temple Freightliner - Clay Smith
 Temple Iron & Metal & Kempner Iron & Metal -
 Billy Bachmayer
 Temple Prof Fire Fighters #846 -
 Temple Welding Supply - Juli Hoelscher
 Temple-Belton Feed & Supply - Ron Lucksinger
 Texas Farm Bureau Insurance -
 Mark Gardner Toby Brooks
 Texas HVAC, Inc - Tony Canalas
 Texas Land Bank - Lyndi Sanders
 Texas Premier Brick - Rebecca Bradford
 Theresa Pajestka
 Tiffany Miller
 Tom & Janie Berrier
 Tony Estes
 Top Shelf Angus - Mike & Sylvia Heise
 Travis & Cindy Gunn
 Travis & Jessica Respondek
 Troy Area Fair Boosters
 Ty Butler Construction - Ty Butler
 Walt & Rita Saverse
 Wayne & Mozell Doskocil
 Westphalia Market - Pat Rabroker
 Will & Amber Dankert & Max Hill
 William R. Farmer
 Witch Equipment - Tim Scott

BARTLETT AREA YOUTH BOOSTERS

Platinum Donor
 Grisham Farms (Carl & Charles Grisham)
 Mason Turkey Farm (Arthur Mason)

Gold Donor

Brett Springston
 Carrie Gielbunt
 David Show Pigs (Doug & Janie David)
 Dr. Frank Parma
 Larry Pajestka
 Randy & Melissa Rafay
 Sharon Parma

Silver Donor

Brian Beyer
 Derek Wolf
 Duane & Sharon Kurtin
 Hoppy Wiley
 Jacob Martinka

Frank Kimbrough – Champion Sr. Mkt. Lamb Showmanship.....
**Cecil & Virginia Cosper**
 Res. Champion Senior Market Lamb Showmanship.....**Sherry Tyroch**

Rajun Owen - Champion Junior Market Lamb Showmanship.....
**The Rajun Owen Family**
 Res. Champion Junior Market Lamb Showmanship.....
**Shorty, Clinton & Dennis Smith**

Grand Champion Ewe.....**In memory of Newell Reavis --**
**Central Texas Feed & Supply—Brad, Pam, Jake & Heston Reavis**
 Res. Grand Champion Ewe.....**Barrett's Upholstery**

Champion Senior Breeding Sheep Showmanship.....
**Denny & Shelia Norman**
 Res. Champion Senior Breeding Sheep Showmanship.....
**Sheriff Eddy Lange and Commissioners John Fisher**

Champion Junior Breeding Sheep Showmanship.....
**Jerry & Amber Adcock**
 Res. Champion Junior Breeding Sheep Showmanship.....
**Troy Area Fair Boosters**

Grand Champion Turkey.....**Belton FFA-4-H Booster Club**
 Reserve Grand Champion Turkey.....**Belton FFA-4-H Booster Club**

Grand Champion Broilers.....**E & E Air Cooled Engines**
 Reserve Grand Champion Broilers.....**BCYF**

Grand Champion Roaster.....**Bartlett Area Youth Fair Boosters**
 Reserve Grand Champion Roaster**Kirby & Dawn Hitt**

Junior Poultry Showmanship.....BCYF
Senior Poultry Showmanship.....BCYF

Grand Champion Buck.....**Kirby & Dawn Hitt**
 Reserve Grand Champion Buck.....**Don & Amy Mersiovsky**

Grand Champion Doe.....**Don & Amy Mersiovsky**
 Reserve Grand Champion Doe.....**Vicki Benner Insurance Agency**

Grand Champion Rabbit Fryers.....**Poncik Rabbitry –**
**Bobby & Nancy Poncik and Bobby & Carolyn Poncik**
 Reserve Grand Champion Rabbit Fryers.....**John & Janice Potts**

Champion Junior Rabbit Showmanship.....**Little River-Academy**
**Area Youth Boosters**
 Res. Champion Junior Rabbit Showmanship.....**Lil' Texas Bunny Barn-**
**Shane & Donna Stone**

Champion Sr. Rabbit Showmanship.....**M&M Rabbitry –**
**Loyd Morgan, Jr. & Loyd Morgan, Sr.**
 Res. Champion Senior Rabbit Showmanship.....**Holland S.P.J.S.T.**
**Lodge #80**

Grand Champion Mare.....**Heart of Texas Feed—Kevin Spurlock**
Reserve Grand Champion Mare.....**Weldon Goodnight Construction**

Grand Champion Gelding.....**Belton Veterinary Clinic**
Reserve Grand Champion Gelding.....**Superior Spray Foam of Texas**

Champion Junior Halter Showmanship.....**Cliff & Jan George**
Res. Champ Jr Halter Showmanship.....**CSM—Kenny & Tanya Cosper**

Champion Senior Halter Showmanship.....**Jack & Peggy Hilliard**
Reserve Champion Senior Halter Showmanship.....
.....**In Memory of Dr. Gail Appling DVM—Gary & Jan Ramthun**

Senior Western Champion.....**Bob & Anna Patterson**
Senior Western Reserve Champion.....**Bella Villa Homes**

Junior Western Champion.....
.....**Bell County Cowboys' & Cowgirls' Hall of Fame**

Junior Western Reserve Champion.....**First Texas Bank of Belton**

Senior English Champion.....**Holland S.P.J.S.T. Lodge #80**
Senior English Reserve Champion.....**Extraco Banks**

Junior English Champion.....**Bill & Lynda Schumann**
Junior English Reserve Champion.....**Bill & Lynda Schumann**

Senior Speed Event Champion.....**Matthews, Ludwick, Templin**
.....**& Montgomery, CPA's**
Senior Speed Event Reserve Champ.....**John & JoAnne Millican**

Junior Speed Event Champion.....**Jeff & Jeannie Ludwick**
Junior Res. Speed Event Champion.....**BCYF**

Champion Reining**BCYF**

Grand Champion Senior Farm Shop.....**John & Kim Dillard**
Res. Grand Champ. Senior Farm Shop.....**Academy FFA Alumni**

Top Junior Exhibitor Farm Shop Award.....**Texas State Daycare—**
.....**Jonathan & Sabrina Ramstedt**
Top Senior Exhibitor Farm Shop Award.....**BCYF**

Grand Champion Junior Farm Shop.....**Joe W. Liles Insurance**
Res. Grand Champion Junior Farm Shop.....**James & Becky Roper**

NOTE:

Exhibitors will be required to submit a Thank You Note as provided by the Bell County Youth Fair before receiving their Belt Buckle.

BKCW Insurance -
BLING IT @ Robin's Nest - Robin Koller
Blissard Cattle Co - Mike Blissard
BMI Pest Management - Scott Morrow
Bob & Jan Avery
Bob & Jane Sinks
Bohemian Farms Show Pigs-
Michael Schneider
Bonnie & Samuel Garcia
Brad & Lynne Wilde
Brazos Valley Livestock - Scott Scarmoda
Brenek Farms - Ernest & Ann Brenek
Brian & Jeanese Ranly
Brimar Investments, LLC -
Marcie Whatley
Brook & Christie Elmore
Bruce Baugh Construction - Bruce Baugh
Bubba & Christa Parrish
Buckeye Bingo - Kathy and JR Burns
Byron & Brenda May
C & S Services - Shellie Rabroker
CA Livestock - Dirk & Cindy Aaron
Capital Choice Financial Services -
John D. King
Capital Truck and Equipment -
CBS Construction - Chett Sulton
CCF Investments, Inc. - Darrell Glaser
Cecil & Virginia Cosper
Central Texas Feed & Supply -
Brad, Pam & Jake Reavis
Central Texas Kitchen Center Robert Ray
Century 21 - Melenie Bartlett
Charlie & Blanche Pajestka
Chick Landscaping, Inc. - Darin Chick
Choice Rentals - Lloyd & Donna Johle
CJE Investment
Clem Mikeska Bar-B-Que -
Clem & Anna Mikeska
Clifford George
Cockrell Service Co - Britt Cockrell
Connie Tindle Farm Bureau
Cooper & Bright Plumbing - Scott Cooper
Coryell Livestock - Jody Thomas
Coulfal Farms LLC - Edward Coufal
Craig & Shelia Randolph
Crop Production Services - Jason Barton
Curtis & Jammie Payne
Custom Printing - Robert Carlson
D & D Farms - Doyle & Kara Doskocil
D & M Community Grain - Michael & Daniel Meyer
Daisy Dukes Track Dogs - Kylie Bradford
Dale & Pat Porubsky
Danny Bruggman
Danny Dunn
Darleen Sanderson
David & Tammy Pechal
David & Vicki Denman
David Smetana
Dean's Automotive - Dean May
Debbie Livingston
Deborah & Randy Hendricks
Delton & Cheryl Eary
Dennis & Marilyn Medlin
Derek & Kim Campbell
Don Ringler Chevrolet - Texas Best Chevy Dealer
Double K Drive-In - Stanley & Sharon Koonsen
Doyles Auto Supply
Dr. & Mrs. Nolan Kinsey - Nolan Kinsey
Dr. Charles Pajestka
Dr. Dorothy McConnell - Sabrina Ramstedt
Dude & Pat Wallace Wallace
E.C. & Annie Mazoch
East Bell Youth Boosters
Edward Jones - Todd Vincent
Empire Seed
Eric & Cheri O'Bradon
Evans Ranch, Inc. - John Evans
Extraco Banks - Michael Varisco
Fairway Independent Mortgage Corp -
Brad Dragoo
Falls Co. Farm Bureau - Darla Janke
First National Bank Texas - Joe Burnett
First State Bank Central Texas - Bartlett -
Jon Fischer
Frank & Evelyn Jez
Frank & Helen Pajestka
Frank & Risa Pajestka
Frank S. and Sharon Parma, MD
Franklin & Aggie Tschoerner
Freight Tex Inc.
Fritz & Ann Braeutigam
Garlyn Shelton Temple - Garlyn Shelton
George Tomastik
Georgia Pirtle Crop Ins. - Georgia Pirtle
Gerald & Linda Kosier
Geraldine Faulkner
Glenn & Janet Odstrcil
Glenn Marek Grain Bin Co. - Glenn Marek
Goodnight Ranch - Ronnie Goodnight
Graysons Trucking LTD - Mike Gray
Greens Sausage House - Charles & Marvin Green
Gunsmoke Motors - Ronnie White
H.B. Sheppard CenTex Properties -
Bradley Sheppard
H.R. Marc Co. Inc. - Killingsworth Marc
Harold & Linda Schneider
Heights Fence Co., LLC - Mike Jung
Heights Lumber Co. - Randy Curtis
Henry Jezek, C.P.A. - Henry Jezek
Henry Mayer
Henson Farms - Pat Henson
Herring Homes - Cory Herring
Hilda Eubank
Hill Farms - Danny & Linda Hill
Hi-Pro Feeds - Byron Jones
Hoelscher Brothers Farm - Dale & Kathy Hoelscher
Hog Alley Farms - Ben Alley
Impressions By Criswell - Gary Criswell
In Hog Heaven - Sherry Ayres
Isbell Cattle Co - Travis Isbell
J. Cleaners - Sun OK HA
J.D. & Patty Cargill
J.H. & Gloria Reavis
J.P. & Jodi Brazeal
Jack & Georgia Tarver
James & Becky Roper
James & Kristen Parker
James Wurster
Janet Ashcraft
Janice Atchison
Jason & Jill Marwitz
Jay & Dorothy Glazener
JDK Services, LLC - Johnny & Kim Cosper
Jeff & Jeannie Ludwick
Jeff & Kristi Atchison
Jerry & Susan Atchison
Jessica Vanderveer
Jimmy & Terri Okun
Joe & Regina Cox
Joe W Liles - RVOS Insurance
John & Kim Dillard
John & Missy Pajestka
John & Tomi Houston
John McClaren Chevrolet
John T. Potts
Johnny's Steaks & BBQ - Johnny Bratton
Johnson Bros Ford - Kenny McCarty
Johnson Oil

2013 YOUTH FAIR BUYERS & BOOSTER CLUBS

MAIN BUYERS

195 Lumber Company - Jimmy Parker
 A Action Mini Storage - Cynthia Dykes
 All American Signs, Inc. - Douglas Aldrich
 Alton & Shirley Herring
 Amy's Attic Self Storage - Amy Smith
 Bartlett Area Youth Boosters
 Bell Co. Vet. Hospital - Harold Edwards
 Bell County Judge Burrows & Commissioners
 Belton FFA/4H Booster Club
 Belton Veterinary Clinic -
 Better Trees of Texas -
 Kyle & Jana Letbetter
 Bill Reeb, Jr.
 Blackland Implement Co., Inc. -
 James Gamrod, Kent Rhudy
 Bob & Jan Avery
 Brook & Christie Elmore
 Brook's Western Wear - Andrea Johnson
 Buckeye Bingo - Kathy and JR Burns
 C & J Catering - Colton Ranly
 CCF Investments, Inc. - Darrell Glaser
 Central Texas Bad Boy Mowers & MTV's - Trey & Julie Galloway
 Charles Laws
 Chick Landscaping, Inc - Darin Chick
 Coufal Prater Equipment - Tom Ezzell
 Dennis Dorsett Ditching - Dennis Dorsett
 Don Ringle Chevrolet - Texas Best Chevy Dealer
 Double K Drive-In -
 Stanley & Sharon Koonsen
 East Bell Youth Boosters
 Edward Jones Investments -
 Scot Hrbacek
 Energy Lodge - Emily & T Jones
 Fairway Independent Mortgage Corp -
 Brad Drago
 First National Bank Texas - Joe Burnett
 First State Bank - Central Texas
 Garlyn Shelton Temple - Garlyn Shelton
 Guy & Brandy Hilliard
 Henson Farms - Pat Henson
 Herring Homes - Cory Herring
 Holland Youth Boosters
 Jerry Secret
 Jody & Nikki Williams
 John McClaren Chevrolet -
 John McClaren
 Johnson Bros Ford - Kenny McCarty
 Judge John Mischlian - John Mischlian
 Justice of the Peace -
 Judge David R. Barfield
 Kacir Construction Co - Kyle Kacir
 Kenneth Benson, Sr.
 Koonsen Ranch - Stanley Koonsen
 Lance Read D.D.S. Oral Surgery -
 Lance Read
 Linda & Wade Knight
 Little River-Academy Youth Boosters
 Lone Star Grading & Materials -
 Billy Helm
 Mac Haik Dodge - Paul Bolin
 Majestic Homes - Dennis Johnson
 McLane Group -
 Drayton & Elizabeth McLane
 Parsons Roofing - Jay Glazener

McNamara Automotive -
 Steve McNamara
 Mickey's Convenience Food Store -
 Jim & Karen Walinder
 Milam County Livestock Auction -
 Kenny Mingus
 Morgans Point Boat Storage -
 Randy & Kathy Snow
 MW Choice Properties, LLC -
 Brandon Whatley
 Pat Geistman
 Pro Mix & Killeen Ready Mix - Bill Bliton
 Ratlbor Country Grill -
 Edwin & Judy Pechal
 Ricky & Judy Atchison
 Salado Youth Fair Boosters
 Sheriff Eddy Lange
 Shipley Do-Nuts (Temple & Belton) -
 Rich Reno
 Smile at the World Orthodontics
 Strasburger Farms - Jody Williams
 Temple Iron & Metal & Kempner Iron & Metal -
 Billy Bachmayer
 Temple-Belton Feed & Supply -
 Ron Lucksinger
 The Getting Place - Shauna Elms
 Troy Area Fair Boosters
 Westphalia Market - Pat Rabroker

ADD-ON BUYERS

195 Lumber Company - Jimmy Parker
 A Action Mini Storage - Cynthia Dykes
 A&B Services - Lee Lackey
 A&R Cattle - Pat Stermer
 A. C. & Luanne Ray
 A.J. Stermer
 Ace Pest Control - David Preston
 Adam Bruggman
 AJ & Teresa Harrison
 AJH Management Co. - Max Heiner
 Albert & Janet Lesikar
 All American Signs, Inc. - Douglas Aldrich
 Alton & Shirley Herring
 Ambient Energy - Randy & Sheila Jones
 American Legion Post #133 - John Potts
 Amos Electric - Joel Amos
 Amy's Attic Self Storage - Amy Smith
 Animal Health International -
 David Spinks
 Anton Bravenec
 Arborite - Saluatore Rivera
 Arthur Wade Capps
 ASCO Equipment - Spencer Ridgway
 Barfield Farms - Scott Barfield
 Barfield's Hay Barn - John Barfield
 Barry Harper State Farm - Barry Harper
 Belton FFA/4H Booster Club -
 Bennie Cearley
 Best Construction - Sam Best
 Best Salado Properties -
 Better Trees of Texas - K
 Kyle & Jana Letbetter
 Betty Watson
 Beverly Sawyer
 BH Vaquero Construction Inc.
 Bert & Linda Hunter
 Bill & Ann Messer
 Bill & Lenann Welter
 Bill & Lynda Schumann
 Bill Conlon
 Bill Reeb, Jr.
 Billy & Vickie Spann

2015 BELT BUCKLE SPONSOR

We are always looking for Belt Buckle Sponsors in the different Divisions. You can contact Pam Reavis and find out which Belt Buckles are available. BCYF will be by the ones that are available.

Cost: \$110.00
Deadline: July 1, 2014
Contact: Pam Reavis @ (254) 933-5309
email: pcreavis@ag.tamu.edu

Mail your Belt Buckle information and a check for payment in full to:

**Bell County Youth Fair
 P.O. Box 1058
 Belton, Texas 76513**

Or drop by the Bell County Youth Fair Office at 1605 N. Main in Belton.

_____ YES, I will Sponsor a 2015 Belt Buckle

Business Name _____

Business Contact Name _____

Address _____

City, Zip _____

Signature _____

Phone Number _____

**First State Bank
 Central Texas**
Still First!

MEMBER FDIC

FARON L. PHINNEY
 PRESIDENT

2855 NORTH MAIN
 BELTON, TX 76513
 OFFICE: (254) 933-9594
 FAX: (254) 933-3468
 EMAIL: faronp@fsbcentex.com
 www.fsbcentex.com

ADVERTISING OPPORTUNITY

for your business or personal generosity in the 2015
Bell County Youth Fair & Livestock Show Catalog.

Business Card Ad – 2" x 3 1/2"
(Black & White) \$25.00

Half Page Ad – 3 3/4" x 3 1/2"
(Black & White) \$50.00

Full Page Ad – 7 1/2" x 3 1/2"
(Black & White) \$100.00

Deadline: July 1, 2014
Contact: Pam Reavis @ (254) 933-5309
email: pcreavis@ag.tamu.edu

**Mail your advertising information and a check for
payment in full to: Bell County Youth Fair
P.O. Box 1058
Belton, Texas 76513**

**Or drop by the Bell County Youth Fair Office at 1605
N. Main in Belton.**

.....
_____ **YES, I will Sponsor a 2015 Catalog Ad**
_____ **Business Card** _____ **1/2 Page** _____ **Full Page**

Business Name _____

Business Contact Name _____

Address _____

City, Zip _____

Signature _____

Phone Number _____

DIVISION R—WOODWORKING, LEATHER & OTHER CRAFTS

SUPERINTENDENTS: HAROLD & MELISSA CARTER, 984-2248

SPECIAL RULES:

1. Articles will be judged on the quality of workmanship according to the techniques used considering general appearance, construction techniques and suitability of materials.

2. A 3" x 5" index card may be submitted along with an entry, giving a brief explanation of the construction of the entry, listing any special or very difficult techniques used to aid the judges in evaluating the entry.

3. A recycled craft is anything constructed and/or decorated with items you have recycled from something else that is wood, metal or leather (ie: picture from old barn wood, robot made from tin cans etc.) Attach a brief explanation of the recycling project on an index card to your entry tag to aid the judges evaluating the entry.

4. Models - should not exceed more than 36 inch length by 17 inch.

5. Other Entries in this division should not exceed 50 lbs. and not exceed the dimensions of 24 inch width by 36 inch length. All large furniture must be entered in Farm Shop.

CLASSES:

- R-1 Leathercrafts - Stamped and Tooled - **Junior**
- R-2 Leathercrafts - Stamped and Tooled - **Senior**
- R-3 Other Leathercrafts - Other crafts made from leather- **Junior**
- R-4 Other Leathercrafts - Other crafts made from leather- **Senior**
- R-5 Models, Cars/Airplanes/Ships, etc. - **Junior**
- R-6 Models, Cars/Airplanes/Ships, etc. - **Senior**
- R-7 Models, Snap together (including plastic snap together, Leggo, etc) - **Junior**
- R-8 Models, Snap together (including plastic snap together, Leggo, etc)- **Senior**
- R-9 Woodwork Crafts - Decorative: (Woodworking or painting such as plaques, animals, name plates, etc.)- **Junior**
- R-10 Woodwork Crafts - Decorative: (Woodworking or painting such as plaques, animals, name plates, etc.)- **Senior**
- R-11 Woodwork Crafts - Functional:(Toys, birdhouses & feeders, games, tools, small tool boxes, etc.)-**Junior**
- R-12 Woodwork Crafts - Functional:(Toys, birdhouses & feeders, games, tools, small tool boxes, etc.)-**Senior**
- R-13 Woodwork Crafts- Kits: (Lamps, Clocks, etc.) - **Junior**
- R-14 Woodwork Crafts- Kits: (Lamps, Clocks, etc.) - **Senior**
- R-15 Recycled wood, metal, or leather craft - **Junior**
- R-16 Recycled wood, metal, or leather craft - **Senior**
- R-17 Functional Metal Work (Knives, etc.) - **Junior**
- R-18 Functional Metal Work (Knives, etc.) - **Senior**

GRAND CHAMPION WOODWORKING, LEATHER & OTHER CRAFTS
RES. GRAND CHAMPION WOODWORKING, LEATHER & OTHER CRAFTS

SPECIAL AWARDS

Grand Champion Market Steer, Swine, Lamb, Goat & Commercial Steer Awards.....**Farm Bureau Insurance**

Frank R. Kimbrough Senior Market Lamb Showmanship Award.
 Sponsor by:..... **Cecil & Virginia Cosper**

Champion Hereford English Breeds Heifer Award.....
**Big Lee's Herefords - Lee Froebel**

Jr. & Sr. Earleita Killabrew Fowler Memorial Showmanship Awards.....
**Mid-Tex Quarter Horse Assoc.**

*Sr. & Jr. FCS Awards.....**Bell County Extension Education Association and the Bell County Extension Education Clubs**

Outstanding Photography Entrant.....Sponsored by: Harold Carter**

***The "Polly-Esther" Clothing and Fashion Revue Award.....
**Sponsored by: Jennifer C. Smith**

* **NOTE:** Outstanding Family and Consumer Sciences awards will be given to the persons, Junior and Senior, who have accumulated the most points in the FCS Division. Winners must have entered more than one FCS Division to qualify for the award. Points won in the Agriculture Division do not count toward this award. These awards may be won only one time each by an exhibitor. These awards are sponsored by the Bell County Extension Education Association and the Bell County Extension Education Clubs.

