San Gabriel Valley 4-H Fair Handbook

 February 2015 Draft as of 12/1/14
[image: image1.jpg]

SAN GABRIEL VALLEY 4-H FAIR

This Handbook will not be reprinted annually. Please retain this copy for on-going use. Any corrections will be done on an individual page basis as needed.

Contact the Executive Director of the San Gabriel Valley Fair for additional copies of this Handbook. There will be a charge for extra copies.

Entry forms and entry tags may be obtained from your local club leaders or fair administrative directors.

All exhibitors, 4-H leaders, and parents are requested to read the rules and policies for the Fair.

Fair policies and procedures are outlined in the Policies and Procedures Manual for the San Gabriel Valley 4-H Fair.

Use the current year San Gabriel Valley 4-H Fair Fly Sheet in combination with this Handbook.

The current entry fees and schedule of fair activities will be included in the current year SGV 4-H Fair Fly Sheet.
TABLE OF CONTENTS
FAIR VISION, MISSION AND PURPOSE…………………………………………….. 6
RULES AND POLICIES ………………………………………………………………… 7
ALUMNI ENTRIES ……………………………………………………………………… 17
BAKED GOODS FOR AUCTION……………………………………………………….. 18
LARGE LIVESTOCK ……………………………………………………………………. 19

EDUCATION DISPLAYS AND POSTERS……………………………………… 19

BEEF ……………………………………………………………………………… 20

BEEF BELLES AND BEAUS …………………………………………… 21

SHEEP ……………………………………………………………………………. 21

WOOL ……………………………………………………………………. 23

LADS AND LASSIES LEAD …………………………………………… 24

COTTON AND CREAM LEAD (dairy cattle and dairy goats)………………….. 24

SWINE …………………………………………………………………………… 25

DAIRY CATTLE ………………………………………………………………… 27

MARKET GOATS ……………………………………………………………….. 28

DAIRY GOATS …………………………………………………………………… 29

SHOWMANSHIP …………………………………………………………………. 31

ROUND ROBIN …………………………………………………………………… 31

CLEAN AREA AWARD ………………………………………………………….. 32
HORSE AND HORSE SHOW …………………………………………………………….. 33
SMALL LIVESTOCK ……………………………………………………………………… 35

POULTRY ………………………………………………………………………….. 35

RABBITS …………………………………………………………………………… 39

CAVY ………………………………………………………………………………. 42

SHOWMANSHIP …………………………………………………………………... 43

DOG CARE …………………………………………………………………………. 44

GUIDE DOGS ………………………………………………………………………. 45

CAT CARE ………………………………………………………………………….. 46
 GENERAL AND OTHER PROJECTS ……………………………………………………. 47

AEROSPACE & ROCKETRY ……………………………………………………… 47

AUTOMOTIVE ……………………………………………………………………… 48

BEGINNING 4-H ……………………………………………………………………. 48

BICYCLE …………………………………………………………………………….. 49

CAMPING & OUTDOOR ADVENTURE …………………………………………... 49

CLIMATOLOGY …………………………………………………………………….. 50

COMPUTER …………………………………………………………………………. 50

ELECTRICITY & ELECTRONICS …………………...…………………………….. 50

ENVIRONMENTAL STEWARDSHIP …………………………………………...…. 52

GRAPHIC ARTS ……………………………………………………………………... 52

INDIVIDUAL & GROUP SPORTS …………………………………………………. 52

SHOOTING SPORTS ………………………………………………………………… 53

LEATHER CRAFT ………………………………………………………………….... 53

THIS IS 4-H …………………………………………………………………………… 54

OTHER PROJECTS ………………………………………………………...………… 54

CITIZENSHIP ………………………………………………………………… 54

LEADERSHIP ………………………………………………………………… 54

SPEECH ………………………………………………………………………. 54

OTHER PROJECTS …………………………………………………………… 54
PHOTOGRAPHY …………………………………………………………………….. 55
SMALL ENGINES ……………………………………………………………………. 56
WOODWORKING ……………………………………………………………………. 57
CLUB FEATURE BOOTH ………………………………………………………… 58
GENERAL PLANT AND ANIMAL PROJECTS …………………...…………….……….. 58

AG SELECTION & COLLECTION ………………………………………………..... 58

BEES …………………………………………………………………………… ..…… 59

EGGS ……………………………………………………………………………...….. 61

ENTOMOLOGY ………………………………………………………………...…… 62

MARINE BIOLOGY AND OCEANOGRAPHY ……………………………………. 64

MINI GARDENS ……………………………………………………………………… 64

ORNAMENTAL HORTICULTURE …………………………………………………. 66

OTHER PLANT SCIENCE PROJECTS ………………………………...…………… 66

TREES, PLANTS & FLOWERS ………………………………………..…… 66

VEGETABLES GARDENS & VEGETABLES & FRUIT CROPS ……..….. 67

OTHER PLANT PROJECTS ……………………………………………..….. 68

FEATURE LANDSCAPE DESIGN …………………………………..…….. 68

PLANT SCIENCE …………………………………………………………… 69
PETS & SMALL ANIMALS ………………………………………………….…….. 69

VETERINARY SCIENCE …………………………………………………….…….. 70

WILDLIFE ……………………………………………………………………….….. 71

OTHER ANIMAL RELATED PROJECTS ………….……………………………… 72
HOME ECONOMICS ……………………………………………………………………….. 73

CAKE DECORATING ………………………………………………………………. 73

CHILD CARE ………………………………………………………………………... 73

CLOTHING …………………………………………………………………………... 74

FASHION SHOW …………………………………………………………….. 75
 HERITAGE ARTS……………………………………………………………………. 76
DAIRY PRODUCTS ………………………………………………………………... 77

FOODS & NUTRITION …………………………………………………………..… 78
 FOOD PRESERVATION …………………………………………………………… 80

HOME ARTS & FURNISHINGS …………………………………………………… 81

TABLE SETTING …………………………………………………………………… 82
CREATIVE ARTS, CRAFTS & HOBBIES ………………………………………………… 83
PRIMARY PROJECTS ……………………………………………………………………… 85
APPENDIX A – CLUB TROPHIES AVAILABLE AND HOW TO EARN THEM ……….. 87
ENTRY AND OTHER FORMS …………………………..………….…… See the Fair website
SGV 4-H FAIR VISION STATEMENT: To Make the Best Better one step at a time through a complete 4-H fair experience.

SGV 4-H FAIR MISSION STATEMENT: To provide a safe, caring, 4-H fair environment for our entire 4-H community of members, leaders, volunteers, families and guests to learn, grow and have fun together.

SGV 4-H FAIR PURPOSE: In support of the fair vision, the fair mission and the 4-H basic core values, the SGV 4-H Fair will:

1) Provide a safe place to exhibit individual and group 4-H achievements
2) Empower youth to plan and direct a large, successful event

3) Forge healthy youth and adult (Y-A) partnerships

4) Move youth toward reaching their full potentials

5) Showcase, promote and celebrate the 4-H program

6) Provide a fun, educational, 4-H fair experience for all involved

7) Develop life skills including critical thinking, problem solving and decision making
8) Foster good character: Trustworthiness, Respect, Fairness, Responsibility, Citizenship and Caring

RULES AND REGULATIONS FOR THE SAN GABRIEL VALLEY 4-H FAIR

The San Gabriel Valley 4-H Fair is under the management of the San Gabriel Valley 4-H Fair Board and the Los Angeles County UCCE. The Fair Board Directors are selected by members and leaders in the North and South San Gabriel 4-H Districts. The fair will be planned and directed by youth and adult partnerships in a safe environment. The following is a brief summary of the rules and regulations for the SGV 4-H Fair. For more information, consult the SGV 4-H Fair Policies and Procedures Manual.
1. GENERAL
A. The decision of the Fair Directors shall be considered final.

B. Refer to the Fair Program for a detailed schedule of Fair events.

C. Help is expected from all participating Clubs at set-up, take down and/or during the Fair. If a club member/adult enters from the North San Gabriel or South San Gabriel districts, one adult and one youth are required from the club to help out at the SGV 4-H Fair. If a club member/adult enters from the San Fernando Valley or Antelope Valley districts or any club in San Bernardino or Riverside Counties, one adult is required and one youth is recommended from the club to help out at the SGV 4-H Fair.