** **NOTE:** Outstanding Photography Entrant will be based on points given for each ribbon awarded. Grand Champion 15, Reserve Grand Champion 10, Champion 10, Reserve Champion 5, 1st place 10, 2nd place 9, 3rd place 8, 4th place 7, 5th place 6, 6th place 5, 7th place 4, 8th place 3, 9th place 2, 10th place 1. This award sponsored by Texas Artist Harold Carter will consist of a plaque (8x12) and a \$50.00 gift certificate.

*** **NOTE:** The "Polly-Esther" Clothing and Fashion Revue Award is sponsored by Jennifer Smith in honor of her grandmothers, Polly Daniel-Spears and Mary Esther Smith. This award will be given to the high-point Junior/Intermediate and high-point Senior Clothing and Fashion Revue exhibitors. Points for the award will be calculated based on the Bell County Youth Fair catalog point system for Clothing and Fashion Revue. The award can only be won by an individual once as a Junior/Intermediate and once as a Senior.

SCORE CARD FOR FCS AWARD

DIVISION	GC	RGC	C	RC	1 st	2 nd	3 rd	4 th	5 th
Food Preservation	5	3	3	1	5	4	3	2	1
Food Classes	5	3	3	1	5	4	3	2	1
Textile Crafts	5	3	3	1	5	4	3	2	1
Clothing Classes	5	3	3	1	5	4	3	2	1
Fashion Revue	10	7	5	3	10	8	5	4	2
Creative Arts-Arts	5	3	3	1	5	4	3	2	1
Photography	5	3	3	1	5	4	3	2	1
Woodworking Other (Div. R)	5	3	3	1	5	4	3	2	1

POINT SYSTEM FOR PRIZE MONEY DISTRIBUTION

DIVISIONS	GC	RGC	C	RC	1 st	2 nd	3 rd	4 th	5 th
Breeding Cattle, Horses, Farm Shop, Fashion Revue	10	7	5	3	10	8	5	4	2
Breeding Sheep, Breeding Swine, Breeding Goats, Breeding Rabbits, Textile Crafts, Food Preservation, Clothing, Creative Arts, Art, Woodworking Other, Photography	5	3	3	1	5	4	3	2	1

Fair will pay point money for those places where equivalent prize money is not provided from another source. **We will pay \$5.00 per point.**

Special Effects: Photos are for digital art—images created or drastically altered in software like Adobe Photoshop®. This is the only category where photos may be digitally manipulated. If the special effects work is the main attraction of the photo, or plays a big part, enter it here.

Examples include: Photoshop® composites and creations, images greatly manipulated with a variety of filters, photos with artistic borders, photos stitched into a panoramic.

CLASSES:

- Q-1 People - Black & White or Color - Junior
- Q-2 People - Black & White or Color - Senior
- Q-3 Animal Domestic/Wildlife - Black & White or Color - Junior
- Q-4 Animal Domestic/Wildlife - Black & White or Color - Senior
- Q-5 **Special Effects - Black & White or Color - Junior**
- Q-6 **Special Effects - Black & White or Color - Senior**
- Q-7 Food - Black & White or Color - Junior
- Q-8 Food - Black & White or Color - Senior
- Q-9 Details & Macro – Black & White or Color - Junior
- Q-10 Details & Macro – Black & White or Color - Senior
- Q-11 Dominate Color - Junior
- Q-12 Dominate Color - Senior
- Q-13 Landscape - Black & White or Color - Junior
- Q-14 Landscape - Black & White or Color - Senior
- Q-15 Plant/Flora - Black & White or Color - Junior
- Q-16 Plant/Flora - Black & White or Color - Senior
- Q-17 Marine/Aquatics - Black & White or Color - Junior
- Q-18 Marine/Aquatics - Black & White or Color - Senior
- Q-19 Elements of design - Black White or Color - Junior
- Q-20 Elements of design - Black White or Color - Senior
- Q-21 Night Photography - Black & White or Color - Junior
- Q-22 Night Photography - Black & White or Color - Senior
- Q-23 Vehicles - Black & White or Color - Junior
- Q-24 Vehicles - Black & White or Color - Senior
- Q-25 **Storyboard - Junior**
- Q-26 **Storyboard - Senior**

GRAND CHAMPION PHOTOGRAPHY
RESERVE GRAND CHAMPION PHOTOGRAPHY

Details & Macro: Getting in close is the name of the game for this category. We welcome pictures of small details that suggest a larger story. This is also the place for macro photographs (although a macro image of a flower might equally go into the Flowers category). Examples include: detail of a knot, a lock, or an abstract close-up - anything as long as it is a tight composition of a detail. Macro examples include flowers, insects, stamps, ice crystals, etc.

Dominant Color: Photos with a dominant color. The dominant element in the image must be a specific color, such as red, yellow, blue, white, black, white, green, etc. Black and White photos, duotones, are excluded from this category.

Landscape: Scenes of landscapes, seascapes, skiescapes (sunsets, clouds, etc) or underwater scenes.

Plant/Flora: Any photo that focuses on the plant or flower structure and not on a scene or landscape.

Marine/Aquatics: Photos of any living organism in bodies of either fresh or ocean (salt) water. Ex: Fish, stingrays, shipwrecks, whales, starfish, etc.

Elements of Design: Images use of graphic elements of design. Photos that showcase line, shape, pattern, form, texture, perspective, etc. Photo can consist of any subject matter. Category is not for graphic illustrations made in commercial programs (i.e. Adobe Illustrator®) nor for extreme digital creations. Ex: Perspective, Line, Pattern.

Night Photography: Photos taken outdoors between dusk and dawn but does not include dusk and dawn. Generally these photos are achieved by using artificial light or using a long exposure. This category can include any subject as the focus should be on the skill and technique used to acquire the photograph. Ex: Buildings/structures, animals, plant/flora, people, etc.

Vehicles: Photos taken of types of transportation ie., Cars, trucks, trailers, planes, trains, motorcycles, etc.

Storyboard: A storyboard is one digital entry (one photo) that contains three smaller images and minimal text that tells a story. The story should be easily understood by the viewer. This entry is one single file. Example below:

BELL COUNTY YOUTH FAIR & PRCA RODEO SCHOLARSHIP

For scholarship consideration, you must:

1. Be a high school senior for 2013-2014.
2. Be a participant of the 2014 Bell County Youth Fair and Livestock Show, plus have participated in the fair a minimum of two other years.
3. Be eligible to attend a two or four year college, university or technical school as a full time student (12 hours per semester) for the 2014-2015 school year.
4. Complete a copy of the scholarship application form and submit it to the Bell County Extension Office, Attn: BCYF Scholarship Program, 1605 N. Main, Belton, Tx 76513 by April 8, 2014. Any applications received after April 8, 2014 will not be considered.

2013 SCHOLARSHIP RECIPIENTS

LINDSEY BARNES —Troy FFA \$4,000.00
Troy High School

LAUREN BEDRICH—Rogers FFA \$4,000.00
Rogers High School

CORTNEY BEECHEM—Academy FFA \$4,000.00
Academy High School

MIA ECKER—Troy 4-H \$4,000.00
Troy High School

JULIA JONES – Rogers FFA \$4,000.00
Rogers High School

(Emily Sultenfuss Memorial Scholarship)
KYLIE LAWS—Holland FFA \$4,000.00
Holland High School

TANA LUNA—Troy FFA \$4,000.00
Troy High School

JENNIFER RAMTHUN \$4,000.00
Holland4-H/Salado FFA
Salado High School

BRITTANY STONE—4-His Glory 4-H \$2,000.00
Home School

KYLER TORMEY \$4,000.00
Tigertown 4-H/Belton FFA
Belton High School

GENERAL RULES

BELL COUNTY YOUTH FAIR AND LIVESTOCK SHOW, INC.

ELIGIBILITY: ALL EXHIBITORS MUST LIVE OR ATTEND SCHOOL CONTINUOUSLY IN BELL COUNTY FROM DECEMBER 10, 2013 TO THE SHOW DATE OF JANUARY 30—FEBRUARY 8, 2014. IF AN EXHIBITOR'S COUNTY OF RESIDENCE AND COUNTY OF SCHOOL ATTENDANCE ARE DIFFERENT, THE EXHIBITOR SHALL PARTICIPATE IN ONLY ONE COUNTY SHOW OF HIS/HER CHOOSING. All exhibitors must be at least 8 years of age and in the third grade, but not more than nineteen years old on January 1, 2014 of the show year. They must be enrolled in public or private elementary or secondary school at the time of entry. If exhibitor drops out of school between entry date and show date, the exhibitor and the project are ineligible. "The exhibitors must have personally cared for their animals or personally constructed or made their projects under the direct supervision of a Bell County Extension Agent, Bell County Vocational Agriculture Advisor, or Bell County FCCLA Advisor AND BE A BONA FIDE MEMBER OF A BELL COUNTY 4-H CLUB, FFA CHAPTER OR FCCLA CHAPTER BY DECEMBER 10, 2013, TO ALLOW FOR PARTICIPATION IN THE UPCOMING BELL COUNTY YOUTH FAIR. **CURRENT MEMBERS WILL BE ALLOWED TO PARTICIPATE IF THEY ATTEND A MINIMUM OF TWO MEETINGS OF THE PRIMARY 4-H CLUB OR CHAPTER IN WHICH THEY ARE ENROLLED FROM AUGUST 1, 2013 TO DECEMBER 31, 2013.**"

Animals must be weaned and in continuous possession of the exhibitor from the ownership deadline until exhibited at the Youth Fair. Boys and girls living in Bell County but belonging to 4-H clubs, FFA chapters, or FCCLA chapters in other counties may also exhibit. Junior age is 8-13, Senior age is 14-19, age is determined as of January 1, 2014 of the show year.

4-H Members participating in the Bell County Youth Fair must enroll online 4-H connect by December 10, 2013. Enrolling on 4-H connect does not complete your Bell County Youth Fair entry.

4-H members must also, submit a completed Bell County Youth Fair entry form to your club manager by the 4-H clubs manager's set deadline.

TEXAS PENAL CODE: §32.44. Rigging publicly exhibited contest.

(a) A person commits an offense if, with intent to affect the outcome (including the score) of a publicly exhibited contest:

- (1) he offers, confers, or agrees to confer any benefit on, or threatens harm to:

DIVISION Q - PHOTOGRAPHY

SUPERINTENDENT: LaNELL MERSIOVSKY—254-721-3857
BETTIE SCHRAEDER—778-5196

SPECIAL RULES:

1. Photo **MUST** be taken by the exhibitor (exhibitor must not be in the photo), and taken within the past 12 months.
2. Photography entries will be judged on technical points (focus, exposure, lighting, and print quality) and on the subject (subject selected, visual simplicity, impact and uniqueness).
3. All Photographs **MUST** be 8 x 10. No edges, borders, margins, or frames. The exhibitor's name should **NOT** be identified on the photograph.
4. Exhibitor **MUST** adhere Velcro self-adhesive hook strips on the back of the mounted photo for display purposes. Contestant must label the back of each photo with their exhibitor number and the appropriate class number.
5. Exhibitor **MUST** place each photo in a one-gallon size clear Ziploc plastic bag prior to turning in the photo. This ensures the Velcro does not scratch another photo.
6. **Antiquing, Sepia-tone and/or selective coloring/hand tinting will not be accepted EXCEPT in the Special Effects category.**

DEFINITIONS:

People: People (babies, children, adults, and senior citizens) alone or in a group, active or inactive. Such photos may be photojournalistic, or an interpretative portrait where the person rather than the environment is emphasized.

Animals - Combine Domestic & Wildlife: Category focuses on ALL animals tamed AND domesticated. Examples can include: Dog, Sheep, Pig, Goat, Cow, Cat, Chicken, Horse, Camel, Goose, Duck, Hamsters, Deer, snakes, insects, rodents, elephants, etc.

Food: Category is a still life specialization of photography, aimed at producing attractive photographs of food for use in such items of advertisements, packaging, menus and/or cookbooks. NO PHOTOS OF ALCOHOL BEVERAGES ARE ALLOWED. Examples: Thanksgiving dinner, cakes/pies, fruits and place settings, Easter eggs, sandwiches, ingredients, etc.

CLASSES:**2- Dimensional: Length & Width (P-1 — P-16)**

- P-1 Drawing Pastel - Junior
- P-2 Drawing Pastel - Senior
- P-3 Drawing Tempera - Junior
- P-4 Drawing Tempera - Senior
- P-5 Drawing Crayon - Junior
- P-6 Drawing Crayon - Senior
- P-7 Drawing Black and White Charcoal - Junior
- P-8 Drawing Black and White Charcoal - Senior
- P-9 Drawing Black and White Ink- Junior
- P-10 Drawing Black and White Ink- Senior
- P-11 Drawing Black and White Pencil - Junior
- P-12 Drawing Black and White Pencil - Senior
- P-13 Painting Watercolor, oil, acrylic - Junior
- P-14 Painting Watercolor, oil, acrylic- Senior
- P-15 Mixed media (this can be a selection of any of the other media including 3 dimensional media) - Junior
- P-16 Mixed media (this can be a selection of any of the other media including the 3 dimensional media)- Senior

3- Dimensional: Length & Width & Depth (P-17—P-26)

- P-17 Hand Built and Wheel Thrown Pottery (clay must be dried to at least the leather hard stage, but preferably fired in the kiln.)—JR
- P-18 Hand Built and Wheel Thrown Pottery (clay must be dried to at least the leather hard stage, but preferably fired in the kiln.)—SR
- P-19 Polymer Clays (pieces must be oven baked or hardened)- Junior
- P-20 Polymer Clays (pieces must be oven baked or hardened)-Senior
- P-21 Paper Art (Origami, Paper Mache, Other Paper Art)-Junior
- P-22 Paper Art (Origami, Paper Mache, Other Paper Art)-Senior
- P-23 Metal Sculpture (wire, sheet metal, rebar, or any other metal) not larger than 22" x 22" x 22" and weigh 10 lbs or less.-Junior
- P-24 Metal Sculpture (wire, sheet metal, rebar, or any other metal) not larger than 22" x 22" x 22" and weigh 10 lbs or less.-Senior
- P-25 Sculpture Misc (clay, stone, plaster of Paris or any materials) not larger than 22" x 22" x 22" and weigh 10 lbs or less.-Junior
- P-26 Sculpture Misc (clay, stone, plaster of Paris or any materials) not larger than 22" x 22" x 22" and weigh 10 lbs or less.-Senior

GRAND CHAMPION ART
RESERVE GRAND CHAMPION ART

(A) a participant in the contest to induce him not to use his best efforts; or

(B) an official or other person associated with the contest; or

(2) he tampers with a person, animal, or thing in a manner contrary to the rules of the contest.

(B) A person commits an offense if he intentionally or knowingly solicits, accepts, or agrees to accept any benefit the conferring of which is an offense under Subsection (a). (Chgd. by L.1993, chap. 900(1.01), eff. 9/1/94.)

(c) An offense under this section is a Class A misdemeanor. (Chgd. By L.1993, chap. 900(1.01), eff. 9/1/94.)

LIABILITY: All exhibits will be under the control and direction of the Management, but Bell County Youth Fair and Livestock Show, Inc. will in no case be responsible for any loss, injury or damage which may occur. The exhibitor will be solely responsible for any consequential or other loss, injury or damage done to, or occasioned by, or arising from, any animal or article exhibited by him/her and for its description as given in the catalog. He/She shall indemnify Bell County Youth Fair and Livestock Show, Inc. Against all legal or other proceedings in regard thereto, as well as any damage or injury to any other person or property, caused by the exhibitor or any of the animals exhibited with such exhibition or any of the animals so exhibited.

NIGHT: NO ONE SPENDS THE NIGHT IN THE BARN. THE DOOR WILL BE LOCKED AT 11:00 p.m.

ENTRY: An entry fee will be charged as follows:

Agriculture Division

Cattle **\$15.00** per entry
 Sheep **\$ 10.00** per entry
 Swine **\$ 10.00** per entry
 Farm Shop **\$10.00** per entry
 Poultry **\$ 10.00** per entry
 Fryer Rabbits **\$ 10.00** per entry
 Breeding Rabbits **\$5.00** per entry
 Horses **\$ 10.00** per entry
 Meat Goats **\$ 10.00** per entry
 All Livestock Showmanship's entry **\$5.00**
 Swine Carcass Contest **\$ 35.00** per entry

Family & Consumer**Sciences Division**

All FCS entries **\$2.00**,
 except under Division K Foods
 (items eligible for the sale)
 are **\$4.00** per entry.

LATE ENTRIES:

Will be accepted upon arrival for a late entry fee of \$250.00 cash, per entry, paid on arrival to the Bell County Youth Fair secretary. The entry must have been previously validated as required. For late entries, submittal of a proof of an academic eligibility document must be provided at least one hour before judging of the entered division begins.

EXHIBITION: Entries may be made in each division according to the following chart:

MARKET STEERS.....	NO LIMIT
COMMERCIAL STEERS.....	1 Pen consisting of 1-3 animals
BEEF HEIFER.....	NO LIMIT
MARKET SWINE.....	2 PER EXHIBITOR
BREEDING SWINE.....	NO LIMIT
SWINE CARCASS.....	2 PER EXHIBITOR
MARKET LAMBS.....	3 PER EXHIBITOR
BREEDING SHEEP.....	NO LIMIT
MEAT GOATS.....	2 PER EXHIBITOR
BREEDING MEAT GOATS.....	NO LIMIT
HORSES.....	1 ENTRY PER CLASS
RABBIT FRYERS.....	2 ENTRIES PER EXHIBITOR
BREEDING RABBITS.....	2 ENTRIES PER CLASS
COMMERCIAL BROILERS.....	2 ENTRIES
ROASTERS.....	2 PER EXHIBITOR
TURKEYS.....	2 ENTRIES
Family & Consumer Science Division.....	1 entry per class

ENTRY FEES must be submitted with entry forms by the entry deadline. **Entry blanks must be signed and turned in by the Supervisor (Bell County Ag Science Advisor, Bell County FCCLA Advisor, or 4-H Club Manager).** All entry forms must be completely filled out. Rabbit entries must contain a telephone number. Incomplete forms will not be accepted. Ownership of all market animals will be designated at weigh-in and exhibitors must turn in completed forms issued at check in. Exhibitors may only bring to the show the number of animals as specified in the rules for that division. **No entry fees will be refunded.**

SHOWMANSHIP: Exhibitors who compete for showmanship must exhibit their own projects. Anyone who wishes to participate in any livestock showmanship will need to sign up at the time of entry, **December 10, 2013**. If you miss this entry deadline you will not be able to do showmanship at the show. The cost for this will be \$5.00 per division.

CHAMPIONS: All appropriate first places will compete for Champion. The second place in the class from which the Champion comes will compete for Reserve Champion.

EXHIBITIONS: All entries must be exhibited by the owners except when a boy or girl has more than one entry in a class. All entries must be shown by their owner. An exhibitor substitution may only be allowed under conditions of another school activity, sickness, or if the exhibitor has more than one entry in a class or another species showing at the same time. In all conditions, the Bell County Youth Fair Board President must approve the exhibitor substitution and will do so only if all conditions are met. In addition to their own project, substitute exhibitors may show only one animal in each Market Division.

ART

SUPERINTENDENT:
JANN DWORSKY, 986-1452
CHARLIE CRONIGER, 778-8578

1. **IMPORTANT!!!** Exhibit that have the exhibitor's name on them will not be accepted.

2. Art will be judged on the following:
Creativity- Judges will be looking for creative original art-work.

Composition- Arrange the elements of the art attractively.
Mastery of materials- Skillful use of your art materials and media

3. Each entry must be properly identified. Each exhibitor must put a label on the **BACK** upper right hand corner of each entry containing their exhibitor number and the class number.

4. Judges prefer creative original artwork. Art work that is original will receive a higher placement. Entry must either be original or an original rendition of copy written work such as Disney, Precious Moments, Power Rangers, "famous" paintings, or advertising labels. Tracing is not acceptable. Source of idea must be appropriate for entry in the BCYF (for example-lack of clothing on a portrait would not be appropriate). Wet paint or sculpture will not be accepted.

5. Preparation for Display:

- All drawings will be mounted attractively with foam board on the back. (foam board-lightweight, white backing material)
- All drawings will also have a professional -looking matt board frame (lightweight, attractive cardboard frame) mounted on the front.
- Paintings will be entered on an unframed canvas. (No matt board frame is allowed.)
- All paintings and drawings will have Velcro strips on the back for display (hook side of the Velcro) Velcro needs to be one strip securely attached across the backside of the art at the top.
- Two dimensional art does not exceed 22"x22". Three dimensional sculpture does not exceed 22"x22"x22" and weighs 10 lbs. or less.
- All 3 dimensional sculptural art work should be on a surface that is as stable and securely transportable as possible (no glass).
- No glass frames or surfaces will be accepted for either 2 dimensional or 3 dimensional art.
- Use traditional media as listed for each class.

- O-9 Handmade Baskets or Boxes (Woven or Wrapped)-
Junior
- O-10 Handmade Baskets or Boxes (Woven or Wrapped)-
Senior
- O-11 Painted/Decorated or Stenciled Garment/Fabric-Junior
- O-12 Painted/Decorated or Stenciled Garment/Fabric-Senior
- O-13 Personal Accessories—This class will not include jewelry. Items
entered in this class could include:(visors, hats, collars, bows, flip flops,
etc. but no jewelry. No exhibit in this class may be sewn.) - Junior
- O-14 Personal Accessories—This class will not include jewelry. Items
entered in this class could include:(visors, hats, collars, bows, flip flops,
etc. but no jewelry. No exhibit in this class may be sewn.) - Senior
- O-15 Holiday Corner (See Rule #3) - Junior
- O-16 Holiday Corner (See Rule #3) - Senior
- O-17 Recycled Crafts - Junior
- O-18 Recycled Crafts – Senior
- O-19 Jewelry—(necklace, earrings, bracelets, pins, rings, hair accessories,
etc.) — Junior
- O-20 Jewelry—(necklace, earrings, bracelets, pins, rings, hair accessories,
etc.) — Senior
- O-21 Scrapbooking—Junior
- O-22 Scrapbooking—Senior
- O-23 Macramé Other—Junior
- O-24 Macramé Other—Senior

GRAND CHAMPION CREATIVE ARTS

RESERVE GRAND CHAMPION CREATIVE ARTS

Listed below are the three types of conditions where an exhibitor substitution may be allowed:

Other School Activity: This substitution request must be made in writing by the **Supervising AST/CEA/FCCLA** upon check-in at the Show. This request must be made on the Official BCYF Exhibitor Substitution Form provided by the Show Secretary. This request must be accompanied by a notarized statement which is signed by a School Administrator on school letterhead stating the specific reason for which an exhibitor substitute is requested. The completed Official BCYF Exhibitor Substitution Form and the notarized statement must be returned to the Show Secretary prior to the beginning of each respective Show.

Sickness: This substitution request must be made in writing by the **Supervising AST/CEA/FCCLA**, upon check-in at the Show. This request must be made on the Official BCYF Exhibitor Substitution Form provided by the Show Secretary. This request must be accompanied by a statement, signed by a Physician, on his/her letterhead. The completed Official BCYF Exhibitor Substitution Form and the Physicians statement must be returned to the Show Secretary prior to the start of the respective Show.

It is not necessary to complete an exhibitor substitution form if you have more than one entry in a class. However, only a bona fide 4-H, FFA, or FCCLA member who qualifies under the eligibility rule of the Bell County Youth Fair and Livestock Show and has entered the current year's show may show the exhibit.

In addition, exhibitors who are immediate family members may substitute for their siblings more than once if needed.

IN THE EVENT OF STUDENT INELIGIBILITY UNDER THE NO-PASS, NO-PLAY RULING, THE PROJECT WILL BE INELIGIBLE. PROJECTS MUST BE REMOVED FROM FACILITY.

Any exhibitor not properly caring for their animal during the show, such as feeding, watering and cleaning pens, may be barred from the show the following year. Exhibitors are expected to keep the area around their exhibits neat and clean at all times.

WEIGHT TOLERANCE: (SEE DIVISION RULES)

POLICING AUTHORITY: All show personnel, supervisors, and parents are responsible for policing the barn and are authorized to take immediate action to prevent damage, mischief or harm to animals or barn property. Problems should be reported to the Fair Committee.

SOLICITATIONS: Solicitation of funds made in the name of the Bell County Youth Fair must be approved by the Board of Directors.

Ribbons will be awarded to 1st-10th place. Prize money will be paid to the 1st-5th place. (Exception - Market livestock classes and other classes that sell in sale will receive no prize money.)

VIOLATION OF THE RULES: Violation of rules will result in the exhibitor forfeiting all prize money, **auction sale money, add-on money**, ribbons, trophies, banners and other awards and may be barred from future shows.

SPECIAL AWARDS: All special awards must be subject to approval by the Board of Directors. Special Awards will be given out at the time of judging.

PROTESTS: The following procedure will be followed for all protests.

1. Protest must be in writing, signed by the exhibitor or parent/legal guardian and must contain the ruling of the division. All protest must be made within one hour after the Grand Champion drive to General Ag Superintendents. The General Ag Superintendent then must notify the specific species Superintendent and then the BCYF Board Members of protest.
2. To advance a protest, the protest must be presented to the General Superintendent.
3. To advance a protest for final disposition by the Board of Directors, protest must be accompanied by **\$100.00 cash**. If protest is upheld by Board decision the \$100.00 cash will be refunded. If, in the opinion of the Chairman, there is not sufficient time to assemble a quorum of the board, the decision of the General Superintendent shall be final, because in no case will the show be delayed in order to hear a protest. Any project in which the ownership is being contested through a formal complaint filed with the Board of Directors and the show superintendents must be done 1 hour before the judging of that project.

DIVISION O - CREATIVE ARTS

SUPERINTENDENTS:

STEPHANIE NICHOLSON, 254-853-3113
KAY LANGFORD, 254-541-2685

SPECIAL RULES:

1. Articles will be judged on the quality of workmanship according to the techniques used considering general appearance, construction techniques and suitability of materials.
2. Classes O-1, O-2, O-7, O-8, decorated wreaths and baskets/boxes, use a purchased base. In handmade wreaths and baskets/boxes the actual wreaths and baskets/boxes are made from scratch (O-3, O-4, O-9, O-10).
3. Entries in Holiday Corner (O-15, O-16) are Seasonal or Holiday themed items that do not qualify for another class.
4. **ALERT!** For the protection of your work the size of Wreaths will be measured at check-in and the total width of the wreath will not exceed 22". The Superintendent of this category will have a tape measure available for use the day of check-in. The width will include the total measurement from decoration to decoration at widest points.
5. Highly Recommended: Contestants may add a brief note of explanation on a white 3"x5" index card as to special techniques/skills used in preparing the entry in this division. No name or club name should appear on the explanation.
6. Wreaths must have hanging loop attached to wreath for ease of hanging and display.
7. Jewelry must be mounted on a foam board not to exceed 8 1/2 x 11.

DEFINITIONS:

Scrapbook Page —Must be a minimum of 5 pages in scrapbook. Each side of paper constitutes a page.

CLASSES:

- O-1 Decorated Wreaths - Junior
- O-2 Decorated Wreaths - Senior
- O-3 Handmade Wreaths - Junior
- O-4 Handmade Wreaths - Senior
- O-5 Holiday Wreaths - Junior
- O-6 Holiday Wreaths - Senior
- O-7 Decorated Baskets or Boxes (Woven or Wrapped)- Junior
- O-8 Decorated Baskets or Boxes (Woven or Wrapped)- Senior

DEFINITIONS:

Tailored Garment. Class N-13, must have 3 or more of the following techniques: lining, bound buttonholes, shoulder pads, pad stitching, use of twill tape for molding the garment, sleeve headings, underlining, interfacing. No tailored garments may be entered in the other classes.

One-piece sewn is one garment sewn by the participant. Other items needed to complete an outfit will be judged in appearance judging only. **Sleep wear should be entered here.**

Two or more pieces sewn class includes two or more items sewn by participant. **Sleep wear should be entered here.**

Specialty—limited to athletic and special purpose garments. Examples are band, pep squad, and cheerleader uniforms; athletic garments such as jogging suits, swim suits, leotards, and ski wear; and theatrical and circus-type costumes such as clown suits and ballet costumes. Garments in this category should not be suitable for ordinary daily activities.

CLASSES:

- N-1 One-piece Sewn (Cannot be a dress) - Junior
- N-2 One-piece Sewn (Cannot be a dress) - Intermediates
- N-3 One-piece Sewn (Cannot be a dress) - Senior
- N-4 Two or More Pieces Sewn - Junior
- N-5 Two or More Pieces Sewn - Intermediates
- N-6 Two or More Pieces Sewn - Senior
- N-7 A Dress (Daytime) - Junior
- N-8 A Dress (Daytime) - Intermediates
- N-9 A Dress (Daytime) - Senior
- N-10 Specialty—Junior
- N-11 Specialty—Intermediate
- N-12 Specialty—Senior
- N-13 Tailored Garment - Senior Only
- N-14 Formal/Evening—Senior Only

GRAND CHAMPION FASHION REVUE
RESERVE GRAND CHAMPION FASHION REVUE

CONDUCT: Unsportsman like conduct (i.e., verbal or physical abuse) will be grounds for expulsion of the person from the entire show. If person is an exhibitor, all projects will be removed. Exhibitors or their representatives who are uncooperative, who interfere or show disrespect to officials of the show, judges, or other exhibitors, may have their prize monies withheld, be removed from the show and future shows, or have any other action taken against them that the Fair Board deems necessary.

CLASS RULE: If a class has three entries or less one year, it may be consolidated with another class the following year.

CLEAN-UP: Note that there will not be a clean up day.

WEIGH-IN: Initial weigh-in of livestock will be final. A responsible person (adult leader, exhibitor, Ag teacher) is to be present at scales at weigh-in. All individuals not needed at weigh-in stay out of the area.

OTHER:

Participants in the divisions not eligible for the auction but wishing to sell entries will be allowed to place a sale tag on the item following judging. Items must be left on display until release time.

All advertising placed in the name of the show must be approved before publication.

SUPERINTENDENTS OR DESIGNATED HELPERS:

May not be in judging arena during judging if they have children or grandchildren showing, other helpers or assistants will take up slack.

FITTING: Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

PLACING: Only top 10 animals in Market Steers, Market Meat Goats, Market Lambs and Market Swine will be placed in each class.

LIVESTOCK JUDGING CONTEST: Any animal in the Show is subject to inclusion in the Judging Contest.

AUCTION SALE RULES:

1. All youth who sell in the auction will be required to furnish a THANK YOU NOTE, addressed to their BUYER(S), to the Bell County Youth Fair Office at 1605 N. Main in Belton (mailing address: P.O. Box 1058, Belton 76513), before they will receive their check. Notes must be enclosed in a STAMPED ENVELOPE AND ADDRESSED TO THE BUYER. If the Thank-You Note is NOT received within 30 days of the date of SALE, money will be FORFEITED.

UNTIL THE BUYERS PLAQUE IS DELIVERED AND A SIGNED RECEIPT FROM THE BUYER IS TURNED IN TO THE BELL COUNTY YOUTH FAIR OFFICE, \$50.00 DOLLARS WILL BE WITHHELD FROM SALE MONEY. SEE PAGE 27 # 18.

2. Each exhibitor can sell only one exhibit that qualifies for the sale, with the exception that all Grand Champions must sell. If an exhibitor has more than one Grand Champion, he/she must sell it.

3. With the exception of Grand Champion, other exhibitors are not required to sell exhibits which may be eligible for the sale. Any animal removed from barn will not be eligible for Auction Sale or floor price.

4. Exhibitors must notify the Fair Office if they wish to sell their animal no later than **7:00 pm on Thursday, February 6, 2014**, and Rabbit Fryers top twenty placing pens of rabbits are to stay in the barn **until 7:00 pm on Thursday, February 6, 2014.**

5. Decoration of Market Animals for the Auction is prohibited; animals must be presented for Auction in their natural show state (i.e., no glitter, paint, balloons, etc. allowed).

6. Any livestock exhibitor selling in the Auction must attend a mandatory pre-auction meeting at 9:00 a.m. Saturday, February 8, 2014 at the show ring. (A penalty of \$ 50.00 will be deducted from sale proceeds if the exhibitor misses this meeting). The FCS exhibitors meeting is at 10:00 a.m.

7. The following entries are eligible for the Auction Sale:

DIVISION N - FASHION REVUE

SUPERINTENDENTS: JENNIFER SMITH, 760-7389

ENTRY CHECK IN, APPEARANCE JUDGING, AND RE-HEARSAL:

Check-in at 9:00 a.m., Saturday, Feb. 1, 2014 in the Expo lobby. Judging begins at 9:30 a.m.

RELEASE TIME:

Garments will be displayed in the Assembly Hall following the Fashion Revue until release time, **5:00-6:30 p.m., Thursday, Feb. 6, 2014.**

FASHION REVUE AWARDS PROGRAM:

5:30 p.m. Saturday, Feb. 1, 2014.

Public Show - Special Events Room

JUDGING:

Parents will not be allowed in the judging area until all judging is completed.

SPECIAL RULES:

1. Contestants can not enter the same garment or any accessory in both the Fashion Revue and in any other FCS division. Please call Superintendent with any question.

2. All entrants must participate in the Fashion Revue rehearsal in order to have a valid entry.

3. All Fashion Revue garments will be exhibited following judging.

4. No dresses or tailored garments (such as jackets) will be allowed in the one or two pieces sewn classes.

5. Participants in Fashion Revue should note that judging for this event is primarily on appearance. Personal appearance, garment becomingness, and accessories account for 70% of the score. Construction techniques count as 30% of the total score and will be judged while participant is modeling garment in the appearance judging segment of competition.

10. Age Categories: Junior – 8 - 10; Intermediates – 11, 12 & 13; Senior - 14 - 19.

Tied Quilting: The layers are joined by tying in intervals consistent and pleasing with the overall design of the top. The tying is done with yarn, string, or pearl cotton and secured on the top of the quilt with a square knot. Buttons may be added for embellishment to the tied quilt. **This is not a fleece throw.**

CLASSES:

- M-1 Hand Embroidery (printed pattern) – Junior
- M-2 Hand Embroidery (printed pattern) – Senior
- M-3 Needlepoint items (canvas) – Junior
- M-4 Needlepoint items (canvas) – Senior
- M-5 Counted Cross Stitch – Junior
- M-6 Counted Cross Stitch – Senior
- M-7 Needlework Other (tatting) – Junior
- M-8 Needlework Other (tatting) – Senior
- M-9 Decorated Garment – Junior
- M-10 Decorated Garment – Senior
- M-11 Crochet – Junior
- M-12 Crochet – Senior
- M-13 Knit – Junior
- M-14 Knit – Senior
- M-15 Quilts: block, pieced, appliqué. Finishing: Tied - Junior
- M-16 Quilts: block, pieced, appliqué. Finishing: Tied – Senior
- M-17 Quilts: block, pieced, appliqué. Finishing: Machine – Junior
- M-18 Quilts: block, pieced, appliqué. Finishing: Machine – Senior
- M-19 Quilts: block, pieced, appliqué. Finishing: Hand – Junior
- M-20 Quilts: block, pieced, appliqué. Finishing: Hand – Senior
- M-21 Simple Pillow – Junior
- M-22 Simple Pillow – Senior
- M-23 Decorative Pillow – Junior
- M-24 Decorative Pillow – Senior
- M-25 Toy or Doll (Must be fashioned from fabric using stitches) – Junior
- M-26 Toy or Doll (Must be fashioned from fabric using stitches) – Senior
- M-27 Textile Holiday Corner – Junior
- M-28 Textile Holiday Corner – Senior
- M-29 Other Textile Crafts (i.e. felting, weaving) – Junior
- M-30 Other Textile Crafts (i.e. felting, weaving) – Senior
- M-31 Fleece throws and pillows – Junior
- M-32 Fleece throws and pillows - Senior

STEERS: *Three places from each class will be eligible for the sale in order of placing.* Total to be sold -- 18 head.

SWINE: *Three places from each class will be eligible for the sale in order of placing.* Total to be sold -- 63 head.

LAMBS: Three places from each class will be eligible for the sale in order of placing. Total to be sold -- 30 head.

MEAT GOATS: *Three places from each class will be eligible for the sale in order of placing.* Total to be sold--30 head.

COMMERCIAL BROILERS: *Five places each pullets & cockerels, are eligible for the sale in order of placing.* Total to be sold — 10 pens.

TURKEYS: Five places each toms & hens, are eligible for the sale in order of placing. Total to be sold -- 10 turkeys.

ROASTERS: *Five places each pullets & cockerels, are eligible for the sale in order of placing.* Total to be sold — 10 pens.

RABBIT FRYERS: *Thirteen places eligible for the sale in order of placing.* These are to be sold as a pen and not as individual rabbits. Total to be sold -- 13 pens.

SWINE CARCASS—2 Lots will sell —2 Carcass

FCS EXHIBITS:

GC Yeast Bread, RGC Yeast Bread, GC Cake, RGC Cake, GC Cookies, RGC Cookies, GC Candy, RGC Candy, GC Pie, RGC Pie, GC Quick Bread, RGC Quick Bread

Total to be sold -- 12 lots.

**BEST OF LUCK TO
ALL EXHIBITORS**

SHERRY TYROCH

8. All entries in the sale will be sold in the order they placed in the show. (All Grand Champions sell first, then Reserve Grand Champions, Champions, Reserve Champions, then all first place, etc.)

9. If an exhibitor does not wish to sell an eligible exhibit then the next place exhibit in the class will be moved into the sale.

10. The sale weight shall be the same as the show weight.

11. Exhibitors must sell their own animals and be present for the sale. If circumstances make it necessary to miss the sale, permission must be obtained from the General Ag Superintendent. Otherwise, the entry shall not be permitted to sell.

12. An area will be provided for Seller and Buyer for signing of sale sheet. A copy of the disposition sheet will be given to the seller when his/her exhibit is sold.

If Buyer checks the **SELL BLOCK**, he agrees to sell the animal at floor price. By signing this sales slip the Buyer agrees that the animal is the property of the Bell County Youth Fair for final disposition.

If Buyer checks the **KEEP BLOCK**, they must also list final destination for processing and approximate date of processing or state if Buyer wishes to return animal to the exhibitor.

If Buyer checks the **GIVE BACK TO EXHIBITOR**, he agrees to give back the animal to the exhibitor.

13. Processing is between the buyer and the exhibitor with all Auction Sale items. Any animal bought through the auction for consumption by a buyer must be fed at the exhibitor's expense for a minimum of 14 days.

14. Add-on sheets will not be accepted if not signed by the contributor or an authorized agent of the contributor. **All add-on sheets must be turned in within 2 weeks after the Auction Sale.**

DEFINITIONS:

Embroidery: General embroidery is done with cotton floss, wool or similar type threads and embroidery stitches such as cross-stitch, outline, satin and chain. A pattern printed on the fabric is usually followed. **This includes crewel, candle wicking, cross stitch.** (M1/M2)

Needlepoint: Needlepoint is done using slant or straight-stitches through a regular canvas or plastic mesh. Wool or wool-type yarns or sometimes floss is used. A printed canvas or counted pattern is followed. (M3/M4)

Counted Cross Stitch: Counted cross-stitch is done on even-weave fabric following a counted graph. Most stitches are cross-stitch, although straight stitches are often included. (M5/M6)

Needlework other: Includes tatting. (M7/M8)

Decorated Garment: Garments which have either been purchased or constructed are decorated using needle and thread technique, including appliqué, attachment of buttons, bows, ribbons, lace, and add-on skirts, etc. Painted or glued decorations are to be entered under O11/O12. (M9/M10)

Quilt: A coverlet or blanket made of two layers of fabric with a layer of cotton or wool in between, all stitched firmly together either by hand, machine, or tied.

Definitions of techniques used in quilting

Block: A completed design unit or pattern generally in sizes from 4.5" to 20" square. Blocks may be smaller, larger, or a rectangle shape. The block may be a whole piece of fabric, or may be a group of related small pieces of fabric sewn together to make a specific design.

Piecing: A process of sewing together pieces of fabric by hand or machine to make a block (design unit of a quilt), usually square. It can be made of patchwork, appliqué or a combination.

Appliqué: The laying of one piece of fabric upon another and securing the top piece by stitching. An appliqué design is usually made up of many pieces stitched on in a sequence to a foundation. Appliqué may either be machine or hand sewn.

Definitions of finishing quilts

Machine Quilting: Stitches are sewn on a machine, and must be done by the exhibitor, in a design or outlining the pieced block. Pre-quilted purchased items do not qualify.

Hand Quilting: Stitches are sewn by hand in a design or outlining the pieced block.

DIVISION M - TEXTILE CRAFTS

**SUPERINTENDENTS: MARY ANN EVERETT, 773-9576
SANDY SUMMERS**

SPECIAL RULES:

1. Textile Crafts are those items fashioned from fiber yarn, fabric materials, using various stitches, stitching, knots, etc. Ceramics, paintings, silk flower arrangements, bead baskets, tooled leather, and other crafts not fashioned with 'needle and thread' techniques are ineligible.
2. All entries must have a 3x5 card attached to every item.
 - a. Quilts: card should include quilt name, block design, batting used, and quilt size
 - b. All other classes: should include name of item, approximate size, materials used
3. Articles will be judged on the general appearance, use of color and design, as well as construction techniques and suitability of materials.
4. All pillows will be entered in either of two classes:
 - a. Simple: no decoration, such as lace, rickrack, ribbon, buttons, embroidery
 - b. Decorative: decorations such as lace, rickrack, ribbon, buttons, or embroidery are added. This includes pillows done with latch hook. No pillows will be entered in any other class. The exception is a pillow made with fleece.
5. All embroidery pieces must be finished, framed or appropriately completed into final product (ie. Foot stool, wall hanging, sewing project, etc.) and, may not be entered without being completed into a usable, decorative item, (ie. Back lining)
6. If you use 1 or 2 layers of fleece fabric cut and tied at the edges, it is not considered a quilt, but is a throw and is inappropriate for entry in quilting classes M15 -M20. These items should be entered under M-31 or M-32, fleece throws & pillows.
7. Macramé exhibits are not appropriate for the Textile Crafts Division. See Creative Arts Division Classes O23 - O24.

15. **Add-on money must be paid by May 1, 2014**, if not paid then we will not accept it, the add-on will be removed from the exhibitor add-on list.

16. Animals sold through the Auction Sale are ineligible to be shown in any other show. All sale animals (steers, lambs, hogs, and goats) will be branded by 9:00 a.m. Saturday before the Auction Sale. Wing feathers of poultry will be clipped.

17. A 3 1/2 % commission will be charged on all Auction Sale lot monies.

18. Cost of one Buyer's plaque and one 8x10 picture will be deducted. It is the responsibility of the seller to deliver the plaque to the Buyer and get a signed receipt from their Buyer and turn it in to the Bell County Youth Fair Office. The exhibitor has 30 days from the date that plaques become available to return the signed receipt. Failure to meet this deadline will result in forfeit of \$50.00.