D. Grounds should be cleared at completion of each day’s activities.

E. NO EXHIBITS WILL BE RELEASED UNTIL AFTER THE AWARDS
PROGRAM: NO EXCEPTIONS!!! Each entry will need to be signed out. Security will check each claim ticket(s) at the exits. Large and Small Livestock will be released only when all pens/cages are removed and the areas are completely cleaned. It is standard fair policy for the youth to clean their animal(s) area before leaving.
F. CLUB TROPHIES: Only North and South San Gabriel district clubs are eligible to earn these trophies. The method used to tally points – Club’s Junior to Senior project enrollment plus factor of 2 equals adjusted number of members enrolled in project. Total points earned divided by adjusted enrollment equals average points won per division. In the event of a tie, 2 additional points will be awarded for each Best of Show and 1 additional point for each Judge’s Choice. See Appendix A of this Handbook for a complete list of club project-area trophies that are available and the fair entries that are needed to earn the trophies. See Fair Administrative Director for complete rules on the computation for club trophies.
G. SWEEPSTAKES TROPHY: Trophy was donated by the Leslie Carmen Family in honor of the late Mr. Leslie Carmen. He was a pioneer of the Los Angeles County 4-H Program and founder of the California 4-H Supply Company. Only North and South San Gabriel district clubs are eligible to earn this trophy. The Sweepstakes Trophy is a perpetual trophy with the winning club engraved on a plate on the trophy. The trophy is kept by the winning club until a month before the next fair and then returned to the then-current Awards Chair. Procedure: Total number of points in all Junior to Senior projects divided by total Juniors to Seniors club members plus 2.

H. PRIMARY PARTICIPATION TROPHY: In memory of Linda and Melodie Code, who worked so hard for participation of all 4-H members in the Fair. Only North and South San Gabriel district clubs are eligible to earn this trophy. Procedure: Total number of exhibits by Club’s Primary Members (K-3rd grade) divided by Club Primary enrollment plus 2.

I. Trophy points are credited to the Club in which the member is enrolled. Credits for awards from district projects, go to the Club in which the member is enrolled.

J. Ribbons will be given out in the ring for all Large and Small Livestock, Showmanship, Round Robin (except adult), Dog Care, Guide Dog, Horse, Rabbits and Cavies. This is subject to change without prior notice. All other awards will be placed on the entry and exhibited or will be given out at the Awards Ceremony by Youth Directors.

K. SELF-DETERMINED PROJECTS: Any member entering this project must have a copy of their County Approved program with the entry.

L. ALL JUNIOR, INTERMEDIATE, AND SENIOR MEMBERS MUST BE ENROLLED IN THE PROJECTS THEY ENTER. PRIMARY MEMBERS ENTER ONLY IN PRIMARY PROJECTS ACCORDING TO SUBJECT MATTER.
M. MEMBER’S AGE: The members age is considered to be the age the member was on December 31 of the current 4-H program year.
2. ENTRIES

A. Entry forms must have name, address, phone, age and Club for each member and be signed where specified. Entry tags are placed on entries upon delivery.

B. Baked Goods for Auction does not require entry forms but requires 2 entry tags with name, Club, adult or member to accompany entry when delivered to Fair. Auctions will be held throughout the Fair to help finance Fair expenses.

C. All Baked entries, Decorated Cakes, and Ag. Selection & Collection entries will be sold to help defray the Fair expenses. No exceptions.
D. WHEN ENTRIES HAVE BEEN CHECKED IN THEY ARE NOT TO BE CHANGED BY ANYONE.

E. Members obtain entry forms, entry tags, food preservation labels, and home arts forms from their local leaders. * Copies of all forms are at the end of the Handbook on the Fair Website www.SGV4HFAIR.com and may be reproduced.
F. If entry limits are imposed in any area, they will be specified in the appropriate area of the Fair Handbook.

G. All entry forms must be postmarked or delivered by the due date to the ADMINISTRATIVE DIRECTOR and be accompanied by appropriate fees. After being processed, they will be delivered to the appropriate departments by the Administrative Directors.

H. All still exhibits must not have been entered in a previous San Gabriel Valley Fair. Collections must have been properly expanded.

I. DO NOT send entry tags with entry forms. Tags are to accompany each article to the fair with the exception of livestock.

J. Checks are to be made payable to the San Gabriel Valley 4-H Fair. Entry fees must accompany entry forms. A Club check for multiple entries is appreciated where possible. There is a $40.00 service charge for all returned checks.

K. ENTRY FEES:

1. See current-year Fair Fly Sheet

2. Alumni (includes 4-H graduates, adults who were in 4-H as youth, adults who
are, or have been 4-H leaders, friends, neighbors and relatives of 4-H members or
leaders) Entries (to be judged). No Entry Fee

3. LATE ENTRIES WILL BE ACCEPTED AT THE FAIR AND WILL BE
CHARGED DOUBLE THE ENTRY FEE (Service Dog and Auction Baked
Goods/Non-Baked items will be accepted any day of the fair without a late fee.)
L. Entry forms MUST be signed by a Parent/Guardian and also a Project/Local Club Leader as well as the member.
M. Due to weight variances, fat and feeder animal entries should be made by division number only. Official weighing is done on arrival at the Fair.

N. The Fair Division reserves the right to reject entries in any department when proper
reasons have been shown.

O. All Large and Small Livestock (other Breeds Division) may be split into individual
breeds if five or more animals of one breed are entered. This will be left to the discretion
of the appropriate Director.

P. NO ANIMALS ALLOWED IN BUILDING EXCEPT FOR A WORKING
GUIDE DOG IN HARNESS OR ANIMALS IN AN APPROPRIATE CAGE.

Q. No parents or members may judge other family member’s exhibit.

R. Bedding will NOT be provided for livestock. Exhibitors must supply all feed and
bedding for the duration of the show for all large and small livestock. In the event that
there is an excessive dumpster fee, the fee will be divided among Large Livestock
exhibitors.

S. Bring your own food and water containers for Small Livestock.

T. PLEASE BRING YOUR OWN HOSES, BROOMS AND WHEELBARROWS
TO CLEAN-UP YOUR AREA.

U. Each club that has entries at the SGV 4-H Fair should have a designated adult to pick
up their club’s entries at the end of the fair. Any fair entries that are left at the end of the
fair may be donated or thrown away.

V. Each entry will receive only one award for a category. The award will be highest
level earned by the entry. For example, if a still entry earns a Blue Ribbon and a Best of
Show, the entry will be given the Best of Show award. If there is uncertainty about which
award to give, the Department Director decides the award. Only one physical award is
given for a group entry, but an award may be purchased for individual members of the
group if requested.
3. EXHIBITOR’S CONDUCT
A. Any exhibitor observed conducting themselves in an unbecoming manner will be asked to leave the fairgrounds along with his/her exhibit, and shall forfeit any and all awards to which he/she may be entitled. If there are any infractions of the rules requiring disciplinary action by the Fair Executive Board, parents of the involved youth will notified immediately, and informed of said misconduct.
B. Exhibitors are expected to keep the area clean and in show condition at all times. Stalls and pens must be kept neat and supplied with clean bedding. Pathways must be kept clean for the convenience of spectator. Only one sign allowed per exhibitor on each pen or stall showing the name of the animal, its registration number, the owner, his address and name of Club.

C. THE DECISION OF THE JUDGES IS FINAL. No one should consult with judges regarding change of decision. Any complaint would be registered with the Director in charge through the 4-H Fair Office. If there has been a clerical error, the director can make the change. No members, parents or visitors in judging area except clerks and runners.

D. All protest must be submitted in writing accompanied by a $25 deposit. The deposit is refundable if and only if the decision is revoked and changed. If the decision is reinforced, the deposit will be forfeited.

E. ALL ANIMALS TO BE LEFT IN CAGES EXCEPT FOR SHOWING AND SHOWMANSHIP.

4. PROTECTION & SECURITY
A. The Directors will not be responsible for any thefts or damages to exhibits, however all reasonable precautions for the safety of exhibits will be exercised. If you see a security problem, contact the Security Chair or Executive Director.

B. Exhibits of animals, machines or any exhibit liable to cause accidents, injury or damage to persons coming in contact with them shall guard their exhibits and protect everyone from coming in contact with them. Such exhibitor shall indemnify the show directors from and against all claims and demands, cost, charges and expenses which it may incur, suffer or be put to by reason of any such exhibit not properly guarded or the public not being properly protected there from.

C. All property damaged or vandalism by a member shall be responsibility of said member’s parents/guardians.

D. State Fair Rules shall be effective: “The management shall not be responsible for accident or loss that may occur to any to the exhibits at the show, and the exhibitors shall hold harmless and indemnify the management against any legal proceedings arising from such accident or loss. The management shall reserve the right to vacate, as ineligible for competition, and order the removal of any entry and which is not to the best interest of the show or endangers the public or which has been entered in violation of these rules and regulations.”
5. ELGIBILITY FOR EXHIBIT – PROOF OF OWNERSHIP

A. Exhibitor must be member in good standing, own exhibit and must be currently in project pertaining to exhibit. All animals must have been owned, managed and cared for by member at least 60 days or from birth prior to opening day of show. (Feeder lambs and feeder hogs may be shown with minimum ownership).

B. Entries are limited to 4-H members of Los Angeles County and San Bernardino County 4-H Clubs. Large Livestock is also open to Riverside and Orange County 4-H Clubs and Southern California FFA Clubs when approved by Large Livestock Directors.

C. Proof of ownership of all livestock in the form of a bill of sale, tattoo or ear notch, as it appears on the entry form, must be available. An inspection receipt must to available upon demand by State Brand Inspector.
6. SALE OF ANIMALS
A. All animals for sale must have been entered in the fair and may not be removed until official check out time.

B. “For Sale” signs must be cleared with Director in charge before placement.

C. All animals must be checked out by the exhibitor.

7. OVERNIGHT PERMITS - REQUIREMENTS
A. Identification cards will issued to all overnighters. A SAN GABRIEL VALLEY 4-H OVERNIGHT PERMIT & APPLICATION MUST BE SUBMITTED BEFORE BEING CONSIDERED FO REMAINING OVERNIGHT. Permit must completely be filled in and have required signatures. A medical release form must be turned in to Camp Chair upon arrival for each member and adult staying.
B. Overnight permits must be obtained and approved in advance from Camp Chair or Executive Directors. Only those with approved permits will be allowed to stay on the grounds and then only under the supervision of an adult. Overnighters are to be in their camping area and quiet immediately following the conclusion of each evenings activities.

C. Any overnight charges assessed by the fairgrounds will be passed on to overnight campers.

D. Please clear your choice of site with Camp Chair prior to setting up camp. Sites need to be separated from Large Livestock and Horse set-up areas for the safety of all involved.

E. Camping on the Chino Fairgrounds during the SGV 4-H Fair will be permitted only if there is an adult Camp Chair on site.
8. EXPENDITURES
No director or chair in any division is authorized to employ any person without written authorization from the Executive Board. The Fair Directors shall not be responsible for the pay of any person employed without said authorization. All bills, purchases, or requisition for funds must be approved by the Executive Board. No bill shall be paid unless authorization has been made.

9. LIVESTOCK HEALTH RULES – LARGE AND SMALL OR WILDLIFE
A. No animal shall be admitted or remain on the fairgrounds which show any evidence of any infections of contagious disease or any unsightly disease condition. No animal shall be admitted to the fairgrounds from any premises under quarantine for rabies or any other disease. The management reserves the right to require health inspections and diagnostic tests to be made before or after animals are on the fairgrounds or to inaugurate disease control proceedings deemed necessary in emergencies.

B. Any dog on the fairgrounds at the time of the fair must have proper verification of Rabies (2 year). Distemper Vaccination (1 year), and Parvovirus signed by a veterinarian.

10. CATTLE HEALTH RULES
California cattle of all breed must be from a herd that is not infected with tuberculosis or brucellosis. All Dairy females over 4 months of age must bear evidence of official calf hood vaccination against brucellosis. Riverside and San Bernardino Counties – Dairy females over 4 months of age originating in or entering these 2 counties must be vaccinated and if over 18 months of age must have a negative test within 30 days of movement.

11. LIVESTOCK TRANSPORTATION PERMIT

To be used when transporting to and from show (for beef and dairy cattle only) signed by the shop manager. The permit must show all of the following: a. Any brands and marks. b. The names of the shipper and consignee. c. The point of origin and destination of the shipment. d. Proof of ownership (certificate of inspection, out-billing from a sales yard or bill of sale). Permits are available with entry forms or may be obtained from the San Gabriel Valley 4-H Fair Executive Directors.
12. SWINE HEALTH RULES
All swine must originate in validated brucellosis free herds or areas. California is a validated state. Out of state swine must be accompanied by an official health certificate confirming validated status of the herd or area of origin, that the swine have met the federal pseudo rabies interstate movement requirements. No herd may enter the show that has had a history of a case of pseudo rabies on the farm within the past 12 months.

13. GOAT HEALTH RULES
A. Dairy goats from other states must be accompanied by an official certificate showing: a. A statement by a qualified veterinarian that brucellosis is not prevalent among dairy goats in the area, or b. Negative brucellosis test within 30 days prior to entry into California.

B. All dairy goats with unsightly boils and those recently opened (drained) will not be allowed to remain on the fairgrounds.

14. MISCELLANEOUS

A. All dogs must be on leash and no dogs will be allowed in any buildings or any Livestock areas.

B. Exhibitors are expected to clean-up after their animals.

C. Danish system of judging will be used in all departments unless otherwise specified.

D. No entries may be changed or substituted unless otherwise stated.
E. Exhibits must be marked or tattooed to designated ownership.

F. Members enrolled in project other than those listed can enter educational exhibits in the “Other Plants, or Other Animal, or Other Projects Divisions”.
G. The official California 4-H uniform is recommended for Livestock and Showmanship Classes – White pants/skirts, white shirt, 4-H tie or collar, matching belt and shoes, 4-H hat appropriate for age of exhibitor.

H. All exhibitors and spectators are to stay in the areas designated for the San Gabriel Valley 4-H Fair.

I. All tabs at the Auction Table must be paid prior to the end of the day of the SGV 4-H Fair. The starting of tabs must be on the approval of the Auction Chair. Tabs are not encouraged. Not tabs will be allowed at the Concession Booth.

J. No visiting near the fair entries during judging. (Signs will be put up as well as the area roped off.)

DIRECTOR ENTRY RESPONSIBILITIES
LARGE LIVESTOCK – Beef Cattle, Sheep, Wool, Lads and Ladies Lead, Beef Belles and Beaus, Swine, Dairy Cattle, Dairy Goats, Showmanship and Round Robin.

SMALL LIVESTOCK – Poultry, Rabbits, Cavies, Dog Care & Training, Guide Dogs, Cat Care & Showmanship, (Primary Small Livestock from Primary Projects)

GENERAL AND OTHER PROJECT – Aerospace & Rocketry, Automotive, Beginning 4-H. Bicycles, Computer, Electricity & Electronics, Environmental Stewardship, Leather Craft, Photography, Small Engines, Woodworking, Other Resource Science, Leadership, Citizenship, Speech, Shooting Sports, Individual & Group Sports, Camping & Outdoor Adventure, Cultural Arts, Climatology, Self or Group Determined projects, Graphic Arts, Club Feature Booth, Other projects not involving plants or animals.
GENERAL PLANT AND ANIMAL PROJECTS – Ag. Selections & Collections, Bees, Eggs, Entomology, Marine Biology, Mini-Gardens, Ornamental Horticulture, Other Plant Science Projects, Trees, Plants and Flowers, Vegetable Gardens, Vegetable and Fruit Crops, Feature Landscape Display, Veterinary Science, Wildlife, Pets & Small Animals and Other Animal Projects.
HOME ECONOMICS – Baked Goods for Auction, Cake Decorating, Child Care, Clothing & Textiles, Fashion Show, Heritage Arts, Dairy Products, Foods & Nutrition, Food Preservation, Home Arts & Furnishings, Table Setting.

CREATIVE ARTS, CRAFTS & HOBBIES – All items made in this project including hobbies and educational displays.

PRIMARY PROJECTS – All projects made, raised, grown by members in Kindergarten through Third Grade.
ALUMNI (and other adult) ENTRIES

1. Open to anyone 19 years of age or older, 4-H graduates, leaders, former leaders, friends of 4-H, who want to support the fair.
2. No entry fee

3. Entries will be judged and ribbons awarded.

4. All entries become the property of the San Gabriel Valley 4-H Fair and will be sold/auctioned to defray fair expenses, except for Division 6.

5. Pre-entries are appreciated, but not necessary.

6. Entries need to arrive at the Fair by 8:00 a.m. on Saturday.
7. No fair trophy points are earned by these entries, except for Baked Goods.