FLOOR PRICE RULES:

1. A commission of 3½ % will be charged on all animals placed on the floor price.
2. Exhibitors who wish to floor price their animals (Hogs, Goats, Lambs & Steers) must report with their animals to a designated area **Saturday, February 8, 2014 between 8:00 a.m. and 10:00 a.m.**
3. All steers must weigh 1000# to be sold at floor price.
4. The show weight shall be the floor weight.
5. **All floor price animals must be fed and watered every day until they are moved out on Saturday.**

**TEXAS ANIMAL HEALTH COMMISSION
REGULATIONS GOVERNING ADMISSION OF LIVE-
STOCK INTO SHOWS, FAIRS AND EXHIBITIONS**

All animals entered in the Bell County Livestock Show for exhibition will be required to comply with all rules and regulations as outlined in the following paragraphs.

BREEDING CATTLE: Must have official health certificate. Health certificate must also certify that cattle have tested negative or vaccinated for brucellosis. All animals that show evidence of abnormal discharge will not be admitted.

BREEDING SWINE, MARKET HOGS, BREEDING SHEEP, MARKET LAMBS, MARKET STEERS & MEAT GOATS: Do not need a health certificate.

SHEEP AND GOATS:

All exhibition sheep and goats must have a scrapie identification ear tag except registered goats with a registration tattoo and accompanied by registration papers listing the scrapie premise ID number.

POULTRY: 1. IN STATE

A. MARKET SHOW POULTRY (broilers, roaster or turkey)

1. Thirty (30) days before the show date, a validated PT03 form must be filed with show officials.

2. In order for youth to be eligible to show poultry, a completed PT03 form must be mailed to the following address:

Mr. J. C. Essler
Texas Veterinary Medical Diagnostic Laboratory
P. O. Box Drawer 3040
College Station, TX 77841-3040
Phone: (979) 845- 4186
Fax: (979) 845- 1794
E-mail: jessler@tvmidl.tamu.edu

The form must be completed by the County Extension Agent, Vocational Agricultural Teacher or Show Superintendent, no later than (30) days prior to the show date. This form should include individual and group purchases of young poultry that may compete. One form with attached computer list of show participants will be accepted. ***NOTE:** These health requirements are for COUNTY SHOW ONLY.

Sewn accessories - accessory must be hand or machine sewn by exhibitor and in addition may include Conchos, beads, feathers, studs, etc.

Recycled—recycled fabric or clothing parts used to form a new garment in one of the following classes: dresses, jumpers, pants, shorts, blouses/shirts, skirts, aprons, infant and toddler clothing, sleepwear, lingerie, and swimwear, and sewn accessories. Recycled item must include a 3 X 5 card with short explanation of how it was recycled.

Specialty Garments —limited to athletic and special purpose garments. Examples are band, pep squad, and cheerleader uniforms; athletic garments such as jogging suits, swim suits, leotards, and ski wear; and theatrical and circus-type costumes such as clown suits and ballet costumes. Garments in this category should not be suitable for ordinary daily activities.

CLASSES:

- L-1 Coordinated Ensembles - Junior (2 garments)
- L-2 Coordinated Ensembles - Senior (3 garments)
- L-3 Dresses, Jumpers - Junior
- L-4 Dresses, Jumpers - Senior
- L-5 Pants, and Shorts - Junior
- L-6 Pants, and Shorts - Senior
- L-7 Blouses/Shirts - Junior
- L-8 Blouses/Shirts - Senior
- L-9 Skirts - Junior
- L-10 Skirts - Senior
- L-11 Aprons - Junior
- L-12 Aprons - Senior
- L-13 Infant and Toddler (up to child's size 4) - Junior
- L-14 Infant and Toddler (up to child's size 4) - Senior
- L-15 Sleepwear and Lingerie - Junior
- L-16 Sleepwear and Lingerie - Senior
- L-17 Sewn accessories (belts, sashes, hats, purses, shawls, and Collars) - Junior
- L-18 Sewn accessories (belts, sashes, hats, purses, shawls, and Collars) - Senior
- L-19 Doll Clothes - Junior
- L-20 Doll Clothes - Senior
- L-21 Recycled Garment - Junior
- L-22 Recycled Garment - Senior
- L-23 Specialty Garments - Junior
- L-24 Specialty Garments - Senior

GRAND CHAMPION CLOTHING
RESERVE GRAND CHAMPION CLOTHING

6. If any baked products become moldy during the week they may be pulled from the Country Store and discarded by the FCS General Superintendent, Food Superintendent, or the County Extension Agent. Entries pulled will be dated when pulled.

7. Exhibitors will receive all monies from the sale of food items. Exhibitors must pick up envelope containing sale money from Country Store, exhibitors summary, ribbon(s), critique form (s) OR unsold food items at time of release on Thursday.

8. Although all precautions will be taken, the Bell County Youth Fair superintendents and volunteers will not be responsible for items lost, stolen or broken. Payment will be made only on those items for which sale stubs have been turned in during the sale.

9. The Bell County Youth Fair Superintendents and Board Members appreciate the community support and purchase of the Country Store products. Be reminded that these items have been on display for 4 days and may not be fresh.

DIVISION L - CLOTHING

**SUPERINTENDENTS: BETTY LOU SCOTT, 773-5321
GRACE McDONALD, 939-2524**

SPECIAL RULES:

1. Garment will be judged on the basis of accurate cutting and the quality of the machine and/or hand construction techniques.

2. Garments entered in the Clothing Division **MUST NOT** have been previously worn.

3. No dresses or jumpers that could be viewed as period costumes will be accepted in L3 or L4.

4. Pants and Shorts (L5 and L6) - No garments made of flannel or fleece will be accepted. The garment must include ONE of the following: Sewn on waistband, pockets, zipper or button closing.

DEFINITION:

Coordinated Ensemble—(Classes L-1, L-2) consists of two garments (Junior) or three garments (Senior) of that can be worn together as mix and match (not to include tailored garments). Ensemble examples include: skirt and blouse, dress and jacket, pants/shorts and top, etc.

AGRICULTURE DIVISION SPECIAL RULES

ANIMAL HEALTH ISSUES POLICY & PROCEDURES:

Animals needing care upon and after arrival on the Bell County Expo grounds are subject to this policy and procedures at all times.

The official Show Veterinarian is designated annually by the Bell County Extension Office County Coordinator who will then maintain a memorandum of agreement with said Official Veterinarian. The animal care site on the grounds will be determined by show officials. This location is for the convenience of exhibitors, the show officials and for the quality assurance issues impacting the well being of the animal and the ultimate end user.

The Bell County Youth Fair Association and the Bell County Extension Office will arrange to have an official veterinarian on call and available; however, they do not donate their services or medications. Fees should be discussed before treatment. All medication administered during the livestock show must be Administered only by the Official Veterinarian and a written medication record must be filed with the Show officials by the Official Veterinarian.

Exhibitors, parents, volunteers and supervisors with questions regarding animal health issues and/or the need for medications should consult with the Bell County Youth Fair General Superintendents and/or the Extension Designee Ex-Officio to the Fair. These officials will then contact the Bell County Youth Fair Official Veterinarian upon the request and/or the needs of the animal. This can be prior to competition and/or after competition is complete.

Animals receiving performance enhancing drugs per the official veterinarian action (i.e. including, but not limited to, steroids, diuretics, anti-inflammatory, tranquilizers and pain killers) in this manner may be deemed ineligible for competition. The Official Show Veterinarian may remove any animal from competition if the health, safety, or welfare of the animal is in question.

At no time during the time the animal is on the grounds can it be administered any medication by the Exhibitor, Volunteer, Supervisor, and other Veterinarians not designated as Official by the Bell County Youth Fair and Bell County Extension Officials.

This policy and procedure is in place to protect the end user, individual and/or company purchasing the floor animals, and to insure the USDA Meat Quality Assurance Standards per The Wholesome Meat Act as well as assuring fair play for all exhibitors. Proper animal husbandry and animal care standards expected by the participants and attendees will be maintained at all times.

RULE REQUIREMENT: Unless specifically exempted in special rules, all entries and awards are subject to the General Rules. Records may be required by show officials as proof of ownership.

HEALTH RULE: Special care will be taken that animals having diseases of any nature will not be admitted into the show at any time. Unhealed animals from castration, dehorning, docking, or other operations shall be barred from the show. Exhibitors must comply with all rules and regulations set forth by the Texas Animal Health Commission.

DRUGS: All drugs must be administered by a veterinarian. All market animals may be subject to drug tests.

UNETHICAL FITTING RULE: The act of artificially filling animals internally, which would include stomach pumping, drench tubes, or any other method per os (by esophagus), is prohibited.

WHOLESOME MEAT ACT: The USDA Wholesome Meat Act applies to all market livestock. Only animals eligible for immediate slaughter may be brought onto the grounds and exhibited.

- (a) Animals must be in good health and carcasses free of drug or chemical residues.
- (b) Drug label directions for use and withdrawal periods must be followed.
- (c) If drug or chemical residues are found in tissue of carcasses, the entire carcass may be condemned.

Bell County Youth Fair and Livestock Show, Inc. will in no way be liable or responsible for the condition of carcasses or the sale price of the animal. In such cases, the exhibitor forfeits all rights to any and all proceeds including: Auction Price, Scholarships, Premium Awards, Market (Floor) Price and Special Awards.

As breeding animals are not entering the food chain, the USDA Wholesome Meat Act does not apply to these animals; however, breeding animals will be closely screened for any performance enhancing compounds. This includes, but is not limited to steroids, diuretics and pain killers.

JUDGING: Exhibitors are responsible for knowing the times at which their animals will be judged. Any animal not presented promptly will be ruled ineligible and barred from competition in the class. No complaint or protest on the grounds that the judge overlooked animals will be considered.

COUNTRY STORE

SUPERINTENDENTS: KAREN MORGAN, 983-0007

TIME:

Wednesday, Feb. 5, 2014, Immediately following the awards program-8:00 p.m. &

Thursday, Feb. 6, 2014 from 9:00 a.m. - 3:00 p.m.

A Country Store will be held during the Bell County Youth Fair to provide participants in the Foods Division an opportunity to sell their baked products. Participation is **mandatory**.

SPECIAL RULES:

1. All foods eligible for the Country Store must meet the special rules for Division K Foods as listed in this book. Exhibitors may enter for sale only those items that have been judged in the Foods Division.

Grand Champion and Reserve Grand Champion (Auction) items are NOT eligible for sale in the Country Store. Food Preservation entries are NOT eligible for sale in the Country Store.

2. A minimum floor price has been established for all Champion and Reserve Champion food entries. Purchasers may pay more, if desired.

All Champion food items will be \$15.00.

All Reserve Champion food items will be \$10.00.

3. The following floor price has been established for food items. Purchasers may pay more, if desired.

\$ 5.00 - Plate of Cookies

\$ 5.00 - Plate of Candy

\$ 6.00 - Cupcakes, Rolls, Muffins, or Sweet Rolls

\$ 6.00 - Quick Bread

\$ 7.00 - Yeast Bread, Sweet Yeast Breads and Coffee Cakes

\$ 8.00 - Pies

\$ 8.00 - Cakes

\$ 9.00 - Decorated Cake

4. Those items that do not sell in the County Store will be released at checkout. The Bell County Youth Fair will not be responsible for any food items left after close of checkout.

Grand Champion and Reserve Grand Champion entries in the Food Division must remain on display until stated release time.

5. Food entries that do not sell, and all other exhibits may be released to the exhibitor or an individual designated by the exhibitor (ie: Parent, Grandparent, Teacher, 4-H Leader etc. who will sign for the exhibits at checkout.) from 5:00 to 6:30 p.m., Thursday, February 6, 2013.

PIE CLASSES

SUPERINTENDENT: LINDA HUNTER, 939-9257

SPECIAL RULES:

1. **Preparation:** You may use canned or frozen fruit. (example: blueberries, peaches, pineapple, etc.)

2. No graham cracker crusts or crumb topping can be used.

3. No individual pies or tarts will be accepted. The entry must be a standard 8 or 9 inch disposable pie pan, please no glass or metal pie plates are allowed as these are not disposable.

4. Strawberry rhubarb, buttermilk or chess pies will not be accepted.

5. Nut Pies must include at least a minimum of 1 cup of nuts in the recipe.

CLASSES:

K-71 Nut Pie - Junior

K-72 Nut Pie - Senior

K-73 Two-Crust Pie - Junior

K-74 Two-Crust Pie - Senior

GRAND CHAMPION PIE

RESERVE GRAND CHAMPION PIE

FIRST ALTERNATE PIE & SECOND ALTERNATE PIE

REMOVAL: No animal on exhibition may be removed from the grounds before release time without special written permission from the General Livestock Superintendent. Unruly animals deemed unsafe by show officials will be removed immediately.

SIFTING: Undesirable animals will be removed from the show. Any animal that does not make the minimum weight limit is not eligible to sell at the floor price.

CHECKING INTO THE BARN: Superintendents will check exhibitors in and assign stall space.

LATE ARRIVALS: Livestock arriving after designated times will be allowed into the barn only if they have made it to the facility grounds within **TWO (2) HOURS** of the deadline. All late arrivals will be charged a **\$50.00** penalty and will be required to hold their livestock outside until all weigh-in is complete before entering the barn.

RELEASE: All stalls and pens must be cleaned. All remaining animals will be released from the barn **30 minutes** after the conclusion of the auction on **Saturday, Feb. 8, 2014**. See Schedule for individual release times. Anyone leaving before published release time will forfeit prize money from all entries and be barred from future shows. **ALL ANIMALS NOT REMOVED FROM THE BARN BY 7:00 P.M., FEB. 8, 2014 WILL BECOME PROPERTY OF BELL COUNTY YOUTH FAIR AND LIVESTOCK SHOW.**

**BROCKWAY
GERSBACH
FRANKLIN &
NIEMEIER, P.C.**
CERTIFIED PUBLIC ACCOUNTANTS

LELAND R. GERSBACH, CPA

POST OFFICE BOX 4083
TEMPLE, TEXAS 76505-4083

254.773.9907 EXT. 116
FAX 254.773.1570
EMAIL: LRG@TEMPLECPA.COM

WWW.TEMPLECPA.COM

CHANGES FOR THE 2014 SHOW

ALL RULES CHANGES ARE IN BOLD

Changes with Show Schedule please SEE pages 3—6.

Horse Show Rules are not in this catalog, they have their own Horse Show Rule Book now.

MKT. Steers:

THURSDAY, JAN. 30, 2014

5:00—9:00 p.m. Steer Exhibitor Stall set-up & move in tack.

FRIDAY, JAN. 31, 2014

12:00 noon—4:00 p.m. Move in Mkt. Steers & remainder of tack.
5:00—6:00 p.m. Weigh Market Steers

SATURDAY, FEB. 1, 2014

2:00 p.m. Judge Market Steers, Release all no placing/non-floored steers from the barn until 10:00 p.m.

Commercial Steers:

Move in time: Sat. Feb. 1, 2014—6 am— 9 am

Grade Comm. Steers: Sat. Feb. 1, 2014—11:00 am.

All Record books need to be turned into the Fair Office in Belton by 5:00 p.m., Wed., Jan. 29, 2014

Rabbits:

Added only ARBA recognized breeds and varieties maybe shown in the Breeding Rabbit Division.

Mkt. Goats:

Market Goats will be divided into three divisions including Light Weight Division, Middle Weight Division and Heavy Weight Division. Two divisions will consist of three classes and one division will have four classes, to be determined by superintendent after weigh-in. The top two goats in each class will compete for division champion. The champion light weight, champion middle weight and champion heavy weight will compete for Grand Champion. The reserve division champion from which the Grand Champion was selected, will compete for Reserve Grand Champion along with the two other division champions.

Farm Shop:

Farm Shop move in: Tue. Feb. 4, 2014—4—10 pm

Judge: Thursday, Feb. 6, 2014, 8:00 am

Group Projects—2 –5 members constitute a group and all members of the group must be UIL eligible.

FAMILY and CONSUMER SCIENCES DIVISIONS:

Note: The major changes will be listed in bold in each division.

CLASSES:

- K-47 Plain Pound Cake - Junior *SC
- K-48 Plain Pound Cake – Senior *SC
- K-49 Pound Cake Other—Junior *SC
- K-50 Pound Cake Other—Senior *SC
- K-51 Chocolate Layer Cake – Junior *SC
- K-52 Chocolate Layer Cake – Senior *SC
- K-53 Other Layer Cake (White, Yellow, Spice, Poppyseed) –JR *SC
- K-54 Other Layer Cake (White, Yellow, Spice, Poppyseed) –SR *SC
- K-55 Fruit/Vegetable Layer Cake – Junior *SC
- K-56 Fruit/Vegetable Layer Cake – Senior *SC
- K-57 Foam and Chiffon Cakes - Junior *SC
- K-58 Foam and Chiffon Cakes - Senior *SC
- K-59 Cupcakes (6) - Junior *SC
- K-60 Cupcakes (6) - Senior *SC
- K-61 Sheet Cake - Junior
- K-62 Sheet Cake - Senior
- K-63 Cakes Decorated w/Decoration Tips - Junior *SC
- K-64 Cakes Decorated w/Decoration Tips - Senior *SC
- K-65 Free Hand Decorated Cakes - Junior *SC
- K-66 Free Hand Decorated Cakes - Senior *SC

GRAND CHAMPION CAKE

RESERVE GRAND CHAMPION CAKE

FIRST ALTERNATE CAKE & SECOND ALTERNATE CAKE

STANDARDIZED CONTAINERS (*SC) AND PLASTIC BAGS WILL BE PROVIDED BY THE BELL COUNTY YOUTH FAIR AND REQUIRED FOR ALL FOOD CLASSES. ALL ITEMS MUST FIT WITHIN THE CONTAINERS PROVIDED AND THE LIDS MUST SECURELY CLOSE FOR FOOD SAFETY REASONS. ALL PIES MUST BE BAKED IN DISPOSABLE PIE PLATES.

Angel Cake Pan
or Tube Pan

Layer Cake
or Pie Pan

Bundt
Tube

Sheet Cake Pan
Disposable
9" x 13" pan
with cover

Other Layer Cake: (White, Yellow, Spice, & Poppy seed) Standard shortened cake with more than one layer and contains no fruit or vegetable ingredients in the cake batter. (No decorator tip allowed).

Fruit/Vegetable Layer Cake: Standard shortened cake with more than one layer that includes fruit or vegetable ingredients in the cake batter, coconut is a fruit not a nut. (No decorator tip allowed).

Foam Cakes and Chiffon Cakes: Examples are angel food and sponge cakes containing NO shortening. Cakes are very light because they depend on beaten egg whites and steam for leavening. Angel food cakes use egg whites only. Sponge cakes use egg whites and egg yolks added separately. Chiffon cakes contain egg yolks, oil, and baking powder, as well as, beaten egg whites. Foam (Angel and Sponge) and Chiffon cakes are baked in an ungreased tube pan with smooth sides. Poppyseed is not appropriate for classes K55 and K56. Poppyseed should be entered in Other Layer Cake K51 and K52. (No decorator tip allowed).

Sheet Cake: Single flat layer – approximately 1½” to 2” high, baked in a disposable 9” x 13” pan with cover. (No decorator tip allowed).

Cupcakes: Any flavor standard shortened cake batter baked in muffin pans with cake/muffin liners. Can only have frosting no other toppings allowed. (No decorator tip allowed).

Cakes Decorated with Decorator Tips: Standard shortened cake, sheet or layered with the use of frosting tips. Cakes will be judged on product quality as well as decorative icing.

Free Hand Decorated: Standard shortened cake, sheet or layered decorated using free-hand method of design. Created by using candies, marshmallows, nuts, chips, coconut, etc. No decorator tip is used. No toys or non eatable items allowed. (No decorator tip allowed).

K-47 — K-58—Exhibitor will use Round Cake dome with base and pizza round provided.

K-61—K-62—Sheet Cake—Exhibitor must purchase a 9"x13" disposable foil pan with plastic lid cover.

K-63—K-66—Cakes must either fit in the round or rectangle standard container and must close properly.

Livestock Judging Contest:
Any animal in the Show is subject to inclusion in the Judging Contest.

FRIDAY, FEB. 7, 2014

7:00 a.m.....Livestock Judging Registration
8:00 a.m—12:00 noon.....Livestock Judging Contest
12:00 noon –6:00 p.m.....Release animals not in Auction or on Floor Price or in the Livestock judging contest.

Poultry:
Roasters: There will be a pullet show and a cockerel show. The Champion Cockerel and the Champion Pullet will compete for Grand Champion Roaster. The Reserve Champion from which the Grand Champion Roaster was selected will then be allowed to compete for Reserve Grand Champion Roaster. Five places each pullets & cockerels, are eligible for the sale in order of placing. Total to be sold — 10 pens.

Horses:
*NOTE: HORSE SHOW RULE BOOK IS ON LINE AT:
<http://agriflife.org/bellcttyouthfair/> (under rules and guidelines) We will be using the Texas 4-H Horse Show Rules and Regulations will be followed see BCYF handbook for classes. We will be using the BCYF Point System Horses shown at the County level only do not have to be validated. All ties will be at the discretion of the judge.