DIVISION 1 FAVORITE DESSERTS

Class 1. Coffee Cake – whole
Class 2. Cupcakes – 1 dozen
Class 3. Cake – whole
Class 4. Cookies – 1 dozen
Class 5. Pie – 8-9”
Class 6. Other
DIVISION 2 SELECTION & COLLECTION

Class 1. Apples - 5
Class 2. Oranges – 5
Class 3. Avocados – 5
Class 4. Lemons – 5
Class 5. Tomatoes – 5
Class 6. Potatoes – 5
Class 7. Other

DIVISION 3 PLANTS and FLOWERS

Class 1. Potted Plant
Class 2. Dish Gardens / Terrariums
Class 3. Other Plants / Collections
Class 4. Cut Flowers / Arrangements
Class 5. Other
DIVISION 4 FOOD PRESERVATION

Class 1. Jams and Jellies
Class 2. Vegetables and Fruits
Class 3. Dehydrated fruit, vegetables, jerky, fruit rolls, etc.
Class 4. Other

DIVISION 5 OTHER THAN ABOVE

Class 1. Crochet, embroidery or related items
Class 2. Arts and Crafts related items
Class 3. Other
DIVISION 6 ENTRIES FOR DISPLAY ONLY

 (display something wonderful that you have made, raised, grown or created)

BAKED GOODS FOR AUCTION

1. No entry form or entry fee required. Entries will be judged, ribbons awarded, and then sold at auction to defray Fair expenses.
2. Two entry tags with name, club and adult-or-member to accompany each entry.

3. Entries must be on disposable plate covered with clear plastic, with TWO ENTRY TAGS and noted if it was made from a commercial mix.
4. Food needing refrigeration will NOT be accepted- NO CREAM PIES

5. Entries are unlimited, but should not be the same product.

6. Quantities Required:

 Bread – Whole loaf Cakes - Whole

 Coffee Cake – Whole Cookies – One Dozen

 Cupcakes – One Dozen Pie – 8” or 9” in disposable pan

Division 800 Junior 4-H Member, Age 9-13

Division 801 Senior 4-H Member, Age 14-19
Division 802 All Adults

Division 803 4-H Youth, Age 5-8

Division 804 Non 4-H Youth, Age 5-8

Division 805 Non 4-H Youth, Age 9-13

Division 806 Non 4-H Youth, Age 14-19

CLASS 1. Breads

CLASS 5. Cupcakes

CLASS 2. Cakes

CLASS 6. Pies

CLASS 3. Coffee Cakes

CLASS 7. Other (preserved foods, jams, etc.)

CLASS 4. Cookies

CLASS 8. Candy

 LARGE LIVESTOCK
1. American system of judging – ribbons offered 1st – 6th class.
2. Judging schedules and list of judges to be posted at the fairgrounds.
3. Club groups consist of three animals from one club.

No more than one animal owned by any one exhibitor.

Each club limited to one entry.
Quality and uniformity to be considered.
4. Exhibitors must bring their own brooms, pitchforks, wheelbarrows, etc..
5. Exhibitors must provide their own straw, shavings and bedding.
6. Livestock area must be left clean at the end of the fair.
7. Any class may be eliminated or combined with another class at the discretion of the show chair subject to the number of entries, availability of judges, etc..
 LARGE LIVESTOCK EDUCATIONAL DISPLAYS OR POSTERS

DIVISION 105 – BEEF

DIVISION 123 – SHEEP

DIVISION 146 – SWINE

DIVISION 155 – DAIRY CATTLE

DIVISION 160 – DAIRY GOATS

DIVISION 166 – MARKET GOATS

DIVISION 169 – PYGMY GOATS

Class 1. Junior – ages 9-10

Class 4. Junior Group ages 9-10

Class 2. Intermediate – ages 11-13
Class 5. Intermediate group ages 11-13

Class 3. Senior – ages 14-19

Class 6. Senior group ages 14-19

Class 7. FFA Individual

Class 8. FFA Group

Class 9. College Individual

Class 10. College Group
BEEF DEPARTMENT

DIVISION 100 – BREEDING BEEF – Show breed or cross on entry form

Class 1. Calf

January 1 – Present

Class 2. Heifer Calves

September – December past year

Class 3. Summer Yearling

May – August past year

Class 4. Jr. Yearling heifer

January – April past year

Class 5. Sr. Yearling Heifer

March – December two years past

Supreme Champion – Trophy

Division Champion/Division Reserve Champion – Rosette

DIVISION 104 – PROSPECT & FEEDER BEEF – Show breed or cross on entry form. Will be split into weight classes after weigh-in at fair

Class 1. Steer or Heifer – Lightweight

Class 2. Steer or Heifer – Middleweight

Class 3. Steer or Heifer – Heavyweight

Class 4. Club group

Grand Champion & Reserve Champion Feeder/Prospect – Trophy

Division Champion &Division Reserve Champion – Rosette

 BEEF BELLES AND BEAUS
· Animal used must have been shown at the fair.
· May be entered by any exhibitor who has a beef cattle background or an interest in beef cattle.
· Exhibitor wears outfit using leather clothing, leather trim or leather accessories. It gives the public an opportunity to see the beautiful beef animals and better enables them to appreciate the many products that these valuable animals give to mankind.

· Contestants will be judged on the attractiveness and originality of the outfits, the grooming and presentation of the animals and showmanship

· Show sticks are permitted

DIVISION 127 – BEEF BELLES AND BEAUS

Class 1. Ages 9-19

Class 2. FFA

Class 3. College

American System of Judging – ribbons offered per class 1st – 3rd. Trophy to first place.

 SHEEP DEPARTMENT

BREEDING SHEEP – Registered Purebred

DIVISION 111 – Hampshire

DIVISION 112 – Suffolk

DIVISION 113 – All other breeds – Show breed on entry form

Rams

Ewes

Class 1.

Class 10.
Yearling – September two years past – August past year

Class 11.
Pair yearling ewes

Class 2.

Class 12.
Lamb – September – December past year

Class 3.

Class 13.
Early lamb – January – present this year

Class 4.

Class 14.
Pair of lambs

Champion & Reserve Champion Ram & Ewe – Rosette

(Classes 20-23 one entry per exhibitor per class, must be owned by exhibitor)

Class 20. Get of sire – four sheep sired by same ram, bred by exhibitor

Class 21. Young flock – one ram & two ewe lambs, bred by exhibitor

Class 22. Best pair – Two sheep, either sex, any age

Class 23. Flock – Two yearlings, ewes, two ewe lambs & 1 ram

DIVISION 115 – Commercial ewes – unregistered, crossbreeds or grades

Class 30. Yearling – September two years past – August past year

Class 31. Lamb – September – January past year

Class 32. Early lamb – January – present

Class 40. Club group – 3 breeding animals, not necessarily of same breed

Supreme Champion – All breeds competing

Supreme Champion Ram/Ewe – Trophy
PROSPECT AND FEEDER LAMBS

· Lambs will be split into classes after weigh in at the fair.
· Lambs must show teeth.
· Lambs may not carry more than 1” of stretched fleece at any point on their bodies.
· Fleece will be checked at the scale.
DIVISION 120 – Hampshire and Hampshire crosses

DIVISION 121 – Suffolk and Suffolk crosses

DIVISION 122 – All other breeds – Show breed or cross on entry form

Class 1. Feeder Lambs – Lightweight

Class 2. Feeder Lambs – Middleweight

Class 3. Prospect Lambs – Heavyweight

Class 4. Club group

Grand Champion Feeder/Prospect, Club Group – Trophies

Reserve Champion Feeder/Prospect – Rosette

Division Champion/Reserve Champion Feeder – Rosette

DIVISION 123 – SHEEP EDUCATIONAL DISPLAY OR POSTER

Class 1. Junior – ages 9-10

Class 4. Junior Group

Class 2. Intermediate – ages 11-13
Class 5. Intermediate group

Class 3. Senior – ages 14-19

Class 6. Senior group

Class 7. FFA Individual

Class 8. FFA Group

Class 9. College Individual

Class 10. College Group

 WOOL DEPARTMENT

· Only complete fleeces in the grease are eligible for competition.
· Fleeces shall not be more than 12 months growth. The definition of “12 months” shall be the definition commonly accepted by wool trade. Thus, if a fleece is actually slightly more than 12 months by wether, it shall be termed 12 months’ wool.

· No wether fleeces may be included.
· All fleeces entered must have been sheared from sheep OWNED by exhibitor.
· The judge has the power to classify fleeces before making awards.
· All fleeces shall be tied with paper fleece twine, flesh side out, in a manner to allow their being handled without falling apart, and shall be wrapped in clear plastic.
DIVISION 125 – Wool Fleece

Class 1. Breed fleeces – wool breeds, purebred rams or ewes only

Class 2. Breed fleeces – meat breeds, purebred rams or ewes only

Class 3. Market fleeces – grade or commercial ewes only

Class 4. Novelty fleeces – any off-colored fleece, black, gray, etc. will be judged strictly on color and spinning qualities.

Champion/Reserve Champion Fleece – Rosette

LADS AND LASSIES LEAD
· May be entered by any person between the ages of 9 and 19, who has a sheep background or an interest in sheep.
· THE OBJECT OF THIS CLASS IS TO GIVE THE SHEPHERD OR SHEPHERDESS AN OPPORTUNITY TO PROMOTE THE SHEEP INDUSTRY THROUGH THE MODELING OF WOOLEN FABRICS.
· This class is a parade .of fashionably attired young people and well behaved halter led sheep judged as a pair.
· Judges will look for attractive clothing which lends elegance to the class. The garment must be made of wool or 70% wool blend.
· Sheep shown in this class are to be ewes or wethers.
· Sheep must be conditioned, fitted and trained to show at halter.
· All rules for exhibiting at the SGV 4-H Fair shall govern.
DIVISION 126 – Lads and Lassies Lead

Class 1. Age 9 – 19

Class 2. FFA

Class 3. College
American System of Judging. Ribbon offered per class 1st – 3rd. Trophy to first place.

 COTTON AND CREAM LEAD

· Animals must have been shown at the fair.
· Exhibitor wears outfit made of cotton.
· May be entered by any person between the ages of 9 and 19, who has a dairy cattle or dairy goat background or an interest in dairy cattle or dairy goats.
· This class is a parade of fashionably attired young people and well behaved halter led animals judged as a pair.
· Contestants will be judged on the attractiveness and originality of their outfits, the grooming and presentation of their animals, and showmanship.

· - All rules for exhibiting at the SGV 4-H Fair shall govern.
DIVISION 128 – COTTON AND CREAM LEAD

Class 1. Ages 9-19

Class 2. FFA
Class 3. College

American System of Judging. Ribbon offered per class 1st – 3rd. Trophy to first place.

SWINE DEPARTMENT

 BREEDING SWINE

· Early junior yearling sows must have raised a litter of pigs and late Jr. Yearlings must have raised a litter of pigs or show signs of being in pig.

· All boars must have tusks removed.
· Gilts entered in the market class may not be entered in the breeding classes or vice versa. Any violation of this rule will exclude the exhibitor from competing in this show.

· All animals must be ear notched. DRAW EAR NOTCHING ON ENTRY FORM. DO NOT USE NUMBERS TO IDENTIFY NOTCHINGS.

· List breed or crossbreed on entry form.
DIVISION 140 – Swine – All breeds show together

Boars

Class 1. Early Fall Pig – July – August past year

Class 2. Late Fall Pig – September – December past year

Class 3. Young Boar – January 1- Present

Sows

Class 10.
Early Junior Yearling – January – March past year

Class 11.
Late Junior Yearling – April – June past year

Class 12.
Early Fall Pig – July – August past year

Class 13.
Late Fall Pig – January 1 – Present

Champion/Reserve Champion Boar and Sow – Rosette

(Classes 20-22 one entry per exhibitor per class, must be owned by exhibitor, entered as individuals and the same breed)

Class 20.
Young Herd – one boar and three sows, early fall pig and younger

Class 21.
Get of Sire – four animals, any age by same sire

Class 22.
Best Pair – Either sex, early fall pig or younger

Supreme Champion – All breeds competing

Supreme Champion Boar/Sow – Trophy

 PROSPECT AND FEEDER SWINE

DIVISION 145 – All Breeds and Crossbreeds

Class 1. Feeder Pig – 60-110 lbs.

Class 2. Feeder Pig – 111 – 189 lbs.

Class 3. Prospect Pig – 190 lbs. and over

Champion/Reserve Champion Prospect/Feeder Swine – Rosette

DIVISION 146 – SWINE EDUCATIONAL DISPLAY OR POSTER

Class 1. Junior – ages 9-10

Class 4. Junior group

Class 2. Intermediate – ages 11-13
Class 5. Intermediate group

Class 3. Senior – ages 14-19

Class 6. Senior group

Class 7. FFA Individual

Class 8. FFA Group

Class 9. College Individual

Class 10. College Group

 DAIRY CATTLE DEPARTMENT

· Senior and junior yearlings in milk must be shown with the two year olds in the individual classes. Please note “In Milk” on entry forms.

DIVISION 150 – HOLSTEIN – Registered

DIVISION 151 – ALL OTHER BREEDS – Registered – list breed on entry form

DIVISION 153 – HOLSTEIN – Grade or Unregistered Purebred

DIVISION 154 – OTHER BREED – Grade or Unregistered Purebred – list breed on entry form

Class 1.
Calf – September December past year

Class 2.
Junior Yearling – August past year

Class 3.
Senior Yearling – September 2 years past – February past year

(Classes 10-20 one entry per exhibitor per class, must be owned by exhibitor, and the same breed)

Class 10.
Junior pair of females – Sr. Yearlings or younger

Class 11.
Two years and under three pair of females May 3 years ago – August 2 years ago

Class 12.
Three years and over pair of females – Prior to April 3 years ago

Class 20.
Senior pair of females – 2 years and over

Class 21.
Club Group – Not necessarily of same breed

DIVISION 155 – DAIRY CATTLE EDUCATIONAL DISPLAY OR POSTER

Class 1. Junior – ages 9-10

Class 4. Junior group

Class 2. Intermediate ages 11-13
Class 5. Intermediate group

Class 3. Senior – ages 14-19

Class 6. Senior group

Class 7. FFA Individual

Class 8. FFA Group

Class 9. College Individual

Class 10. College Group
Junior & Senior Champion/Reserve Junior and Senior Champion – Rosette

Supreme Champion – Trophy

 MARKET GOATS DEPARTMENT
· All male goats must be castrated

· Goats must show baby teeth

· All Market Goats must be dehorned

· Market Goats may also show in showmanship, but not in any other class

· Goats not making minimum weight will be transferred to the feeder class and may show in showmanship by the exhibitor

· The Goat show is not sanctioned

PROSPECT AND FEEDER GOATS

DIVISION 161 – MARKET GOATS

Class 1. Market Goats – 50-100 pounds

DIVISION 162 – FEEDER GOATS

Class 1. Market goats – 49 lbs. or less

DIVISION 163. GROUP OF 3 MARKET GOATS (no pre-entry required)

Class 1. Three (3) goats owned by exhibitors of the same organization or family. No more than two (2) animals owned by the same exhibitor. Limit of one (1) entry per organization or family.

DIVISION 166 – MARKET GOAT EDUCATIONAL DISPLAY OR POSTER

Class 1. Junior – ages 9-10

Class 4. Junior group

Class 2. Intermediate ages 11-13
Class 5. Intermediate group

Class 3. Senior – ages 14-19

Class 6. Senior group

Class 7. FFA Individual

Class 8. FFA Group

Class 9. College Individual

Class 10. College Group
BREEDER GOATS
DIVISION 164 – REGISTERED – show breed on entry form

Buck Doe

Class 1.
Class 10. Yearling – September two past years – August past year

.
Class 11. Pair yearling ewes

Class 2.
Class 12. Lamb – September – December past year

Class 3.
Class 13. Early lamb – January - present

Class 4. Class 14. Pair of lambs

(Classes 20-23 one entry per exhibitor per class, must be owned by exhibitor)

Class 20. Get of sire – four sheep sired by the same ram, bred by exhibitor

Class 21. Young flock – one ram and two ewe lambs, bred by exhibitor

Class 22. Best pair – Two sheep, either sex, any age

Class 23. Flock – Two yearling ewes, two ewe lambs and 1 ram

DIVISION 165 – COMMERICAL DOES – UNREGISTERED, CROSSBREEDS OR GRADES

Class 30. Yearling – September two years past – August past year

Class 31. Lamb – September – January past year

Class 32. Early lamb – January present

Class 40. Club group – 3 breeding animals, not necessarily of same breed

Junior & Senior /Reserve Junior and Senior Champion – Rosette

Grand/Reserve Grand Champion – Rosette

Supreme Champion – Trophy

 DAIRY GOATS DEPARTMENT

· Registration certificates must be submitted to the Dairy Goat Chair upon arrival at the fair.
· All animals must be tattooed before being judged. Tattoos must be legible.

· The Goat show is not sanctioned.
DIVISION 158 – ALL PYGMY GOATS

· Classes to be determined by entries at fair

DIVISION 159 – ALL BREEDS – Registered and Purebred

Class 1.

Junior Kid – February 1 – present

Class 2.

Senior Kid – December past year – January this year

Class 3.