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

☆☆ **PLATINUM BUYERS CLUB** ☆☆

☆☆ **2013 AUCTION SALE** ☆☆

☆☆ *The Bell County Youth Fair would like to* ☆☆

☆☆ *Thank these Buyers for going the extra mile* ☆☆

☆☆ *to support the Youth of Bell County.* ☆☆

☆☆

☆☆ **Bob & Jan Avery** ☆☆

☆☆ **Belton Veterinary Clinic** ☆☆

☆☆ **Coufal Prater Equipment** ☆☆

☆☆ **First State Bank—Central Texas** ☆☆

☆☆ **Alton & Shirley Herring** ☆☆

☆☆ **Majestic Home** ☆☆

☆☆ **Bill Reeb, Jr.** ☆☆

☆☆ **Smile at the World Orthodontics** ☆☆

☆☆ **Temple-Belton Feed & Supply** ☆☆

☆☆ **Temple Iron & Metal** ☆☆

☆☆

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

DIVISION A - BEEF HEIFER

SUPERINTENDENTS: ANN & JOHN GUNTER

COMMITTEEMEN: JOHN DOWNING, TRAVIS RICHTER,
DEREK & KIM CAMPBELL & STEVEN MIKESKA

SPECIAL RULES:

1. Minimum Age and Maximum Age for heifers is: August 31, 2013, and September 1, 2011.
2. Animals entered must be registered in the records of their respective breed association in the name of the exhibitor on or before November 1, 2013. Exhibitors must have the original registration certificate for each animal available for inspection at the show. If no papers are available, **if the registration tattoo is not legible or if the heifer is in the parents name, unregistered class.**
3. After entries are received, beef heifer classes will be divided by age within these groups: American, British, Exotics, and Unregistered.
4. **GROOMING:** Heifers are to be shown in natural conformation and color. Any product used externally to alter the conformation and/or appearance of an animal for exhibition is prohibited. This includes, but is not limited to, false hair, artificial color, adhesives, or other similar substances. Water, foam products, and light oil base products are the only allowable show day dressings.
5. Any grooming material that allows color to come off from any animal will not be allowed at the show.
6. Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock Superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animal submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.
7. Heifers can be brought into the barn at designated times. Health papers must be available for inspection at all times. Heifers health and registration papers must be presented at a designated area on Sunday, February 2, 2014, from 4:00 p.m. to 5:30 p.m.

CAKE CLASSES

SUPERINTENDENTS:

JAN AVERY, 778-6044 —JR CAKES
LaVOYCE DOSKOCIL, (254) 760-3630 – SR. CAKES
ROSIE CRAFT-SR. CAKES

SPECIAL RULES:

1. Entries in Layer Cake Classes (K49-54) must have 2 or more layers; no single layer cakes accepted in any layer cake class. 9" round only, not rectangle.
2. Ingredients such as canned pineapple, frozen fruit, fresh fruit, fresh flowers, cream cheese, mayo or salad dressing **MUST NOT** be used in the decorated frosting or filling in any food division.
3. Freehand decorated cakes might include using marshmallows, coconut, nuts, candy, chips or gum paste to decorate with or cut-out cakes not decorated with tips.
4. Regarding food safety concerns: Pineapple upside down cakes will not be accepted and no flavored curds are acceptable ingredients or toppings. Zest (lemon, orange, etc.) is ok if cooked into the cake, and as a topping or garnish.
5. Classes K47, K48, K55, and K56 may be entered either plain (without any frosting or icing), dusted with powder sugar or drizzled with a powder sugar glaze.
6. Icing should be made from scratch and should be applied to all cake classes except plain pound cake, foam cakes, and chiffon cakes. Egg white frosting is acceptable as long as the eggs have been pasteurized.
7. See special definitions under General Food.

DEFINITIONS:

Plain Pound Cake: The main leavening agent is air incorporated in the creaming of the fat, sugar, and beaten eggs. Main ingredients are almost equal parts of eggs, butter, margarine or shortening, flour, and sugar. Bottom of pound cakes can be topped with either powder sugar or powder sugar glaze, but no cake frosting. Pound cake is baked in a Bundt or tube pan. No decorative pans allowed. This class must not contain fruit, vegetables, nuts or flavored chips or other candy. **(No decorator tip allowed).**

Pound Cake Other: This includes coconut, cream cheese, sour cream, chocolate or seeded cake, such as poppy seeds. All cream types must be cooked into the product. (No decorator tip allowed) **Pound cake is baked in a bundt tube pan.**

Chocolate Layer Cake: Standard shortened cake which has more than one layer. The main flavoring ingredient is chocolate. No fruit allowed in chocolate layer cakes. Red velvet layered cakes and **german chocolate cake** will be entered in this class. **(No decorator tip allowed).**

Louisiana Style: A candy consisting of primarily a brown sugar based sugar syrup mixture and pecans or other nuts. The candy is formed into small patties and often has a slightly crumbly, grainy texture.

Mexican Style: A candy consisting of a sugar mixture cooked to a caramel like texture that is thick and chewy. Nuts may be included in the caramel mixture or only found on the outer part of the candy. The caramel may be cooled and formed into a cylinder or log shape and rolled in nuts. The candy is then cut into serving size pieces.

Candy Other Types: This includes any candy that is not a fudge, brittle, divinity, toffee or praline. Such as fondant, caramels, taffy, and filled or dipped candies such as bon bon and chocolate covered maraschino cherries. Graham cracker crumbs are not allowed.

CLASSES:

- K-35 Divinity - Junior *SC
- K-36 Divinity - Senior *SC
- K-37 Fudge - Junior *SC
- K-38 Fudge - Senior *SC
- K-39 Brittles and Other Hard Candies - Junior *SC
- K-40 Brittles and Other Hard Candies - Senior *SC
- K-41 Toffee—Junior *SC
- K-42 Toffee—Senior *SC
- K-43 Pralines—Junior *SC
- K-44 Pralines—Senior *SC
- K-45 Candy, Other Types - Junior *SC
- K-46 Candy, Other Types - Senior *SC

GRAND CHAMPION CANDY
RESERVE GRAND CHAMPION CANDY
FIRST ALTERNATE CANDY
SECOND ALTERNATE CANDY

8. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

AMERICAN: Simbrah, Brangus, Red Brangus, Beefmaster, Santa Gertrudis, & Brahman, etc.

BRITISH: Hereford, Polled Hereford, Shorthorn, Red Angus, & Angus.

EXOTICS: Charolais, Chianina, Maine Anjou, Limousin, Simmental, etc...

UNREGISTERED:

Grand Champion Beef Heifer
Reserve Grand Champion Beef Heifer
Champion Senior Beef Heifer Showmanship
Res. Champion Senior Beef Heifer Showmanship
Champion Junior Beef Heifer Showmanship
Res. Champion Junior Beef Heifer Showmanship

Cathey Creek Ranch
Cyclone Texas
Owners
David & Vickie Denman

Proud sponsors of Bell County
Youth Fair and Rodeo
Supporters of our
local
4-H & FFA

DIVISION B - MARKET STEERS

SUPERINTENDENT: GRANT GREESON

**COMMITTEEMEN: JEFF PARKER,
SARA CHILDERS & PAM FLEMING**

- B-38 Light weight**
- B-39 Heavy light weight**
- B-40 Middle weight**
- B-41 Heavy middle weight**
- B-42 Light heavy weight**
- B-43 Heavy weight**

SPECIAL RULES:

1. Exhibitors must have owned and cared for Market Steer on local premises before the ownership deadline of June 30, 2013. Steers must be validated according to the Texas Steer Validation Program on the date specified by the County Validation Committee, and have a legible nose print. If a steer loses its ear tag between validation and show time, the owner must contact the Steer Validation Committee to re-tag and re-nose print the steer.
2. Steers will be weighed, and divided into 6 weight classes.
3. Minimum weight for steers is 1000 lbs. All steers not meeting the minimum weight tolerance must be removed from the barn within one hour of the weighing of the species.

JIMMY PARKER

3032 S. Fort Hood Street	Killeen, TX 76542
Office: (254) 634-2188	Cell: (254) 702-2233
Email: acehardware@hotmail.com	Fax: (254)634-4303
Website: www.acekilleen.com	

CANDY CLASSES

SUPERINTENDENT: LAURA WILEY, 254-657-2350

SPECIAL RULES:

1. 12 pieces per entry, all classes.
2. Candy products do not contain flour as an ingredient.
3. Microwaves should not be the primary cooking source when making candy.
4. **ALERT:** Dipped fresh fruit such as chocolate covered strawberries or dipped dried fruit or chocolate covered insects are not considered candy.

DEFINITIONS:

Divinity: Very sweet very soft candy made from white or brown sugar, whipped whites of eggs, corn syrup, water, salt and flavoring. If brown sugar is used instead of white sugar the candy is called sea foam. Some recipes for divinity candy specify ingredients such as peppermint, cinnamon, chocolate or candied fruits for flavoring.

Fudge: A thick, firm, smooth candy that is set-up in a pan and cut into squares. Candy can be cooked or uncooked. Degree of difficulty increases with cooked recipes. Ingredients usually include butter or margarine, fat derived from chocolate, milk, and sugar. Other flavor variations might include peanut butter, marshmallow, white chocolate, etc. Nuts may be added.

Brittles and Other Hard Candies: Breaks with sharp edges rather than bends, candy mass is somewhat crunchy. These include brittles, lollypops. No peppermint bark.

Brittle: A candy made from sugar that has been cooked to a high temperature. Nuts are a common addition to brittles. The nuts may be added to the hot sugar and the mixture is poured out in a thin layer. Baking soda may be added to form a light texture. The resulting candy is hard and snaps easily, thus the term "brittle." This class includes nut brittles, lollypops and other hard candy.

Toffee: A candy formed by boiling a sugar mixture to a high temperature, normally soft crack or hard-crack. Toffee normally has a hard, slightly chewy texture and a rich taste that is gained by adding butter to the sugar mixture. Other additions may include nuts and chocolate. Cracker toffee is not acceptable.

Pralines: (This candy may have two different forms.)

ROLLED/CUTOUT COOKIES – Dough is rolled out and cookies are cut out with a cookie cutter. Icing is allowed.

SHAPED COOKIES – Dough is shaped into uniform cookies such as balls or crescents and may be further shaped with an object such as a fork or glass.

SLICED REFRIGERATOR/FILLED/PRESSED COOKIES – **Sliced Refrigerator Cookies:** Dough is shaped into a roll, wrapped usually with waxed paper and refrigerated several hours to be firm enough to slice with a sharp knife. Cookies are shaped by cutting slices uniform in thickness and shape.

Filled Cookies: This is the only cookie class where fillings may be put in a cookie. However, these fillings must be placed into the dough and then baked, it may not be added after the cookie is baked.

Pressed Cookies: Dough is forced through a cookie press or pastry tube creating uniformly shaped cookies. Note: Dough may need to be chilled but these are not refrigerator cookies.

CLASSES:

- K-19 Drop Cookie w/plain dark & milk chocolate chip/chunk Junior *SC
- K-20 Drop Cookie w/plain dark & milk chocolate chip/chunk - Senior *SC
- K-21 Drop Cookie w/candy pieces or any flavor chip/chunk - Junior *SC
- K-22 Drop Cookie w/ candy pieces or any flavor chip/chunk - Senior *SC
- K-23 Other Drop Cookies without any candy pieces or chips, chunks - Junior *SC
- K-24 Other Drop Cookies without any candy pieces or chips, chunks - Senior *SC
- K-25 Brownies, Traditional - Junior *SC**
- K-26 Brownies, Traditional - Senior *SC**
- K-27 Brownies, Other type - Junior *SC**
- K-28 Brownies, Other type - Senior *SC**
- K-29 Other Bar Cookies - Junior *SC
- K-30 Other Bar Cookies - Senior *SC
- K-31 Rolled/Cutout Cookies - Junior *SC
- K-32 Rolled/Cutout Cookies - Senior *SC
- K-33 Shaped Cookies - Junior *SC
- K-34 Shaped Cookies - Senior *SC
- K-35 Sliced Refrigerator/Filled/Pressed Cookies- Junior *SC
- K-36 Sliced Refrigerator/Filled/Pressed Cookies- Senior *SC

GRAND CHAMPION COOKIES
RESERVE GRAND CHAMPION COOKIES
FIRST ALTERNATE COOKIES
SECOND ALTERNATE COOKIES

4. **GROOMING:** Steers are to be shown in natural conformation and color. Any product used externally to alter the conformation and/or appearance of an animal for exhibition is prohibited. This includes, but is not limited to, false hair, artificial color, paint, adhesives or other similar substances. All hair (Included leg hair) must be easily combed. Water, foam products, and light oil base products are the only allowable show day dressings.

5. Any grooming material that allows color to come off from any animal will not be allowed at the show.

6. Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animal submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.

7. **HAIR:** All future steer shows will be a hair show until facilities allow for the safe housing of slick sheared steers. Blow and go show, with no clippers or adhesives allowed.

8. **UNRULY STEERS:** The Steer Superintendents or General Livestock Superintendent may remove any unruly steer from the show; there will be no appeal.

9. **STALLING:** No objects will be allowed around the steers unless it can be seen through.

10. Steers will be shown in arrival (random) order.

11. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

Grand Champion Market Steer
Reserve Grand Champion Market Steer
Champion Senior Market Steer Showmanship
Res. Champion Senior Market Steer Showmanship
Champion Junior Market Steer Showmanship
Res. Champion Junior Market Steer Showmanship

COMMERCIAL STEERS

SUPERINTENDENT: MICHAEL WELCH

**COMMITTEEMEN: ERICA EVANS, GARY BRUGGMAN
& JON GERSBACH**

PURPOSE: PURPOSE OF THE COMMERCIAL STEER SHOW IS TO ENCOURAGE MORE 4-H MEMBERS AND FFA MEMBERS TO PARTICIPATE IN A PRACTICAL BEEF PRODUCTION PROGRAM. EMPHASIS ON ECONOMY IN THE FEEDING OPERATION IS NOT ONLY RECOMMENDED FOR THIS SHOW.

SPECIAL RULES:

1. A validation committee, consisting of three (3) members appointed by the division Superintendent, may make a scheduled visit to the feeding project on location during the last ninety (90) days of the feeding period. The Bell County Youth Fair and Livestock Show reserves to its management the right to make any unannounced visits to the project anytime during the feeding period.

2. Purebred, Grade or Crossbred Steers of any of the beef breeds are eligible to be entered in the Commercial Steer Show.

3. Any exhibitor may start with no more than three (3) steers in the Commercial Steer Program.

4. Official entry, tagging and weigh-in for the Commercial Steers will be held Saturday, **September 7, 2013**. Steers will be tagged. It is recommended (not required) that steers weigh at least 650 to 700 pounds at the initial weigh-in. Steers weighing below 1000 pounds at the final weigh-in will have points discounted. Official time for the weigh-in will be announced at a later date. This will be the only day for entering steers.

5. Steers being fed for the Commercial Steer Show must have been weaned prior to **September 7, 2013**. Nurse cows are not permitted in this program.

6. For record book purposes, a beginning and ending price will be set by the committee.

7. Entry of only one (1) pen per exhibitor will be accepted. This one (1) pen will consist of the one (1) to three (3) steers put on feed.

8. Steers need not be halter broken; however, no wild or unruly animals will be accepted. Clipping or working of hair is not allowed.

9. Steers must be dehorned or tipped. Otherwise they will not be accepted in the show.

10. Each commercial steer exhibitor must attend the interview. Substitutes are not allowed.

COOKIE CLASSES

**SUPERINTENDENTS: DAWN BROWN 254-231-8252 &
BRITTANY STONE—(254) 742-0453**

SPECIAL RULES:

1. 12 pieces per entry, all classes.
2. Nuts are acceptable in all cookie classes.
3. The "no bake cookies" and "stove top cookies" are not acceptable in any cookie class.
4. Store bought cookie like Oreo's can not be used as a garnish.
5. **Graham cracker crumbs, cookie crumbs, cracker crumbs, cannot be used in any other class but bar cookie.**
6. **No frosting on any cookie class.**

DEFINITIONS:

DROP COOKIES w/plain dark chocolate or milk chocolate chips/chunks – Dough dropped by spoonfuls onto a cookie sheet with no further shaping or mashing with a fork, fingers or any object. The final shape may be irregular. Dough will contain milk chocolate chips, plain dark chocolate flavored chips or plain dark chocolate flavored chunks.

OTHER DROP COOKIES w/candy pieces: snickers baked in to product, or any flavor chip/chunks – Dough will contain candy pieces or any flavor of chips or chunks (other than plain chocolate chips/chunks-milk chocolate or semi-sweet chocolate), such as butterscotch, peanut butter, white or mint chips, M&Ms, gumdrops, etc. Fruit pieces (cherries, cranberries, raisins, etc.) are not considered candy pieces.

OTHER DROP COOKIES without any candy pieces or chips/chunks - Dough dropped by spoonfuls onto a cookie sheet with no further shaping or mashing with a fork, fingers or any object. The final shape may be irregular. Dough will contain no candy pieces or any flavor chip/chunk. (i.e. oatmeal raisin)

BROWNIES, traditional – Chocolate brownie with out chips, nuts, chunks, or other candy pieces. No toppings- dry top. The recipe title will contain the word brownie. The brownies will be cut into equal sized pieces.

BROWNIES, other type– Other than traditional chocolate brownie.

OTHER BAR COOKIES – All other bar-type cookies other than those with the recipe titled brownie. The cookies will be cut into equal sized pieces.

QUICK BREAD CLASSES

SUPERINTENDENTS: KELLY GORDON, 254-541-4220

SPECIAL RULES:

- 1. Quick breads are made with NO Yeast. Quick Breads include a variety of baked products that are made with “quick-acting” leavening agents such as baking powder and baking soda instead of yeast.
- 2. **ALERT!! DO NOT SLICE QUICK BREAD PRODUCTS PRIOR TO CHECK IN.**
- 3. Nuts are acceptable in all quick bread classes.
- 4. **Apple sauce may be used in the place of oil, this substitution must reflect in the recipe.**

DEFINITIONS:

- Quick Bread Loaf:** Classes K-9, K-10, K-11, K-12, K-13, K-14 to have no toppings, glazes or decorations of any kind. Top of quick bread must be visible for judging purposes. Use standard 9”x 5”x 3” loaf pan.
- Quick Bread Muffins:** Classes K-15 and K-16 to have no toppings, glazes or decorations of any kind. Top of muffins must be visible for judging purposes.
- Coffee Cake:** Baked in a variety of pan shapes – square 9” x 9”, round 9”, round tube pan, or fancy Bundt pan. (No standard loaf pans) Remove from pan. May or may not have a streusel topping or glaze.

CLASSES:

- K-9 Loaf of Quick Bread w/Fruit (banana, strawberry, date, apricot, cherry, raisins, etc.) - Junior *SC
- K-10 Loaf of Quick Bread w/Fruit (banana, strawberry, date, apricot, cherry, raisins, etc.) - Senior *SC
- K-11 Loaf of Quick Bread w/Vegetable (zucchini, pumpkin, carrot, etc.) - Junior *SC
- K-12 Loaf of Quick Bread w/Vegetable (zucchini, pumpkin, carrot, etc.) - Senior *SC
- K-13 Loaf Other Quick Bread (combination fruit and vegetable, poppy seed, chocolate chips, etc.) - Junior *SC
- K-14 Loaf Other Quick Bread (combination fruit and vegetable, poppy seed, chocolate chips etc.) - Senior *SC
- K-15 Quick Bread Muffins - Junior (6 per entry) *SC
- K-16 Quick Bread Muffins - Senior (6 per entry) *SC
- K-17 Coffee Cake with no yeast - Junior
- K-18 Coffee Cake with no yeast - Senior

- GRAND CHAMPION QUICK BREAD
- RESERVE GRAND CHAMPION QUICK BREAD
- FIRST ALTERNATE QUICK BREAD
- SECOND ALTERNATE QUICK BREAD

11. Records will count.....	20%
Average Daily Gain.....	15%
Quality Grade.....	10%
Yield Grade.....	10%
Interview.....	35%
Cost per pound of Gain.....	10%

The winner will be determined as the person having the most overall points.

- 12. Exhibitors wishing to sell commercial steers on floor price will need to inform superintendent.
- 13. Animals not weighing at least 1000 pounds will not be allowed to sell on floor price.
- 14. Exhibitors are not to discuss interview with other exhibitors until all interviews are complete. Violation of this will result in disqualification.
- 15. **All Record Books need to be turned in at the Bell County Extension Office (Youth Fair Office) by 5:00 p.m. on Wednesday, January 29, 2014.**

Grand Champion Commercial Steers
Reserve Grand Champion Commercial Steers
Best Record Book
1st place, 2nd place & 3rd place

W.C. EVANS

COMMERCIAL

STEER AWARD

Awarded to a graduating high school senior (s) who have actively participated in the Commercial Steer Program, including their senior year and who plan on attending a college, university or technical/trade school. Award (s) are based on availability of funds. Interested seniors must contact the Commercial Steer Superintendent for consideration.

Special Thank You to the Contributors to this award.

**Bell County Cowboys' and Cowgirls' Hall of Fame
Jack Jr. and Peggy Hilliard
Bill Schumann**

Anyone that would like to contribute to this Award can do so anytime. Contact the Youth Fair office.

DIVISION C - SWINE

SUPERINTENDENT: LARRY BLACKLOCK
COMMITTEEMEN: TOBY METCALF,
PAM FLEMING, RUTH GERIG,
LOWELL RANDOLPH, JOY SCHNEIDER,
CAROLYN OWEN

SPECIAL RULES: MARKET SWINE

1. Exhibitors must have owned and cared for animals on local premises prior to **November 30, 2013**. All Market Hogs, including State validated hogs, must be validated by **November 30, 2013**. The county validation fee is \$5.00 per head. Market swine must be validated by the County Validation Committee on the specified date (which will coincide with the State Validation dates). In addition to an ear tag number, the exhibitor's name and organization, breed, and sex of swine will be recorded. If a hog loses its ear tag between validation and show time, the owner must contact the County Validation Committee to re-tag the hog. State Validation will be honored by the Bell County Youth Fair for Barrows. Ear notch numbers must match validation card ear notches or animal will be disqualified and cannot show.
2. Entries in the Market Swine Division will be limited to two per exhibitor. There will be no limit to number of hogs validated by exhibitor.
3. Gilts and barrows may be entered in the Market classes.
4. Exhibitors will not be allowed to use powder, oil, paste or paint on swine. No clipping shall be allowed on swine at the show. Violators will be disqualified from the show. "THIS RULE WILL BE STRICTLY ENFORCED".

YEAST BREAD CLASSES

SUPERINTENDENTS: GARY & JAN STONE, 742-0453

SPECIAL RULES:

1. All yeast breads must be made by hand. Breads made in a bread machine will NOT be judged.
2. No starters will be allowed for the Yeast Bread Classes.
3. Coffee cakes, kolaches, and other sweet yeast breads must be filled with fruit, spice/nut mixture or lemon curd allowed if cooked into product. No cream cheese or cottage cheese fillings will be judged.
4. **Must be baked in a standard 5x9 Loaf Pan.**
5. **ALERT!! DO NOT SLICE BREAD PRODUCTS PRIOR TO CHECK IN.**

CLASSES:

- K-1 Loaf of White Yeast Bread -Junior *SC
- K-2 Loaf of White Yeast Bread -Senior *SC
- K-3 Loaf of Dark Yeast Bread (Wheat, Rye, Pumpernickel, Etc.) - Junior *SC
- K-4 Loaf of Dark Yeast Bread (Wheat, Rye, Pumpernickel, Etc.) - Senior *SC
- K-5 Yeast Rolls -- Junior (6 rolls per entry) *SC
- K-6 Yeast Rolls -- Senior (6 rolls per entry) *SC
- K-7 Sweet Yeast Breads (coffee cakes, Hawaiian bread, cinnamon bread, kolaches with fruit fillings; if sweet rolls or kolaches, 6 per entry)- Junior *SC
- K-8 Sweet Yeast Breads (coffee cakes, Hawaiian bread, cinnamon bread, kolaches with fruit fillings; if sweet rolls or kolaches, 6 per entry)- Senior *SC

GRAND CHAMPION YEAST BREAD
RESERVE GRAND CHAMPION YEAST BREAD
FIRST ALTERNATE YEAST BREAD
SECOND ALTERNATE YEAST BREAD

PEA RIDGE SWINE
HAMPS—YORKS—SPOTS—CROSSES
QUALITY PIGS REASONABLY PRICED

LARRY BLACKLOCK (254) 780-1314	HAROLD PROCTER (254) 778-6800
--	---

11. Entrants may not remove scorecards, ribbons, etc., until release time on **Thursday, Feb. 6, 2014**. Score cards and the recipe cards for the baked products and the canned products will be placed in a peel and stick envelope and sealed after the judging is completed.

12. Exhibitors selling items in the auction will be required to prepare an additional item (identical to item shown) for the Buyer's Auction. These must be given to the Food Superintendent or General Superintendent before the auction begins. (See Auction Sale Rules for more information on food items sold.)

13. Youth Fair personnel shall not be responsible for any container in which food is submitted. Therefore, non-breakable, disposable containers **must** be used.

14. Standardized containers (*SC) and plastic bags will be provided by the Bell County Youth Fair and required for most food classes. All items must fit within the containers provided and the lids must securely close for food safety reasons. All pies must be baked in disposable pie plates. A standard cardboard support for all round dome containers will be purchased and distributed to every exhibitor entering items requiring this container. Exhibitors must use this standardized support instead of any dollies, decorated cardboard etc. that had not been issued by the Bell County Youth Fair. Entries must be covered for judging and display. Pie classes K-65 - 68 will be issued a plastic bag for display.

**DO NOT PLACE ITEMS ON DOILLIES OR
DECORATED CARDBOARD!!**

5. Antibiotics and sulfonamides have required withdrawal periods. If drug or other chemical residues are found in tissues of carcasses, their entire carcass may be condemned at exhibitor's expense.

6. Weigh and classify hogs on **Sunday, February 2, 2014, at 5:00 p.m.** In this order (**Crosses, Black OPBs, Hamps, White OPBs & Yorks, Durocs**). Superintendent will determine actual show order. Any animal not weighed or classified with their breed will automatically be sent to the crossbred class "**NO EXCEPTIONS.**" Market Swine must weigh between **220 and 280 lbs.** The Swine Superintendent will have the right to weigh any animal in the barn at any time.

7. There will be a weigh out option for a gilt not making weight for the Market Show. The gilt may be entered immediately after being weighed out into the Breeding Swine Show by paying a fee of \$25.00 cash to the BCYF before the conclusion of the official weigh in. The \$25.00 fee is in addition to any prior entry fees paid. The gilt must show in the same breed as classified for the market show.

8. All hogs not meeting the minimum or maximum weight or using the weigh out option must be removed from the barn within one hour of the weighing of the species.

9. All club scales must be removed from the barn on the day before the show. There will be scales for weighing at places designated by the Swine Superintendent.

10. Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock Superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animal submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.

Bill and Carolyn Owen
890 Salado School Road
Salado, Texas 76571

Salado Creek Farm LLC

*Registered Duroc Breeding Stock and Show Pigs
Certified Texas Bred, Member TPPA, NSR
Pseudorabies and Brucellosis Free Herd*

Bill's Cell: 254-760-7918

Fax: 254-947-0058

Carolyn's Cell: 254-718-0857

E-mail: bcowen@centurylink.net

12. NO show boxes, feed or water in isles. All isles must be kept clear.

13. There will be no personal spray bottles allowed past the show ring. There will be spray bottles containing water that will be provided by the Bell County Youth Fair in the holding pens.

14. Any Exhibitor with a market swine in the sale or flooring a market swine must be at the show barn at 8:00 a.m. Saturday, sale day, to move their project to an area designated by the Swine Superintendent.

15. Swine showmanship exhibitors must pick up their exhibitors number from the livestock office from 4:00—5:00 p.m. on **Sunday, February 2, 2014**. Swine Showmanship pre-selection will be conducted during the Market and Breeding Show. Final selection will be after Grand Champion drive.

16. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

MARKET CLASSES: (Must weigh between 220-280 lbs.)

There will be a total of **21 classes** which will be classified at weigh in. Any swine classified out of a particular breed will automatically show in the proper weight class in crossbreeds.

Breed Divisions: Duroc, Hampshire, Yorkshire, White OPB (Chester White, Landrace), Black OPB (Spotted Poland China, Poland China, Berkshire), Cross Breeds.

The three (3) largest breed divisions will be divided into four (4) weight classes as equal in number as possible, and the three (3) remaining breed divisions will be divided into three (3) weight classes as equal in number as possible, after the official weigh in.

- Grand Champion Market Swine**
- Reserve Grand Champion Market Swine**
- Champion Senior Market Swine Showmanship**
- Res. Champion Senior Market Swine Showmanship**
- Champion Junior Market Swine Showmanship**
- Res. Champion Junior Market Swine Showmanship**

Champion and Reserve Champion of the breeds will be selected upon completion of the breed classes. The breed Champions and Reserve Champions will compete for the Grand and Reserve Grand Champion of the show.

10. Standardized containers (*SC) and plastic bags will be provided by the Bell County Youth Fair and required for most food classes. All items must fit within the containers provided and the lids must securely close for food safety reasons. All pies and sheet cakes must be baked in disposable containers. Exhibitors must use this standardized support instead of any dollies, decorated cardboard etc. that had not been issued by the Bell County Youth Fair. Entries must be covered for judging and display. Pie classes will be issued a plastic bag for display.

DEFINITIONS:

Glaze: The definition of a glaze is: (a thin, fine, glossy translucent mixture that is smooth and shiny after absorption) on top of the product.

Frosting: A cooked or uncooked sugar mixture used to cover and decorate cakes and other foods

Icing: The sugar-and-water mixture used to decorate and cover cakes. It may also contain other ingredients and flavorings. Icing becomes firm after being applied.

RECIPE CARD SAMPLE

1. _____	2. _____
4. _____	3. _____
5. _____	_____
_____	_____

1. Name of recipe
2. Exhibitor ID Number
3. Class Number
4. Ingredients Amounts
5. Directions

DIVISION K – FOODS
SUPERINTENDENTS:
NILA EHRIG, 254-982-4565

SPECIAL RULES:

1. **Evaluation:** Food items will be evaluated on the basis of quality, texture, appearance of food and flavor characteristics of the particular class. Decorated containers will **not** be accepted. *

2. **Recipe:** A copy of **ALL** recipes for **ALL FOOD divisions** written (in a size large enough to legibly read) or typed in blue or black ink only—(no gel or colored pens) on a white lined or unlined 3"x5" card, or generated on the computer and attached to a 3"x5" white card **MUST** accompany each entry the day of check-in. Recipes for frosting, glazes, icings or filling, must be included along with recipe for product. Recipes **MUST** list **ALL** ingredients, amounts of ingredients used in the product, directions for mixing, and/or baking/ cooking guidelines. Do not write the exhibitor's name on the recipe card.

3. **Label:** On the food products, place the label containing the exhibitor number and class number on the top of the food container or the plastic bag that the exhibit is in. (Exhibitor should also hand write or type their exhibitor number and class number on the top right hand corner of each recipe card.)

4. **Preparation:** All foods must be made from scratch. Cake mixes, ready made prepared frosting, prepared pie crust, canned pie filling, and pudding mixes are **NOT** acceptable. No pre-made toppings, i.e. caramel ice cream topping.

5. EXHIBITORS ARE LIMITED TO ONE ENTRY PER CLASS.

6. **NO ALCOHOL:** This includes rum, brandy, wines, and liqueurs. Any violation of this rule will be disqualified.

7. No raw milk (non-pasteurized, non-homogenized) is permitted in any recipe. No uncooked egg whites permitted in frosting, unless stated in Division Special Rules.

8. **WARNING!!!** Due to danger of food poisoning, **NO FOODS** with cream cheese frosting or fillings (i.e. cakes **OR** cream pies or cheese cakes **OR** fresh fruit **OR** flower garnishes **OR** cottage cheese) will be accepted for judging.

Cream cheese, sour cream or other perishable ingredients such as eggs which are blended together, and fully cooked with other ingredients, into the final product, are safe and acceptable.

9. Exhibitors selling items in the auction will be required to prepare an additional item (identical to item shown) for the Buyer's Auction. This should be given to the General FCS Superintendent before the auction begins. (See Auction Sale Rules for more information on food items sold.)

CLASSIFICATION GUIDELINES
FOR SWINE

BERKSHIRE

A Berkshire shall be:

1. A black and white animal with erect ears exhibiting Berkshire character.
2. A Berkshire must have white on all four legs, face and tail (unless tail is docked)
3. Must be ear notched within seven days of birth.
4. A Berkshire must **NOT** have a solid white or a solid black face from the ears forward.
5. A Berkshire must **NOT** have a solid black nose (rim of nose).
6. White is allowed on the ears, but **NO** solid white may appear on the ears.
7. One occasional splash of white may appear only on the lower one-half of the body.

CHESTER WHITE

1. Must possess Chester White Breed Character.
 2. Must be ear notched within seven days of birth.
 3. Must be solid white in color, no color on the skin larger than a silver dollar, no colored hair.
- Ears must be down and medium size.
 Any signs of weighted ear tags or evidence of past existence of such ear tags are determined to be not permissible and are grounds for disqualification.

DUROC

1. Must be red in color and possess Duroc Breed Character. (ears must be down and medium size)
2. Must be ear notched within seven days of birth.
3. Must **NOT** have any white hair located on the animal.
4. Must **NOT** have any black hair.
5. Must **NOT** have more than three black spots on the skin and none of these spots can be larger than two inches in diameter.
6. Must **NOT** have any shading or indication of a belt.

HAMPSHIRE

1. Must be black in color with a white belt starting on the front leg. The belt may partially or totally encircle the body.
2. Must possess Hampshire Breed character. (ears must be erect and not rounded)
3. Must be ear notched within seven days of birth.
4. Must **NOT** have any white hair or indications of streaking on the forehead.

BREEDING SWINE

SPECIAL RULES:

1. Exhibitors must have owned and cared for animals on local premises prior to **November 30, 2013**. All Breeding Swine, included state validated hogs, must be validated by November 30, 2013. Breeding swine must be validated by the County Validation Committee on the specified date (which will coincide with the state validation dates). In addition to an ear tag number, the exhibitor's name and organization, breed and sex of swine will be recorded. If a hog loses its ear tag between validation and show time, the owner must contact the County Validation Committee to re-tag the hog. State validation will be honored by the Bell County Youth Fair for breeding gilts. Ear notch numbers must match validation card ear notches or animal will be disqualified and cannot show.

2. Gilts shown in Breeding classes cannot be shown in Market classes. No limit on Breeding Gilts. Breeding gilts must have individual entry cards. **NO BOARS.**

3. Exhibitors will not be allowed to use powder, oil, paste or paint on swine. No clipping shall be allowed on swine at the show. Violators will be disqualified from the show. "THIS RULE WILL BE STRICTLY ENFORCED".

4. Antibiotics and sulfonamides have required withdrawal periods. If drug or other chemical residues are found in tissues of carcasses, their entire carcass may be condemned at exhibitor's expense.

High-Acid Foods—These foods have naturally high levels of acid or have a sufficient amount of acid added to them. Bottled lemon juice, citric acid or vinegar labeled 5 percent acidity are sometimes added to recipes to increase acidity. Foods in this category must have a pH of 4.6 or lower. The boiling-water method of processing is adequate for high-acid foods. Generally, all fruits and soft spreads are classified as high-acid foods.

Figs and tomatoes require the addition of an acid so they may be safely canned using the boiling –water method. Fermented foods, such as sauerkraut and brined pickles, and foods to which a sufficient amount of vinegar is added are also treated as high-acid foods. Some recipes may call for high-acid and low-acid ingredients but still be classified as a high-acid product; these recipes must have a pH level of 4.6 or lower.

Low-Acid Foods—These foods have very little natural acid. Vegetables, meats, poultry and seafood's are in the low-acid group. Soups, stews, meat sauces and other recipes which contain a combination of high-acid and low-acid ingredients, yet remain with a pH level higher than 4.6, must be processed as a low-acid product.

CLASSES:

- J--1 Dill or Sour Cucumber Pickles - **Junior**
- J--2 Dill or Sour Cucumber Pickles - **Senior**
- J--3 Other Cucumber Pickles - **Junior**
- J--4 Other Cucumber Pickles - **Senior**
- J--5 Relishes and Other Pickled Foods - **Junior**
- J--6 Relishes and Other Pickled Foods - **Senior**
- J--7 Canned Vegetables—(No squash entries will be accepted, because there is no longer a recommended processing time for them.) - **Junior**
- J--8 Canned Vegetables - (No squash entries will be accepted, because there is no longer a recommended processing time for them.) - **Senior**
- J--9 Canned Fruits and Berries - **Junior**
- J-10 Canned Fruits and Berries - **Senior**
- J-11 Canned Tomatoes - **Junior**
- J-12 Canned Tomatoes - **Senior**
- J-13 Juices - **Junior**
- J-14 Juices - **Senior**
- J-15 Sauces (tomato sauce, picante sauce, chutney, catsup, etc.) - **Junior**
- J-16 Sauces (tomato sauce, picante sauce, chutney, catsup, etc.)--**Senior**
- J-17 Jellies - **Junior**
- J-18 Jellies - **Senior**
- J-19 Jam, Preserves, Marmalades, Conserves & Butters - **Junior**
- J-20 Jam, Preserves, Marmalades, Conserves & Butters - **Senior**

GRAND CHAMPION FOOD PRESERVATION
RESERVE GRAND CHAMPION FOOD PRESERVATION

AUTO BODY CLINIC

BILL METCALF
OWNER

1004 South First
Temple, Texas 76504

Phone:254-773-9591

Fax:254-774-7666

3. Products for canning may have been bought, but they must have been canned solely by the exhibitor during the current year.

4. Refer to page 74 Special Rule #2 for recipe card instructions. Canning procedures used must be indicated on the recipe card. Recipe card must include head space measurement.

5. Entries will be judged on criteria such as the pack quality of liquid, color, clarity, container etc. but not flavor.

6. Items will be disqualified if they are: not sealed, are moldy or appear spoiled, if the jar is broken or appears in any other way contaminated. Items will be disqualified if they are not in the standard canning jars which were specified or if the lids or rings are rusted.

7. If you are entering items in classes J-5 or J-6 Relishes and other Pickled Foods, the recipe must include blending of spices, sugar and vinegar with fruits or/vegetables which creates a crisp firm texture and pungent sweet-sour flavor. If products are not pickled they must be entered in either J-7 or J-8 if they are vegetables or J-9 or J-10 if they are fruits.

8. Exhibitors may not remove scorecards, ribbons, etc., until release time Thursday.

9. Food Preservation items are NOT eligible for Country Store.

10. Items will be disqualified if they are: not sealed, are moldy or appear spoiled, if the jar is broken or appears in any other way contaminated. Items will be disqualified if they are not in the standard canning jars which were specified or if the lids or rings are rusted.

11. If you are entering items in classes J-5 or J-6 Relishes and other Pickled Foods, the recipe must include blending of spices, sugar and vinegar with fruits or/vegetables which creates a crisp firm texture and pungent sweet-sour flavor. If products are not pickled they must be entered in either J-7 or J-8 if they are vegetables or J-9 or J-10 if they are fruits.

12. Recipe card must include head space measurement

DEFINITIONS:

Boiling Water/Canning Method— High acid foods are processed in a boiling water canner. The heat is transferred to the product by the boiling water which completely surrounds the jar and two piece cap. A temperature of 212°F is reached and must be maintained for the time specified by the recipe. This method is adequate to destroy molds, yeasts and some bacteria, as well as to activate enzymes.

Steam Pressure Canning Method – Low acid foods must be processed in a steam pressure canner. In order to destroy all bacteria, their spores and the toxins they produce, low acid foods must be heated to a temperature of 240° F and held there for the time specified by the recipe.

5. Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock Superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animal submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.

6. NO show boxes, feed or water in isles. All isles must be kept clear.

7. There will be no personal spray bottles allowed past the show ring. There will be spray bottles containing water that will be provided by the Bell County Youth Fair in the holding pens.

8. After entries are received, breeding swine classes will be divided.

9. Entry cards must be turned into the show office by **4:00 p.m., Sunday, February 2, 2014.**

10. Swine showmanship exhibitors must pick up their exhibitors number from the livestock office from **4:00—5:00 p.m. on Sunday, February 2, 2014.** Swine Showmanship pre-selection will be conducted during the Market and Breeding Show. Final selection will be after Grand Champion drive.

11. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation

Show order will be: Crosses, Black OPB, Hamp, White OPB, Yorks & Duroc.

BREEDING CLASSES: (GILTS ONLY!)

C01 - Duroc
C02 - Hampshire
C03 - Yorkshire
C04 - White OPB
C05 - Black OPB
C06 - Crosses

Grand Champion Breeding Swine
Reserve Grand Champion Breeding Swine
Champion Senior Breeding Swine Showmanship
Res. Champion Senior Breeding Swine Showmanship
Champion Junior Breeding Swine Showmanship
Res. Champion Junior Breeding Swine Showmanship

SWINE CARCASS CONTEST

SUPERINTENDENT: LARRY BLACKLOCK

SPECIAL RULES:

1. Exhibitors must have owned, validated, and cared for animals on local premises no later than November 30, 2013. Entry must be made at time of all Bell County Youth Fair entries through the Ag Science Advisor, FCCLA Advisor, or 4-H club manager.

2. Barrows or gilts may be entered. Each exhibitor will be allowed to enter no more than two carcass swine.

3. Antibiotics, sulfonamides, and other drugs used to care for swine have required withdrawal times which must be adhered to by exhibitors. If drug or other chemical residues are found in tissues of carcasses, the entire carcass may be condemned at exhibitor's expense.

4. Swine must weigh a minimum of 220 pounds and a maximum of 290 pounds at time of weigh-in. Weigh-in will be held at 9:00 a.m. to 10:00 a.m. on January 25, 2014 at the Bell County Expo Center.

5. Animals may be live sifted for quality and any swine deemed unthrifty or showing signs of disease may be sifted.

6. Swine carcasses will be judged and carcass data will be provided to those exhibitor's entered.

7. Two lots will sell.

8. Carcasses placing lower will be sold and exhibitors of those swine will receive market price. Exhibitors will not receive the carcass back.

9. Swine Carcass award presentation will be prior to the market show Grand Champion selection.

10. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation

Thursday, Feb. 6, 2014. Exhibitors will have 5 business days to pick up left entries, ribbons and country store money at the Bell County Extension Office.

Each exhibitor will be assigned an exhibitor number by Pam Reavis, the fair secretary. It is the responsibility of each exhibitor to find out their exhibitor number from their 4-H leader, FFA Advisor or FCCLA Advisor. Each exhibitor must put a label on each entry containing their exhibitor number and the class number on each entry.

JUDGING: The Assembly Hall will close at 5:30 p.m. **Monday, Feb. 3, 2014**, for judging. After judging and ribbon placements are complete, the Assembly Hall will reopen **Wednesday, Feb. 5, 2014, 9:00 a.m.**

PLACEMENT OF LABELS

- Food Preservation—on top of lid
- Food Divisions—top right hand corner of zip lock bag or container
- Clothing, Textile crafts, Creative Arts, Woodworking—place where it is visible
- Art & Photography—place in upper right hand corner

DIVISION J -- FOOD PRESERVATION

SUPERINTENDENT: LINDA SEAWOOD—947-5395

SPECIAL RULES:

1. **Canning Procedure:** All entries must be either processed in a boiling water canner etc. (if they are high acid foods) or in a steam pressure canner etc (if they are low acid foods). The processing method required for foods is determined by the ph of the specific food being canned. Periodically, old methods of preparing food are revived. These methods are not reliable and not recommended. For example, the open kettle method is not acceptable.

2. **Jars:** Based on recommendations by the Extension Food Safety Specialist, NO jars will be tasted or opened for judging. All jars must be Mason, Ball, Kerr, Collection Elite Ball jars or Better Home & Garden. The jar must have a ring on the it. Standard pint or quart canning jars with brand name on the side or bottom of jar and standard canning lids are required for all classes except J17-J20. J17-J20 Either the standard pint or decorative ½ pint canning jars are acceptable for the Jellies, Jams, Preserves, Marmalades, Conserves and Butters. **No decorations on jars. No attachable labels on the jars or fabric on lids. No one piece lids. ONLY STANDARD CANNING JARS will be accepted.**

Thank you to CTWP

CTWP - Temple
1505 W. Ave M
Temple, TX 76504
Ph: 254-774-9667
Fax: 254-774-7774
temple@ctwp.com

CTWP - Waco (Home Office)
3730 Franklin Ave.
Waco, Texas 76710
Ph: 254-752-0376
Fax: 254-752-7712
admin@ctwp.com

FAMILY AND CONSUMER SCIENCES DIVISIONS

GENERAL SUPERINTENDENT:
BETTY NEJTEK, 254-913-4065

NOTE: All entries and awards are subject to the GENERAL RULES unless specifically exempted or modified in these special rules.