Yearling not in milk – January past year – December past year

Class 10.
Yearling Milker – January – November past year

Class 11.
Two Years and under Four – January 2 years past – December 3 years past

Class 12.
Four Years and over – Prior to January 4 years past

Class 20.
Best three females – any age, owned by one exhibitor, entered as individuals, all the same breed

Class 30.
Club group – Five animals, not necessarily the same breed, from one club, no more than two owned by any one exhibitor

DIVISION 160 – DAIRY GOAT EDUCATIONAL DISPLAY OR POSTER

DIVISION 169 – PYGMY GOAT EDUCATIONAL DISPLAY OR POSTER

Class 1. Junior – ages 9-10

Class 4. Junior group

Class 2. Intermediate – ages 11-13
Class 5. Intermediate group

Class 3. Senior – ages 14-19

Class 6. Senior Group

Class 7. FFA Individual

Class 8. FFA Group

Class 9. College Individual

Class 10. College Group
Junior & Senior/Reserve Junior and Senior Champion – Rosette

Grand/Reserve Grand Champion – Rosette

Supreme Champion – Trophy

SHOWMANSHIP CONTEST

· Open to all exhibitors entered in Large Livestock at the San Gabriel Valley 4-H Fair.
· Entries must be made on entry forms.
· Contestant may show breeding, prospect / feeder animals and same animal must be shown in proper class.
· Animal must be owned, fitted and shown by contestant.
· Official California State 4-H uniform are recommended for livestock showmanship classes.
DIVISION 170 – JUNIOR 4-H SHOWMANSHIP – AGES 9-10
DIVISION 171 – INTERMEDIATE 4-H SHOWMANSHIP – AGES 11-13

DIVISION 172 - SENIOR 4-H SHOWMANSHIP – AGES 14-19

DIVISION 173 – FFA SHOWMANSHIP

DIVISION 174 - COLLEGE

Class1. Beef Cattle

Class 2. Dairy Cattle

Class 3. Dairy Goats

Class 5. Sheep

Class 6. Swine

Class 7. Market Goats

Class 8. Pygmy goats

Livestock Round Robin
1. Open to top winner in Showmanship classes 1-8 above
2. Trophy to First Place, rosettes to 2nd –6th
 Parents/Adult Round Robin

· No entry limit – enter upon arrival at Fair with Large Livestock Directors. Drawing will be held if over 10 entries.

· Previous years 1st place winner can NOT compete for one year

· Trophy for first place, ribbons for 2nd-10th place

· Ages 25 and up

“City Slicker” Round Robin
· Ages 14-24 and not enrolled in large livestock projects
No entry limit – enter upon arrival at Fair with Large Livestock Directors. Drawing will be held if over 10 entries.

· Trophy for first place, ribbons for 2nd-10th place
 CLEAN AREA COMPETITION

· Club score will be lowered in section 3.b below if the judge observes persons other than the Large livestock exhibitors cleaning or doing any other type of work. This includes leaders, parents, brothers, sisters, and friends, etc..
· If clubs share a tack area, be certain the area is divided so the judge can tell which tack goes with which club or they both will receive the same score.
SCORECARD FOR LARGE LIVESTOCK CLEAN AREA AWARD

1. General appearance of pens

40%

a. Use of signs, etc.

10%

b. Neatness and cleanliness of bedding, feed, and water

20%

c. Condition of animals: Cleanliness and grooming

10%

2. General appearance of alleys and tack area

30%

a. Not obstructed

10%

b. Free of debris and kept swept

10%

c. Storage of tack, feed, and other equipment

10%

3. Club members

30%

a. Attendant on duty

 5%

b. Members doing own work and following rules

15%

c. Courtesy, conduct, friendliness

 5%

d. Appearance – clean, neat, suitably dressed

 5%

TOTAL
100%

HORSE DEPARTMENT
 OPEN YOUTH HORSE SHOW

1. Show will be held Saturday or Sunday beginning at 8:00 a.m..
2. All non 4-H members must submit University of California Waiver. Release and Indemnity Agreement in order for entry to be accepted. Form back of book.
3. Must be 9 years by December 31 of the current 4-H program year to compete.
4. Sponsors are greatly appreciated.
5. If there are less than 3 entries per class, class may be combined.
6. All General rules apply
7. High Point Awards: 2 age groups in English/Western. Ribbons to 6th place.
DIVISION 174 HALTER CLASS – Western & English High Point

Class 1. Quarter Horse and Thoroughbreds

Class 2. Half Arabians, Arabians and Morgans

DIVISION 175 SHOWMANSHIP – Western and English High Point

Class 3. Junior – ages 9-13
Class 4. Senior – ages 14-19

DIVIISON 176 WESTERN CLASSES – Toward High Point

Class 6.

Western Bareback Equitation – ages 9-13
Class 7.

Western Bareback Equitation – ages 14-19

Class 8.

Western Pleasure – ages 9-13
Class 9.
Western Pleasure – ages 14-19

Class 10.
Western Equitation – ages 9-13
Class 11.
Western Equitation – ages 14-19

Class 12.
Stock Seat – Open – Toward Western and English High Point

Class 13.
Country Pleasure – ages 9-13
Class 14.
Country Pleasure – ages 14-19

Class 15.
Trail Class – ages 9-13
Class 16.
Trail Class – ages 14-19

DIVISION 177 CLASSES NOT INCLUDED IN HIGH POINT

Class 18.
Western Pleasure Pairs – Open

Class 19.
Spoon ‘n Egg Contest – Open

Class 20.
Musical Horses – Open

DIVISION 178 ENGLISH CLASSES – Toward High Point

Class 21.
English Bareback Equitation – ages 9-13
Class 22.
English Bareback Equitation – ages 14-19

Class 23.
English Pleasure – ages 9-13
Class 24.
English Pleasure – ages 14-19

Class 25.
English Equitation – ages 9-13
Class 26.
English Equitation – ages 14-19

Class 27.
English Hunter Hack – Open

DIVISION 179 COSTUME CLASSES – Not included in High Point

Class 29.
Costume Class – ages 9-19

DIVISION 180 EDUCATION DISPLAYS OR POSTERS

Class 30.
Junior members – ages 9-13
Class 31.
Senior members - ages 14-19
 SMALL LIVESTOCK
1. Animals found in ill health will be refused. Animals becoming ill during the show will be isolated.

2. Exhibitors are responsible for feeding and watering their animals and must provide container for such.

3. In order to be judged, animals must be checked by show clerks before being placed in cages.
4. Animals must remain in cages except during showmanship.
5. Entries must be picked up promptly at close of show.
6. Entries may have to be limited and preference will be given to the sponsoring county.
7. No animals allowed on the grounds unless entered in the Fair.
8. All animals must be owned or cared for by exhibitor 60 days prior to the fair.

 POULTRY DEPARTMENT

· All birds must be identified by a leg band with numbers conforming to entry forms. Any duplication of leg band numbers in the same class must be eliminated and changes recorded on the Judges’ Show Report.
· Birds will be shown and judged in the proper division and class for breed, variety, age and sex.
· All birds in Standard-Breed classes will be judged on the American System. The standard of perfection of the American Poultry Association will be used. All birds in Utility classes, Meat classes, Game Birds, Pigeons, Ducks, Geese, Turkeys and Peafowl will be judged by the Danish system.

Standard-Breeds Division: Ribbons 1st – 6th only

All Other Divisions:

Ribbons 1st – 3rd each

 STANDARD BREED DIVISIONS

Division 200 – New Hampshire

Division 201 – Plymouth Rock

Division 203 – White Leghorn

Division 204 – Any Other Large Breed Chicken – Specify breed

Division 205 – Bantams – All breeds – Specify breed and variety

Class 1. Cock – over 1 year

Class 4. Pullet – under 1 year

Class 2. Hen – over 1 year

Class 5. Trio – 2 females, 1 male

Class 3. Cockerel – under 1 year

UTILITY DIVISIONS – Laying Birds

Division 210 – Single-Comb White Leghorn

Division 211 – Heavy Breed

Division 212 – Crosses – Austra – Whites, etc. No males

Class 1. Hen – over 1 year

Class 2. Pullet – under 1 year

Division 220 Live Meat Birds – Pair Chickens, specify breed

GAME BIRD DIVISIONS

Division 230 – Pair large Game Birds - Pheasant, Partridge and Guineas

Division 231 – Pair small Game Birds – Quail and Doves

PIGEON DIVISIONS

Division 240 – Utility

Division 241 – Flying

Division 242 – Fancy

Class 1. Cock, any age

Class 2. Hen, any age

DUCK DIVISIONS

Division 250 – Mallard

Division 252 – Peking

Division 251 – Mouscovy

Division 253 – Other Breeds – specify

Class 1. Drake – over 1 year

Class 3. Drake – under 1 year

Class 2. Duck – over 1 year

Class 4. Duck – under 1 year

OTHER POULTRY DIVISIONS

Division 260 – Geese Division – All Breeds

Class 1. Gander – all ages

Class 2. Goose – all ages

Division 270 – Turkey Division – All Breeds

Class 1. Toms – all ages

Class 2. Hens – all ages

Division 280 – Peafowl Division – All Breeds

Must be seamless banded with recognized banding societies.