ELIGIBILITY: IN THE EVENT OF STUDENT INELIGIBILITY UNDER THE NO-PASS, NO-PLAY RULING, THE PROJECT WILL BE INELIGIBLE, WILL NOT BE ACCEPTED AT CHECK IN AND MUST BE REMOVED FROM THE FACILITY.

ENTRIES:

In all divisions, entries may be made in all classes, but only **one entry per class**. The Exhibitor must be the one preparing or creating the project. The nature of the Fashion Revue limits exhibitors to only one entry for the event. Exhibitors must have completed their projects after March 1, 2013. Items entered in the Fashion Revue are not eligible for the Clothing Division and vice versa. Food Preservation items are not eligible for the Country Store. None of the Food Preservation entries will be tasted or opened for judging.

All entries must be entered in the correct division class for judging (i.e. yeast rolls - Junior, K-5). **No change will be made at check-in or during the judging of the entries.**

If a class has 2 entries or fewer, the judges may award no higher than a second place ribbon if they feel that there is no first place quality product. If this is the case, exhibits in these classes will not be awarded a champion or reserve champion ribbon nor given prize money higher than the award received. Provided that the entries are quality products (determined by the judges), a Champion and a Reserve Champion for each Junior and Senior class pair, and a Grand Champion and a Reserve Grand Champion for each Division will be awarded.

PAY OUT POLICY: An exhibitor's summary will be printed (including their name, placing results and point money) and distributed at check out. Exhibitor is responsible for verifying the accuracy of the Exhibitor's Summary and the point money calculations as outlined by the BCYF catalog by February 22, 2014, if no revisions are required, "Point Money" checks will be mailed to the exhibitor **after April sometime**.

RELEASE: All entries will be released between **5:00 - 6:30 p.m. on Thursday**. **NO** entries may be removed until scheduled release time, except those items sold in the Country Store. The Bell County Youth Fair will not be responsible for any entries left after close of **check-out on**

DIVISION D -- SHEEP

SUPERINTENDENT: DENNY NORMAN
COMMITTEEMEN: CECIL COSPER, TOM BERRIER,
JAY GLAZENER & JOSH BURR

MARKET LAMBS SPECIAL RULES:

1. Exhibitors must have owned and cared for animals on a local premise prior to **October 30, 2013**. Exhibitors may enter only 3 lambs.
2. Ewe or wether lambs may be shown in the Market Lamb classes. **Ewe lambs shown in the Market Class cannot be shown in the Breeding Class.**
3. Lambs will be shown natural, no spray paint allowed.
4. All market lambs must be validated with an Official State Validation tag. Tags must be ordered under family name and all tags will be paid for at time of validation. The cost of county validation is \$5.00 per tag. Lambs that are not validated will not be allowed to show. Validation will be **October 15 & 28, 2013, from 5:00 p.m. to 8:00 p.m.**, at the Bell County Expo Center .
5. Weigh and classify market lambs from **2:00 p.m. -4:00 p.m., on Sunday, February 2, 2014**. All lambs not meeting the minimum 80 lbs weight must be removed from the barn within one hour of the weighing of that species.
6. Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock Superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animal submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.

BARRETT'S UPHOLSTERY CENTER
— SINCE 1963 —

SPECIALIZING IN ALL ASPECTS OF UPHOLSTERY

FREE ESTIMATES!

Billy Barrett
601 S. 2nd St.
Killeen, TX 76541
Phn: 254-634-5272
Fax: 254-526-3275
autoupholsterycenter@yahoo.com

**Pickup
and
Delivery
Available**

7. Market Lambs must be slick shorn with no more than 3/8" from the knee and hock up. All lambs must be shorn before arrival on the grounds. Clipping, electric or manual is not allowed on the grounds. Except hand shears can be used on boots only.

8. All sexually intact sheep must have a USDA scrapie eradication identification ear tag except registered goats with a registration tattoo and accompanied by registration papers listing the scrapie premise ID number.

9. There will be no weigh back.

10. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation

MARKET LAMB CLASSES: (Must weigh at least 80 lbs).
There is no maximum weight limit.

D-21 Light Weight Finewool
D-22 Heavy Weight Finewool
Champion Finewool
Res. Champion Finewool

D-23 Light Weight Finewool Cross (1/2 Finewool and 1/2 Medium Wool)

D-24 Heavy Weight Finewool Cross
Champion Finewool Cross
Res. Champion Finewool Cross

D-25 Light Weight Southdown
D-26 Heavy Weight Southdown
Champion Southdown
Res. Champion Southdown

D-27 Light Weight Medium Wool
D-28 Middle Weight Medium Wool
D-29 Light Heavy Weight Medium Wool
D-30 Heavy Weight Medium Wool
Champion Medium Wool
Res. Champion Medium Wool

Grand Champion Market Lamb
Reserve Grand Champion Market Lamb
Champion Senior Market Lamb Showmanship
Res. Champion Senior Market Lamb Showmanship
Champion Junior Market Lamb Showmanship
Res. Champion Junior Market Lamb Showmanship

Champion and Reserve Champion of the breeds will be selected upon completion of the breed classes. The breed Champions and Reserve Champions will compete for the Grand and Reserve Grand Champions of the show.

FAMILY AND CONSUMER SCIENCES DIVISION

1ST— 5TH Place in Class

Division Champion Junior
Division Res. Champion Junior

Division Champion Senior
Division Res. Champion Senior

Grand Champion Junior Farm Shop
Reserve Grand Champion Junior Farm Shop

Grand Champion Senior Farm Shop
Reserve Grand Champion Senior Farm Shop

Grand Champion Group Farm Shop
Reserve Grand Champion Group Farm Shop

Top Junior Exhibitor Award
Top Senior Exhibitor Award

LAMB CLASSIFICATION STANDARDS

FINEWOOL:

Acceptable Breed Characteristics

Rambouillet, Delaine, Debouillet or a cross between these breeds.
Silky, white face.
Silky ears, medium to moderate in size.
Soft pelt.
Yellow to white hooves (neutral).
Black pads on hooves.
Nose should be neutral to pink in color.
May be polled or horned.

Discriminatory Breed Characteristics

Moderate amounts of brown or black spots in the skin and/or wool.
Moderate freckling or pigmented skin (black or brown) on the ears, eyes, and lips.
Black streaking in the hooves.
Black eyelashes.
Birthmarks.

Absolute Disqualifications

Excessively coarse britch and/or harsh pelt.
Excessive coarse, chalky, white hair on the face, in the flanks, and/or down the front and/or rear legs.
Excessive brown or black spots in the skin and/or wool.
Excessive freckling or pigmented skin (brown or black) on the ears, eyes, and lips.
Brown or black spots in hairline above hooves.
Solid black hooves.
Black lambs.
Surgical alterations other than redocking.
Steep hip or tendency to show the callipyge gene.

FINE WOOL CROSS

Acceptable Breed Characteristics

Must be a cross with evidence of at least 50% finewool breeding and the remaining percentage exhibiting predominance of medium wool breeding (Hampshire and/or Suffolk).
Soft pelt which is characteristic of 1/2 blood wool (60's-62's spinning count).
Mottling and/or spotting of legs below the knees and stifle joint.
Face and ears should be soft and silky.
Mottling and/or some spotting on face and ears and on legs below the knees and hocks.
Wool must be present below the hocks on the rear legs; wool below the knees on the front legs is not necessary.
White, ring-eyed crosses are acceptable if pelt is acceptable.
Birth marks are acceptable.

Discriminatory Breed Characteristics

Solid brown face and ears with little to no mottling.
Excessive black or brown spotting in the skin above the knees and hocks.

CEN - Tex
Nursery
Temple, Texas

ALVIN SIMCIK
Texas Master Certified Nursery Professional

P.O. Box 665
Temple, Tx 76501
254-773-5191

We dig to please.

Moderate amounts of colored fibers (black or brown) in the wool.

Absolute Disqualifications

Excessive black or solid dark chocolate brown color on face, ears, and legs (including wool).

Excessively coarse britch and/or harsh pelt.

Excessive coarse, chalky, white hair on the face, in the flanks, and/or down the front and/or rear legs.

Total absence of wool or rear legs.

Black lambs.

Surgical alterations other than redocking.

Steep hip or tendency to show callipyge gene.

SOUTHDOWN:

Acceptable Breed Characteristics

Hair color on muzzle should be mouse colored, gray to brown.

Nostril pigmentation may be black to purplish-gray.

Muzzle should be broad; head of moderate length.

Ears of moderate length, covered with short hair or wool.

Black hoof color.

Birth marks are acceptable.

Discriminatory Breed Characteristics

Solid white color or dark chocolate color on muzzle.

Coarse, chalky, white hair around eyes extending to and including the muzzle.

Coarse hair in flank.

Coarse britch and/or harsh pelt.

Predominately pink nose with few black spots.

Long narrow nose.

Excessive coloration on ears.

Excessive ear length.

Predominately slick ears.

Scurs.

Open poll on head.

Striped hooves.

Black fibers in wool.

Absolute Disqualification

Speckled face or legs.

Horns.

White hooves.

Intentional alteration of hair color or skin pigmentation.

Total pink pigmentation of nostrils.

Black lambs.

Surgical alterations other than redocking.

Steep hip or tendency to show callipyge gene.

MEDIUM WOOL:

This class generally includes the Suffolk and Hampshire breeds, plus all lambs that do not fit in the Finewool, Finewool Cross or Southdown breed classes.

OUTDOOR RECREATION (WOOD):

I-19 Lawn Furniture—Swings, benches, chairs, yard tables, etc. -**Junior**

I-20 Lawn Furniture—Swings, benches, chairs, yard tables, etc. -**Senior**

I-21 Home & Yard Convenience- (Picnic Tables, Planters, Dog Houses, Cordwood Racks) -- **Junior**

I-22 Home & Yard Convenience- (Picnic Tables, Planters, Dog Houses, Cordwood Racks) -- **Senior**

I-23 Wildlife Equipment—(Deer Feeders & Deer Stands, etc.) - **Junior**

I-24 Wildlife Equipment—(Deer Feeders & Deer Stands, etc.) - **Senior**

INDOOR METAL FURNITURE:

I-25 Indoor Metal Furniture & Metal Art —**Junior**

I-26 Indoor Metal Furniture & Metal Art —**Senior**
(Metal tables, beds, shelves, any indoor metal project with at least 70% or more metal art décor).

INDOOR WOOD FURNITURE:

I-27 Woodwork Furniture (Gun Cabinets, China Closets, Coffee Tables, Beds, Chest, Tables Entertainment Centers, etc. -- **Junior**

I-28 Woodwork Furniture (Gun Cabinets, China Closets, Coffee Tables, Beds, Chest, Tables Entertainment Centers, etc. - **Senior**

I-29 Woodwork Other - (Book shelves, gun racks, tool boxes, what-not shelves, spice cabinets, cd/cassette holders, vegetable bins, etc.)--**Junior**

I-30 Woodwork Other - (Book shelves, gun racks, tool boxes, what-not shelves, spice cabinets, cd/cassette holders, vegetable bins, etc.)--**Senior**

RESTORATION:

I-31 Restored Farm Equipment -**Junior**

I-32 Restored Farm Equipment—**Senior**

GROUP:

(2-5 members constitute a group and all members of the group must be UIL eligible.)

No Junior or Senior Classes in the group division.

I-33 Restoration

I-34 Wood

I-35 Metal

Points:		
A.	Workmanship (includes finish)	35
B.	Design and Materials Used (includes practicality)	20
C.	Documentation (to include Working drawings, bill of material, and photographs showing work in progress)	20
D.	Knowledge (response to questions)	15
E.	Degree of difficulty	10
	Total	100

AGRICULTURAL MACHINERY AND EQUIPMENT:

- I-1 Livestock Equipment -Gates, squeeze chutes, feeders, round bale feeders, etc.-- **Junior**
- I-2 Livestock Equipment -Gates, squeeze chutes, feeders, round bale feeders, etc.-- **Senior**
- I-3 Farm Machinery & Related Equipment - Post hole diggers, shredders, blades, round bale movers, headache racks, motor stands, truck tool boxes & etc. -- **Junior**
- I-4 Farm Machinery & Related Equipment - Post hole diggers, shredders, blades, round bale movers, headache racks, motor stands, truck tool boxes & etc. -- **Senior**

TRAILERS:

- I-5 10 ft. & under Trailers -- **Junior**
- I-6 10 ft. & under Trailers -- **Senior**
- I-7 Over 10 ft. Trailers — **Junior**
- I-8 Over 10 ft. Trailers — **Senior**

OUTDOOR RECREATION (METAL):

- I-11 Outdoor Cooking Utensils (BBQ Pits, Fish Fryers, Etc.) -- **Junior**
- I-12 Outdoor Cooking Utensils (BBQ Pits, Fish Fryers, Etc.) – **Senior**
- I-13 Lawn Furniture (Swings, Benches, Chairs, Yard Tables, Etc.) -- **Junior**
- I-14 Lawn Furniture (Swings, Benches, Chairs, Yard Tables, Etc.) -- **Senior**
- I-15 Home & Yard Convenience—(Picnic Tables, Planters, Dog Houses, Cordwood Racks—**Junior**
- I-16 Home & Yard Convenience—(Picnic Tables, Planters, Dog Houses, Cordwood Racks—**Senior**
- I-17 Wildlife Equipment—Deer feeders & Deer stands, etc.—**Junior**
- I-18 Wildlife Equipment—Deer feeders & Deer stands, etc.—**Senior**

BREEDING SHEEP**SPECIAL RULES:**

- Exhibitors must have owned and cared for animals on a local premise prior to **October 30, 2013**.
- All Breeding Sheep must be validated. Tags must be ordered under family name and all tags will be paid for at time of validation. Sheep that are not validated will not be allowed to show. Validation will take place at the Bell County Expo Center on **Oct. 15 & 28, 2013, from 5:00—8:00 p.m.** There will be a \$5.00 charge for County Validation.
- Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock Superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animal submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.
- Breeding sheep may be slick shorn. Clipping, electric or manual is not allowed on the grounds. Except hand shears can be used on boots only.
- All sexually intact sheep and goats must have a USDA scrapie eradication identification ear tag except registered goats with a registration tattoo and accompanied by registration papers listing the scrapie premise ID number.
- Any sheep shown in the Breeding Class cannot be shown in the Market Class.**

CENTRAL TEXAS FEED & SUPPLY

254-628-1002

5303 S. Fort Hood St.

Killeen, TX 76542

M-F 8:00 AM—6:00 PM

SAT. 8:00 AM—5:00 PM

7. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation

BREEDING SHEEP CLASSES:

- D-1 Finewool Ewe Lambs (baby teeth only)
- D-2 Finewool Ewes - Aged
 - Champion Finewool Ewe
 - Reserve Champion Finewool Ewe
- D-3 Medium Wool Ewe Lambs (baby teeth only)
- D-4 Medium Wool Ewes -- Aged
 - Champion Medium Wool Ewe
 - Reserve Champion Medium Wool Ewe
- D-5 Southdown Ewe Lambs (baby teeth only)
- D-6 Southdown Ewes -- Aged
 - Champion Southdown Ewe
 - Reserve Champion Southdown Ewe

Grand Champion Ewe

Reserve Grand Champion Ewe

Champion Senior Breeding Sheep Showmanship

Res. Champion Senior Breeding Sheep Showmanship

Champion Junior Breeding Sheep Showmanship

Res. Champion Junior Breeding Sheep Showmanship

DIVISION I --FARM SHOP

SUPERINTENDENT: THOMAS ARNOLD

COMMITTEEMEN: JOE LILES

SPECIAL RULES:

1. All entries must be labeled with name, Chapter, or 4-H Club with tags provided by BCYF. No prefabricated projects will be accepted. Only entries that are built in a school shop or a home shop will be accepted. Entries will not be accepted if they have been exhibited in this show previously.
2. Exhibitors may enter only one entry per class.
3. Farm Shop exhibits arriving after designated times will hold their exhibit outside the barn until allowed to enter by the Superintendent. All late arrivals will be charged a \$50.00 penalty.
4. See "LIABILITY" under GENERAL RULES on page 18.
5. All items not removed the day of the show will be released **Friday, February 7, 2014** from 7:00 a.m. to 10:00 a.m.
6. The Farm Shop Superintendent will have a sign out sheet at scheduled release times.
7. All prize checks will be sent out to the exhibitor at a later date after show is completed.
8. Belt buckles will be passed out after judging is completed.
9. Exhibitors should be dressed appropriately and be present at judging.
10. Exhibitor should provide any equipment necessary to judge the project. Example: Flashlight, mats or creepers, etc.
11. Judging system: Classes will be placed 1st thru 5th place based on points assigned by Danish System.
12. Larger projects may be required to be displayed outside at superintendent's discretion.
13. D.O.T. rules must be followed.
14. No spectators will be allowed to follow judges around during the Farm Shop judging. The area will be roped off and failure to abide by this rule may result in disqualification of entries.

FARM SHOP

AWARDS

PRESENTATION

Will be held in the Farm Shop area of the Bell County Expo on Thursday, Feb. 6, 2014 at 8:00 p.m. All ribbons and awards will be given out at the ceremony. After conclusion release all Farm Shop items until 11:00 p.m.

DIVISION H – BREEDING MEAT GOATS

SPECIAL RULES:

1. Exhibitors must have owned and cared for animals on a local premise prior to **October 31, 2013**.

2. All Breeding Goats must be validated. Tags must be ordered under family name and all tags will be paid for at time of validation. Sheep that are not validated will not be allowed to show. Validation will take place at the Bell County Expo Center on **Oct. 15 & 28, 2013, from 5:00—8:00 p.m.** There will be a **\$5.00 charge for County Validation**.

3. All sexually intact sheep and goats must have a USDA scrapie eradication identification ear tag except registered goats with a registration tattoo and accompanied by registration papers listing the scrapie premise ID number.

4. NO BILLIES in the Breeding Goat Show.

5. Does (female) shown in the breeding class cannot be shown in the market class.

6. Breeding meat goats may be slick shorn or in hair. Clipping, electric or manual is not allowed on the grounds. Except hand shears can be used on boots only.

7. There will be 4 classes of breeding goats.

Classes:

H-12 Kid – (light) baby teeth

H-13 Kid – (Heavy) baby teeth

H-14 Yearling – 2 teeth

H-15 Aged – more than 2 teeth

8. All 1st places of each class competes for Grand Champion.

9. Kid Breeding Goats will be weighed at the time of classification, 2:00-4:00 p.m., **Tuesday, February 4, 2014**.

All exhibition goats must have a scrapie identification eartag except registered goats with a registration tattoo and accompanied by registration papers listing the scrapie premise ID number.

10. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

Grand Champion Breeding Meat Goat
Reserve Champion Breeding Meat Goat
Champion Senior Breeding Meat Goat Showmanship
Res. Champ. Sr. Breeding Meat Goat Showmanship
Champion Junior Breeding Meat Goat Showmanship
Res. Champ. Jr. Breeding Meat Goat Showmanship

DIVISION E -HORSE

SUPERINTENDENTS: JULIE OGLESBY

COMMITTEEMEN: TINA BUTLER

- **NOTE: HORSE SHOW RULE BOOK IS ONLINE AT:**
- <http://agrilife.org/bellctyouthfair/> (under rules and guidelines)

We will be using the Texas 4-H Horse Show Rules and Regulations. See on next page BCYF classes.

We will be using the BCYF Point System.

Horses shown at the County level only do not have to be validated.

All ties will be at the discretion of the Judge.

Horse Exhibitor Ride Nights:

Performance Events: Jan. 20 & 27, 2014

Speed Events: Jan. 21 & 28, 2014

SPECIAL RULES:

HORSE OWNERSHIP: For participation in the Bell County Youth Fair Horse Show the horse must be owned on or before **November 1, 2013**. The horse must be owned solely by the exhibitor, his/her parents, brother, sister, or legal guardian. Ownership certification must be met by one of the methods as follow:

A. Registered Horses - A copy of registration papers must be sent in at the time of entering. Registration papers with any breed (including breeding stock) association makes the horse a registered horse.

B. A Grade Horse ID Certificate must be sent in at time of entering. The Grade Horse ID Certificate is available from the Leader/Advisor.

Each exhibitor will be required to present the original copy of either of these forms to the show personnel along with his/her horse in order (EIA test or Coggins) to receive an exhibitor number.

MISCELLANEOUS SHOW RULES:

1. Different horses may be shown by one exhibitor in different divisions; however, horses must still meet ownership requirements.

2. All points will be awarded on a one-horse, one rider basis in each division.

3. Stallions may not be shown in any division.

4. No rerun will be given any contestant if handicapped by his/her own equipment failure or accident to horse or rider.

5. In timed events, at least two watches should be used. The average time of the watches, used by the official timers, will be the official time. An electric timer is preferable and should be used if possible.

6. All ties will be at the discretion of the judge.

7. Tie breakers (high points) - In case of a tie the judge shall determine the class to re-run. If a tie still exists places will be decided by the flip of a coin.

8. Questions regarding the conduct, ethics rules of the show will be referred immediately by the Horse show Superintendent to the General Superintendent. The General Superintendent will confer with the Board of Directors or Judge, if necessary, and give a decision that shall be accepted as final. (See Protests in General Rules).

9. Unsoundness may be penalized at the discretion of the Judge. This decision is not subject to protest.

10. The use of any stimulants or depressants is prohibited. Any surgical procedure, foreign substance or drug that could affect a horse's performance or alter its natural conformation or appearance is prohibited. All drugs must be administered by a veterinarian.

11. Any time a horse's mouth is tied or fastened in a performance class, it shall be disqualified. Any open, raw sores or bleeding body parts that come in contact with a hackamore, bit, spur or other related equipment may be penalized at the Judge's discretion.