Class 1. Peacock – all ages

Class 2. Peahen – all ages

Division 290 – Misc. – Non-Purebred, Mixed or Cross Breeds

Division 295 – Educational Display or Posters

Class 1. Juniors – ages 9-10

Class 4. Junior group

Class 2. Intermediate – ages 11-13
Class 5. Intermediate group

Class 3. Senior – ages 14-19

Class 6. Senior group

Poultry Showmanship Score Card

1. Posing the Bird

a. In the cage

Posed to rear of cage

Holding bird, Control of bird

Posed bird from rear

Removing/returning bird to cage

Arm position vs. bird

Bird Handling

Bird alertness

Body measurements

Bird movement

Bird vs. judge position

Wing position

 3. Appearance of Contestant
Bird position vs. judge position
Uniform

b. On the table

Personal grooming
Bird posed

Alertness

Bird alertness

Conduct
c. On the hand
 4. Knowledge of Bird
Wing position

Breed and variety

Tail position

Grooming

Holding bird

Conditioning

Straighten feathers

Defects

Bird Control

Disqualifications

Posing Bird

Training

Bird vs. judge position

Parts of Bird

Head position

 5. Preparation of Bird
2. Handling Bird

Condition, cleanliness and grooming

Catching bird

Tameness and training

 Rating:

G= Good
F= Fair
N= Needs to improve

RABBIT DEPARTMENT - Show not ARBA Sanctioned

1. Must be clearly earmarked by tattoo number, or permanent marker, in left ear. Number must correspond with number/letter on entry form. Rabbits with illegible mark or not marked will be refused and returned to owner.

2. Entry form must show: breed, variety (color), age (Junior, Intermediate, Senior), sex and tattoo.
3. All classes judged under ARBA Standard of Perfection.
4. Rabbits are entered at owner’s risk. No Fair Personnel are responsible for death or injury to an entry. All efforts will be made for rabbit’s protection.

5. Positively NO does with litters will be admitted.
6. No entry limits.
 Large Breed Classification

Alaskan

Flemish Giant – Steel gray, Light gray,

American - Blue, White

Sandy, Black, White, Blue, Fawn

Beveren - White, Blue, Black

Lop – English, French

Blue Vienna

Rhinelander

Californian

New Zealand – Red, White, Black

Champagne d’Argent

Palomino – Golden, Lynx

Checkered Giant-Blue, Black

Silver Fox – Black, Blue

Chinchilla – Giant/American

Satin – Black, Blue, Chocolate, Red,

Cinnamon

Chinchilla, Copper, Siamese,

Californian, White
 Small Breed Classification

Angora, English - White, Black, Blue, Fawn

Mini Lop

Angora, French - White, Black, Blue, Fawn

Netherlands Dwarf – Self,

Belgian Hare

Shaded, Agouti, Tan,

Chinchilla – Standard

Patterned, A.O.V.

Dutch – Black, Blue, Chocolate, Gray, Tortoise

Polish – Ruby-Eyed White,

Steel – gray

Black, Chocolate

English Spot – Black, Blue, Chocolate, Gold,

Rex – Black, Blue, Castor,

Gray, Tortoise, Lilac

Chinchilla, Chocolate,

Florida White

Californian, Lilac, Opal, Red

Havana – Blue, Chocolate

Sable, Seal, White

Harlequin – Harlequin, Magpie

Broken

Himalayan

Sable

Holland Lop

Siamese Sable

Lilac

Silver – Gray, Fawn, Brown

Silver Martin – Black, Blue, Chocolate,
Sable

Tan – Black, Blue, Chocolate, Lilac
Division 300 – Large Breeds – Separate varieties

Class 1. Senior Buck – over 8 months

Class 2. Senior Doe – over 8 months

Class 3. Intermediate Buck – 6-8 months

Class 4. Intermediate Doe – 6-8 months

Class 5. Junior Buck – 3-6 months

Class 6. Junior Doe – 3-6 months

Division 310 – Small Breeds – Separate varieties

Class 10. Senior Buck – over 6 months

Class 11. Senior Doe – over 6 months

Class 12. Junior Buck – under 6 months

Class 13 – Junior Doe – under 6 months

Division 320 – Meat Pen

Class 1. 3 rabbits – uniform in size and weight, same breed and color, not over 69 days old, 3.5-5 lbs each, judged alive, must be earmarked, show breed on entry form.
Division 330 Pet Rabbits – For pet shop type rabbits that cannot be shown in ARBA shows.

DIVISION 340 EDUCATIONAL DISPLAYS – Posters, notebooks, etc

	Class 1. Junior Individual Entry

Class 2. Intermediate Individual Entry

Class 3. Senior Individual Entry
	Class 4. Junior Group Entry

Class 5. Intermediate Group Entry

Class 6. Senior Group Entry

SCORE CARD FOR JUDGING MEAT PEN

Condition of flesh……………………………….25%

Meat Type………………………………….……40%

Fur……………………………………….………15%

Uniformity in body and weight………..……..….20%

 100%

RABBIT SHOWMANSHIP SCORE CARD

	
	5

5

5

5

5

5

5

10

10

 5
10

10

10

5

5
	10

25

25

30

10

*Total = 100%.

**Only in case of ties should judge ask contestants questions about knowledge of breed, weight, origin, etc

 CAVY DEPARTMENT
1. All animals must be identified by tape or permanent ear tags conforming to the entry form on arrival at show. Any duplication of ear tags in the same class must be eliminated and change recorded on judging sheet before judging.

2. Cavies used in showmanship must be entered in the Fair.

3. REFER TO STANDARDS OF AMERICAN CAVY BREEDER’S ASSOCIATION

Division 350 – ALL BREEDS – Approved for ARBA shows

Division 357 – PET STOCK – Pet shop type not showable in ARBA shows
	Senior Entries:

Cavy over 32 oz. &/or over 6 months
	Intermediate Entries:

Cavy 22-32 oz. &/or 4-6 months
	Junior Entries:

Cavy 12-21 oz. &/or up to 4 months

	Class 1. Sr. Boar

Class 2. Sr. Sow
	Class 3. Intermediate Boar

Class 4. Intermediate Sow
	Class 5. Junior Boar

Class 6. Junior Sow

Division 360 – EDUCATIONAL DISPLAYS

	Individual Entries
	Group Entries

	Class 1. Junior Individual Entry (Ages 9-10)

Class 2. Intermediate Individual Entry

(Ages 11-13)

Class 3. Senior Individual Entry (Ages 14-19)
	Class 4. Junior Group Entry

Class 5. Intermediate Group Entry

Class 6. Senior Group Entry

	CAVY SHOWMANSHIP SCORE CARD

	
	Total 100%
	
	% in area
	% of

Total

	I. Showmanship
	60%
	
	
	

	
	A. Carrying Cavy
	
	10

	
	
	1. Carrying to judging table

2. Carrying from judging table
	5

5
	

	
	A. Posing & Handling Cavy
	
	10

	
	
	1. Posing left, right, front, rear, natural position

2. Handling: securely and comfortably, ability to show parts
	5

5
	

	
	3. Examining Cavy
	
	50

	
	
	1. Ears – tattoo number, clean, free of mites

2. Eyes – clear and glossy

3. Nose – clean, clear and free from cold

4. Teeth – straight, no chips or cracks

5. Toenails – right color, proper amount

6. Legs – front and rear straight

7. Hocks – free from sores

8. Sex – clean, shown clearly

9. Belly – free from blemishes

10. Back – show a hair free from blemishes
	5

5

5

5

5

5

5

5

5

5
	

	II. Animal Appearance
	10%
	
	
	10

	
	
	1. Body type

2. Health

3. Defects or disqualifications

4. Cleanliness
	2

3

2

3
	

	III. Exhibitor Appearance
	20%
	
	
	20

	
	
	1. Proper Uniform - 4-H Uniform recommended

2. Cleanliness, neatness

3. Conduct – actions, pleasant, courteous attitude

4. Confident

5. Standing quietly

6. Keeping cavy under control while standing
	5

3

3

2

5

2
	

 SMALL LIVESTOCK SHOWMANSHIP DIVISION

1. Only animals owned, groomed and shown by exhibitor are eligible.

2. Animals must be entered in breed judging.

3. Entries must be made on entry form.
4. Official California 4-H Club uniform is recommended.

Division 370 - Novice – First time participant at any Fair

Division 371 – Junior – Age 9-10
Division 372 – Intermediate – Age 11-13

Division 373 – Senior – Age 14-19
Class 1. Poultry

Class 2. Rabbits

Class 3. Cavies

 DOG CARE DEPARTMENT
1. Must show verification of current rabies, parvo virus,and distemper shots before show.