12. The BELL COUNTY YOUTH FAIR & LIVESTOCK SHOW is committed to the humane treatment of horses. In any class, inhumane or abusive treatment may result in disqualification at the discretion of the Superintendent and/or Judge.

13. The Judge's decision shall be final and is not subject to protest.

14. Champions - All appropriate first places will compete for champion. The second place in the class from which the champion comes will compete for reserve champion.

15. High Point Awards - High Point Awards will be given only in Western, English and Timed Event Divisions. The contestant with the most total points earned in a division will be Champion. The contestant with the next highest total in that division will be the Reserve Champion.

16. The Point System is a 10 Point System. **Example 1:** In a class of 15, first place receives 10 points, second receives 9 points, third receiving 8 points, and so on through tenth place receiving 1 point.

17. During all over-fence and timed-event classes and warm up exercises, it is strongly recommended that all riders wear a properly fitted headgear with a fastened chin harness. In all other judged and timed classes, the use of protective headgear is acceptable, recommended, and the optional choice of the exhibitor. ASTM/SEI helmets are recommended. It is the responsibility of the rider and the parent, guardian, or Chapter or Club Leader to ensure that the headgear worn complies with appropriate safety standards for protective headgear intended for equestrians use, and that the headgear is properly fitted and in good condition.

18. In timed events, if the pattern is broken the exhibitor will exit the ring without completing correct run.

19. The exhibitor must move on to the next obstacle after three refusals in all classes with obstacles in the pattern.

The Texas Agricultural Extension Service, Bell County Youth Fair and Livestock Show and the Horse Show Superintendent's are not responsible for ensuring that the headgear worn complies with safety standards and make no representation or warranty, expressed or implied, about any protective headgear, and cautions riders that death or serious injury may result despite wearing such headgear, because all equestrian sports involve inherent dangerous risks and no helmet can protect against all possible injuries.

7. Goats will be shown naturally. No spray paint allowed.

8. Goats must be slick shorn no more than 3/8" from knee to hock up excluding tip of tail. All goats must be shorn before arrival on the grounds. Clipping, electric or manual is not allowed on the grounds. Except hand shears can be used on boots only.

9. Goats move in from 9:00 a.m. to 2:00 p.m. on Tuesday, February 4, 2014.

10. Weigh-in will be 2:00 - 4:00 p.m., Tuesday, February 4, 2014. All animals not meeting the minimum or maximum weight must be removed from the barn within one hour of the weighing of that species.

11. Goats must weigh at least fifty (50) pounds and a maximum weight of **115 pounds**. Goats will be weighed without restraints.

12. There will be no weigh back.

13. All sexually intact goats must have a USDA scrapie eradication identification ear tag except registered goats with a registration tattoo and accompanied by registration papers listing the scrapie premise ID number.

14. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

CLASS DIVISIONS: There will be (10) classes as follow: 1 thru 10.

Market Goats will be divided into three divisions including Light Weight Division, Middle Weight Division and Heavy Weight Division. Two divisions will consist of three classes and one division will have four classes, to be determined by superintendent after weigh-in. The top two goats in each class will compete for division champion. The champion light weight, champion middle weight and champion heavy weight will compete for Grand Champion. The reserve division champion from which the Grand Champion was selected, will compete for Reserve Grand Champion along with the two other division champions.

Grand Champion Meat Goat

Reserve Grand Champion Meat Goat

Champion Senior Meat Goat Showmanship

Res. Champion Senior Meat Goat Showmanship

Champion Junior Meat Goat Showmanship

Res. Champion Junior Meat Goat Showmanship

Grand and Reserve Grand Champions of the show will be selected upon completion of the classes.

The top three places from each class will be sold at the Auction. There will be a maximum of **(30) goats sold**, to include the Grand and Reserve Grand Champions. Sale animals will be marked in some manner.

DIVISION H-- MEAT GOAT

SUPERINTENDENT: CURTIS SMALLEY

COMMITTEEMEN: JESSE RODRIGUEZ & DONALD HAIRE

SPECIAL RULES:

1. Exhibitors must have owned and cared for animals on a local premise prior to **October 30, 2013** with an official Bell County Youth Fair validation.

2. Tags must be ordered under family name and all tags will be paid for at time of validation. Goats that are not validated will not be allowed to show. Validation will take place at the Bell County Expo Center on **October 15 & 28, 2013**, from **5:00 p.m. to 8:00 p.m.** There will be a **\$5.00 charge for County Validation.**

3. Wether or Doe goats may be shown in the Meat Goat classes. Exhibitors may enter only two (2) goats.

4. Goats will be de-horned or have the horns blunted.

5. Goats will be shown with a halter, collar or a non-choking chain.

6. Unethical fitting will be deemed to consist of any method of altering the animal's natural conformation of any part of the animal's body. Animals showing, in the opinion of the General Livestock Superintendent, signs of having been operated upon or tampered with, with the purpose of concealing faults in conformation or with the intent to deceive, relative to the animal's soundness, will be disqualified. Every exhibitor in consideration of his entry being accepted by the Bell County Youth Fair agrees to submit any animal entered by him to inspection by a veterinarian appointed by the management, and agrees to have such animals submitted to any test recommended by the veterinarian and decisions reached by the veterinarian will be final.

Sat. Feb. 1, 2014

7:45-8:15 a.m.—Check In Horses

8:30 a.m.—Horse Show (Halter, English, Western)

HALTER DIVISION:

- E - 1 Registered Mare, under five years
- E - 2 Registered Mare, five years and over
- E - 3 Grade Mare, under five years
- E - 4 Grade Mare, five years and over
 - Grand Champion Mare
 - Reserve Grand Champion Mare
- E - 5 Registered Gelding, under five years
- E - 6 Registered Gelding, five years and over
- E - 7 Grade Gelding, under five years
- E - 8 Grade Gelding, five years and over
 - Grand Champion Gelding
 - Reserve Grand Champion Gelding

Break for Tack Change (15 minute break)

- E - 9 Showmanship at Halter - 13 and under
- E - 10 Showmanship at Halter - 14 and over

Break for Tack Change (short break)

ENGLISH DIVISION:

- E - 24 Hunter Showmanship - 13 and under
- E - 25 Hunter Showmanship - 14 and over

Break for Warm up and Tack Change (30 minute break)

- E - 26 English Walk/Trot - 13 and under
- E - 27 English Walk/Trot - 14 and over
- E - 28 Hunter Under Saddle - 13 and under
- E - 29 Hunter Under Saddle - 14 and over
- E - 30 English Equitation - 13 and under
- E - 31 English Equitation - 14 and over

Lunch: One hour break (Eat and warm up for the Western Events)

WESTERN DIVISION:

- E - 14 Western Walk Trot - 13 and under
- E - 15 Western Walk Trot - 14 and over
- E - 16 Western Pleasure - 13 and under
- E - 17 Western Pleasure - 14 and over
- E - 18 Western Horsemanship - 13 and under
- E - 19 Western Horsemanship - 14 and over
- E - 20 Trail - 13 and under
- E - 21 Trail - 14 and over
- E - 22 Reining

Sunday, Feb. 2, 2014

1:00—1:30 p.m.—Check In Horses

1:30 p.m.— Timed Events Start

TIMED EVENT DIVISION:

- E - 32 Cloverleaf Barrels - 13 and under
- E - 33 Cloverleaf Barrels - 14 and over
- E - 34 Straight-Away Barrels - 13 and under
- E - 35 Straight-Away Barrels - 14 and over
- E - 36 Pole Bending - 13 and under
- E - 37 Pole Bending - 14 and over
- E - 38 Stakes Race - 13 and under
- E - 39 Stakes Race - 14 and over

MITCHEL DAVIS

Agent

1 N. 29th Street
(P.O. Box 3687)
Temple, TX 76505
Bus.: (254) 778-8826
(800) 251-8826
Fax: (254) 778-1441

STATE FARM INSURANCE COMPANIES
HOME OFFICES: BLOOMINGTON, ILLINOIS

"Like a good neighbor, State Farm is there"®

Lil' Texas Bunny Barn

Californian Meat Pens & Mini Rex Show Cages and Equipment

Books

Bottles

Scales

Grooming Tables

Feeders

Cages

Carrying Cages

And much more!!

www.texasbunnybarn.com

SUPPORTING ALL BELL COUNTY YOUTH

Donna Stone
254-742-5056
donna@texasbunnybarn.com
www.texasbunnybarn.com

All poultry entering the show grounds must comply with the following mandatory Pullorum-Typhoid regulations. The 1977 Pullorum Disease and Fowl Typhoid Act requires **ALL** poultry going to public exhibition to originate from Pullorum-Typhoid clean flocks or hatcheries or have a negative Pullorum-Typhoid test prior to exhibition.

Top 20 placing pens of Turkeys, Roasters, and Broilers must stay in the barn until the Auction Sale order is set.

TURKEYS: No weight limit

- G--1 Turkey Hen
 - Champion Hen**
 - Reserve Champion Hen**
- G--2 Turkey Tom
 - Champion Tom**
 - Reserve Champion Tom**

Grand Champion Turkey
Reserve Grand Champion Turkey

COMMERCIAL BROILER SHOW:

- G--5 Pen of Cockerels -- pen of 3
 - Champion Cockerel**
 - Reserve Champion Cockerel**
- G--6 Pen of Pullets—pen of 3
 - Champion Pullets**
 - Reserve Champion Pullets**

Grand Champion Commercial Broilers
Reserve Grand Champion Commercial Broilers

ROASTERS:

- G - 7 Pen of Cockerel -- pen of 1
 - Champion Cockerel**
 - Reserve Champion Cockerel**
- G - 8 Pen of Pullet—pen of 1
 - Champion Pullet**
 - Reserve Champion Pullet**

Grand Champion Roaster
Reserve Grand Champion Roaster

Junior Poultry Showmanship
Senior Poultry Showmanship

11. All poultry lots sold in Auction Sale will have wing feathers clipped after the sale.

12. Top 20 placing pens of Turkeys, Roasters, and Broilers must stay in the barn until the Auction Sale order is set.

SPECIAL RULES: (TURKEYS)

1. Turkeys will be a commercial strain; all poultts will be hatched from eggs produced by the same breeder flock.

2. Only Vo-Ag Instructors or County Extension Agents can order these poultts through Texas A&M University. These birds can be picked up on **November 5, 2013**, at the County Extension Office.

3. Each poult will be identified with a "special" consecutively numbered wing band.

4. An exhibitor may show a turkey with any band number as long as that number falls within the series originally assigned to their family.

5. Exhibitors must have owned and cared for turkeys on a local premise prior to **November 15, 2013**. Turkey exhibitors' names and wing band numbers must be turned in to the Youth Fair Office by **November 15, 2013**.

6. **TURKEYS WHO HAVE LOST WING BANDS, REGARDLESS OF REASON, WILL BE SIFTED.**

7. There will be no weight limits, but there will be a quality sift upon arrival at the show.

8. Each exhibitor may enter not more than two turkeys.

9. Exhibitors must bring their own containers for feed and water.

10. No substitutions will be allowed after the birds enter the exhibition hall, except in extraordinary circumstances.

SPECIAL RULES: (ROASTERS)

1. A pen of one (1) bird, exhibitor may enter two (2) pens of roasters.

2. Roasters must be ordered from the County Extension Office on or before **October 2, 2013**. Exhibitors must order and pay for 25 birds. The maximum number of roasters each exhibitor may order is 25. Roasters pick-up will be on **November 13, 2013**, from **3:30 p.m. to 5:30 p.m.**, at the County Extension Office.

3. Cost of the roasters is **\$42.00 per order of 25 birds**.

4. Exhibitor's name must be on the roaster list or they will not be allowed to show.

5. Any Broilers and Roasters who have lost wing bands regardless of reason, will be sifted.

6. **There will be a pullet show and a cockerel show. The Champion Cockerel and the Champion Pullet will compete for Grand Champion Roaster. The Reserve Champion from which the Grand Champion Roaster was selected will then be allowed to compete for Reserve Grand Champion Roaster.**

DIVISION F— RABBIT

**SUPERINTENDENTS: DONALD & AMY MERSIOVSKY,
COMMITTEEMEN: MIKE & MARSHA MAZUCH**

SPECIAL RULES:

1. Judge to be licensed by the American Rabbit Breeders Association (ARBA). ARBA rules will be followed.

2. Exhibitors must provide a **carry cage**, feed and water containers for each of his/her entries.

3. No person will be allowed in the judging area without permission from the Superintendents.

4. Sick rabbits or rabbits with ear canker will be removed from the building and will not be judged.

5. Exhibitors will be responsible for getting their rabbits to and from the judging table.

6. Pen of fryers will consist of three rabbits all of the same breed and variety, each fryer not over 5 pounds, total pen weight not to exceed 15 pounds. Exhibitor must own and have fryers in his/her possession prior to **January 7, 2014**.

7. All fryers will be validated on **Tuesday, January 7, 2014, 5:00 to 8:00 p.m.** at the **Expo Center**. There is a \$ 1.00 validation fee.

8. Two entries per exhibitor will be allowed in the rabbit fryer classes.

9. An exhibitor may show any combination of fryers originally assigned to their family at validation.

10. All breeding rabbits and fryers must have a permanent tattoo in the left ear. This can be done during validation time for a fee of \$ 1.00 per animal.

11. Breeding Rabbits entered in the rabbit division must be owned by exhibitor on or before December 1, 2013.

12. Two entries per class per exhibitor will be allowed in the Breeding Rabbit classes.

13. If a class has 5 or less entries one year, it may be consolidated with another class the following year. If a class has 5 or more entries one year, a class may be provided the following year.

14. Showmanship (F-66 & F-67) classes must be entered by entry deadline (not at show time), for a fee of \$5.00. Exhibitors will be asked to carry and handle his/her rabbit, exhibit knowledge of the breed standard and know how to check for disqualification's.

15. Rabbits used for showmanship must be owned by exhibitor and entered in the show.

Class Breakdown: Californian & New Zealands: Senior Buck & Senior Doe – over 8 months of age, Int. Buck & Doe – 6 to 8 months of age, Junior Buck & Doe – under 6 months of age. All Other Breeding Classes: Senior Buck & Senior Doe – over 6 months of age, Junior Bucks and Does – under 6 months of age.

16. Breeds not classified as otherwise noted in catalog will be classified as either Other Breeds 4-class or Other Breeds 6-class. Designated classifier will classify breeds as per American Rabbit Breeders Association standards.

17. Any animal fed or cared for by a custom fitter, at any time during the required ownership and fitting period, is NOT eligible, except in the case of an exhibitor who is a member of the immediate family of a custom fitter. Violators of this rule will be barred from future participation.

18. **Only ARBA recognized breeds and varieties maybe shown in the Breeding Rabbit Division.**

RABBIT FRYERS:

Note: Only one weighing will be permitted.

F-65 Rabbit Fryers (3 rabbits per pen, each not over 5 pounds and not over 70 days).

Grand Champion Rabbit Fryers
Reserve Grand Champion Rabbit Fryers

SHOWMANSHIP:

F-66 Junior Showmanship Class
F-67 Senior Showmanship Class

Rabbit showmanship will be immediately following the breeding rabbit show.

LEGEND OAKS RABBITRY
Netherland Dwarf & Holland Lop Rabbits
David & Susan Krauskopf

ARBA & TRBA
LRBA, ANDC, HLSC

Show Quality or Pets
Temple, TX.

254-778-5092
254-721-5550

DIVISION G --POULTRY

SUPERINTENDENT: AMANDA LEIFESTER
COMMITTEEMEN: MIKE KNAPP

POULTRY SHOW IS NON—TERMINAL

“ALL POULTRY MUST BE ALIVE TO ENTER THE SHOW RING.”

Only a bona fide FFA/FCCLA/4-H member will be allowed in the show ring.

NO FEEDING UNTIL AFTER JUDGING!!!

SPECIAL RULES: (COMMERCIAL BROILERS)

1. A pen of three (3) birds, exhibitor may enter **two (2) pens of broilers.**
2. Commercial broilers must be ordered from the County Extension Office on or before **November 1, 2013**. Exhibitors **must order and pay for 25 or 50 birds**, with 50 birds being the maximum allowable order per exhibitor. Broiler pick-up will be held **December 18, 2013 from 3:30 - 5:30 p.m., at the County Extension Office.**
3. Cost of the broilers is **\$42.00 per order of 25 birds.**
4. Exhibitor's name must be on the broiler list or they will not be allowed to show.
5. Exhibitor's will be allowed to enter one pen of cockerels or one pen of pullets. No mixed-sex pens will be allowed. Sexing of birds at the show will be at the sifter's discretion.
6. There will be a pullet show and a cockerel show. The Champion pen of Cockerels and the Champion pen of Pullets will compete for Grand Champion pen of Commercial Broilers. The Reserve Champion pen from which the Grand Champion pen of Broilers was selected will then be allowed to compete for Reserve Grand Champion Commercial Broilers.
7. All birds will be identified by a wing band. Unsuitable entries will be sifted. No spectators are allowed in the cage area during admittance of birds.
8. No spectators will be allowed to follow judges around during Poultry judging. The area will be roped off and failure to abide by this rule shall result in disqualification of entries.
9. All boxes and cases to be removed from barn, not to be left under pens.
10. Any broilers and roasters who have lost wing bands, regardless of reason, will be sifted.

CLASSES:**CALIFORNIAN:**

F- 1 Sr. Buck
 F- 2 Int. Buck
 F- 3 Jr. Buck
 Champion Californian Buck
 Res. Champ. Californian Buck

F- 4 Sr. Doe
 F- 5 Int. Doe
 F- 6 Jr. Doe
 Champion Californian Doe
 Res. Champ. Californian Doe

NEW ZEALAND:

F-7 Sr. Buck
 F-8 Int. Buck
 F-9 Jr. Buck
 Champion New Zealand Buck
 Res. Champ. New Zealand Buck

F-10 Sr. Doe
 F-11 Int. Doe
 F-12 Jr. Doe
 Champion New Zealand Doe
 Res. Champ. New Zealand Doe

HOLLAND LOP-**Colored –solid color:**

F-13 Sr. Buck
 F-14 Jr. Buck

F-15 Sr. Doe
 F-16 Jr. Doe

HOLLAND LOP –**Broken (solid color with white)**

F-17 Sr. Buck
 F-18 Jr. Buck

F-19 Sr. Doe
 F-20 Jr. Doe
 Champion Holland Lop Buck
 Res. Champ. Holland Lop Buck
 Champion Holland Lop Doe
 Res. Champ. Holland Lop Doe

MINI REX:

F-21 Sr. Buck
 F-22 Jr. Buck
 Champion Mini Rex Buck
 Res. Champ. Mini Rex Buck

F-23 Sr. Doe
 F-24 Jr. Doe
 Champion Mini Rex Doe
 Res. Champ. Mini Rex Doe

OTHER BREEDS—4 Class

F - 25 Sr. Buck
 F - 26 Jr. Buck

F - 27 Sr. Doe
 F - 28 Jr. Doe

OTHER BREEDS—6 Class

F - 29 Sr. Buck
 F - 30 Int. Buck
 F - 31 Jr. Buck

F - 32 Sr. Doe
 F - 33 Int. Doe
 F - 34 Jr. Doe
 Champion Other Breed Buck
 Res. Champ. Other Breed Buck

Champion Other Breed Doe
 Res. Champ. Other Breed Doe

MINI SATINS:

F - 35 Sr. Buck
 F - 36 Jr. Buck
 Champion Mini Satins Buck
 Res. Champion Mini Satins Buck

F - 37 Sr. Doe
 F - 38 Jr. Doe
 Champion Mini Satins Doe
 Res. Champion Mini Satins Doe

NETHERLAND DWARF:

F - 39 Sr. Buck
 F - 40 Jr. Buck
 Champion Netherland Dwarf Buck
 Res. Champ. Netherland Dwarf Buck

F - 41 Sr. Doe
 F - 42 Jr. Doe
 Champion Netherland Dwarf Doe
 Res. Champ. Netherland Dwarf Doe

**GRAND CHAMPION BUCK –
 ALL BREEDS
 RESERVE GRAND CHAMPION
 BUCK– ALL BREEDS**

**GRAND CHAMPION DOE –
 ALL BREEDS
 RESERVE GRAND CHAMPION
 DOE – ALL BREEDS**

ARBA Recognized Breeds:

American	Six
American Sable	Four
English Angora	Four
French Angora	Four
Satin Angora	Four
Giant Angora	Six
Belgian Hare	Four
Beveren	Six
Blanc de Hotot	Six
Britannia Petite	Four
Californian	Six
Champagne d'Argent	Six
Checkered Giant	Six
American Chinchilla	Six
Giant Chinchilla	Six
Standard Chinchilla	Four
Cinnamon	Six
Creme d'Argent	Six
Dutch	Four
Dwarf Hotot	Four
English Spot	Four
Flemish Giant	Six
Florida White	Four
Harlequin	Four
Havana	Four
Himalayan	Four
Holland Lop	Four
Jersey Wooly	Four
Lilac	Four
English Lop	Six
French Lop	Six
Mini Lop	Four
Mini Rex	Four
Mini Satin	Four
Netherland Dwarf	Four
New Zealand	Six
Palomino	Six
Polish	Four
Rex	Four
Rhineland	Four
Satin	Six
Silver	Four
Silver Fox	Six
Silver Marten	Four
Tan	Four
Thrianta	Four

**Temple
Feed &
Supply**

305 S. 2nd Street
778-7975

**Belton
Feed &
Supply**

410 E. 2nd Avenue
939-3636

**Proud Supporters of the
Bell County Youth Fair
& Livestock Show
Since 1984**

**better
ANIMALS
SHOW**

**We proudly support the
Youth of Bell County**

**ENJOY OUR HOME COOKING
AND LIVE MUSIC**

Restaurant hours

11:00 a.m. – 10:00 p.m.

7 days a week

Live Music on Saturday Nights

**The Oscar Store
(254) 983-2175
8133 Oscar Spur
Temple, Texas 76501**

oscarstoretexas.com