2. All dogs entered in obedience must wear well-fitting chain collars. Fancy, chained, spiked or other special training collars that do not fit properly are not permitted.

3. Leashes – 6’ long in fabric or leather. No chain leashes

4. Scores in Novice Y classes will not be counted for High Point awards.

5. Each dog may only be shown by 1 exhibitor per division.

6. Only 1 obedience class per member per dog is allowed.

7. Classes may be eliminated or combined depending on entries/judge availability.

8. List member age as of 12/31 of the current 4-H year and dog age 4/1 on entry form.

9. All dogs must be on leash and no dogs allowed in building, small or large livestock arenas.

10. Members are responsible for their dog’s behavior while on fairgrounds and may be excused from show and grounds at discretion of Judge/Fair Chairs or Directors.

11. Members are required to clean up after their own dogs.

Obedience Division

Division 400 – BEGINNING NOVICE – Member trained dog has never won a leg at AKC licensed show or trial. All exercises done on leash.

Division 405 – NOVICE A – Member whose dog has not earned a C.D. degree. Heeling exercise is done on and off leash

Division 410 – NOVICE B – Member has completed a C.D. degree or won 3 firsts in Novice A..

Division 415 – GRADUATE NOVICE – Member has not completed C.D. degree. Exercises on and off leash.

Division 420 – OPEN – Member trained dogs in open. All exercises off leash, members must supply own wooden dumbbell and jumps.
Division 425 – UTILITY – Member trained dogs in utility. All exercises off leash, members must supply own set of 5 leather and 5 metal articles, 3 white gloves and jumps.
Class 1. Junior ages 9-10

Class 2. Intermediate ages 11-13

Class 3. Senior ages 14-19

Division 430 – EDUCATIONAL DISPLAY – posters, charts, models, etc. No live animals.

	Individual Entries
	Group Entries

	Class 1. Junior Individual Entry (Ages 9-10)

Class 2. Intermediate Individual Entry (Ages11-13)

Class 3. Senior Individual Entry (Ages 14-19)
	Class 4. Junior Group Entry

Class 5. Intermediate Group Entry

Class 6. Senior Group Entry

Division 435 – TRICK DOG – Judging based on a handler’s skill or command and presentation, the quickness and precision of dog’s response, grooming and condition of dog, appearance of handler. Costume for dog is optional but if used will be considered part of performance.

Class 1. Beginning Level – Series of 4 tricks

Class 2. Intermediate Level - Series of 6 tricks

Class 3. Advanced Level - Series of 8 tricks

Division 440 – SHOWMANSHIP – Judging based on AKC Jr. Showmanship

Class 1. Junior (Age 9-10) with puppy under 12 months

Class 2. Junior (Age 9-10) with adult dog 12 months and over

Class 3. Intermediate (Age 11-13) with puppy under 12 months

Class 4. Intermediate (Age 11-13) with adult dog 12 months and over

Class 5. Senior (Age 14-19) with puppy under 12 months

Class 6. Senior (Age 14-19) with adult dog 12 months and over

GUIDE DOG DEPARTMENT
1. Open to Guide Dog Puppy Raisers in Southern California

2. Puppies to be shown with standard leather collars. Leather leashes acceptable, NO choke chains used while completing course.

3. Post entries accepted day of show without late fee.

4. Bring your own water dish and clean up supplies.

5. Dogs are not allowed in buildings or livestock areas. Only dogs being shown are allowed on the fairgrounds.

6. All registration will close 15 minutes before show begins.

7. Scoring:

a. Dogs judged on reactions and behavior to various situations.

b. Showmanship: judged on reaction and behavior to various situations, proper grooming, on good handling techniques, appropriate corrections, use of encouragement and praise, raiser’s conduct, actions and attitude.

i. 4-H Uniform (recommended, not required): 5 points

ii. Conduct, actions and attitude: 5 points

c. Placing:

i. First Place
190-200 points

ii. Second Place
180-189 points

iii. Third Place
179 and below

8. Course: Show may include some or all of the following stations. Major changes will be noted on a flyer.

a. Car: At judge’s direction, handler enters car and calls dog. Dog should stay quietly on floor. Handler exits and calls dog.

b. Surfaces: Walk dog over various surfaces as judge directs.

c. Obedience. Some or all of the following: heel, sit on command, reverse direction, turns, sit-stay, down-stay and recall.

d. Promenade: Walk by noise and/or moving distraction; may include stairs and gate.

e. Care and Condition of Dog: Judge examines for condition of dog, handler will show how to care for dog.

f. Restaurant: When directed, sit at table and down-stay dog. Judge will excuse you.

g. Store: Proceed as directed through various distractions.

h. Questions: From Guide Dog Manual and Project Records.

9. Classes may be changed or combined if there are not enough entries to facilitate adequate point scoring in classes 1-6.

10. Class dates are as of show date.

11. Juniors are ages 9-10, Intermediates are ages 11-13, and Seniors are ages 14-19.

12. All shots must be current.

13. Puppy Raiser will also complete a written test.

a. Scoring sheet and test: Excellent, Good or Needs Work

b. Award: Participation ribbon or certificate

Division 460 GUIDE DOGS

Class 1. 4H Puppy Raiser with puppy 4 months and over

Class 2. Non-4H Puppy Raiser with puppy 4 months and over

Division 461 – EDUCATIONAL DISPLAY – posters, charts, models, etc. No live animals.
	Individual Entries

	Class 1. Junior Individual Entry (Ages 9-10)

Class 2. Intermediate Individual Entry (Ages 11-13)

Class 3. Senior Individual Entry (Ages 14-19)

*Judged by Danish system.

CAT CARE DEPARTMENT
1. Household pet, non-pedigreed animals judged on condition and health. Pedigreed animals must conform to breed standards.

2. Cat owned and maintained by member enrolled in Pets & Small Animals Project.

3. Must show certificate of proper immunizations for pneumonia, etc. from veterinarian.

4. No nursing mothers, litters, kittens under 4 months allowed.

5. Carrying cage show – exhibitor supply own pen or cage, bedding, sand box, food, water, containers, etc. for each entry.

6. Exhibitor responsible for all maintenance for cat during show.

7. Cat will be removed from show if any sign of illness is observed: runny nose, sneezing, coughing, vomiting, diarrhea or elevated temperature, ear mite infestation, internal or external parasites, fleas or extreme ill temper.

8. Record book or information sheet including records of health, care, maintenance and diet, breed standard pedigree. Show records may be included for judges’ information.

9. One day show on Saturday. Cats may go home at end of Saturdays activities – must check out with the small livestock director.

Division 480 – Cat Care – long/short hair and birth date on entry tag

Class 1. Kitten, 4-8 months old

Class 2. Adults, 9 months and older, not altered

Class 3. Altered, neuter or spay

Division 481 – Cat Educational Display

Class 4. Junior
- ages 9-10

Class 7. Junior Group

Class 5. Intermediate – ages 11-13
Class 8. Intermediate Group

Class 6. Senior
- ages 14-19

Class 9. Senior Group
Division 482 – Display Cage (with cat)

Class 10. Cage (judged on completeness, suitability, comfort for cat and decoration)

GENERAL AND OTHER PROJECTS

AEROSPACE & ROCKETRY DEPARTMENT

DIVISION 500 – JUNIOR AGE 9-10
DIVISION 501 – INTERMEDIATE AGE 11-13

DIVISION 502 – SENIOR 14-19
Class 1. Performance Rocket – kit

Class 2. Performance Rocket – non-kit

Class 3. Show Rocket – kit

Class 4. Show Rocket – non kit

Class 5. Design Rocket

Class 6. Learn by Doing Education poster or display

AUTOMOTIVE DEPARTMENT

DIVISION 505 – AUTOMOTIVE CARE AND SAFETY – Beginning Level

	Class 1. Safety Display

Class 2. Care, Cost and Record Keeping

Class 3. Interior of Car

Class 4. Exterior of Car
	Class 5. Engine

Class 6. Whole Car

Class 7. Optional

DIVISION 506 – AUTOMOTIVE CARE AND SAFETY – Intermediate Level

	Class 10. Fuel System

Class 11. Ignition System

Class 12. Tires and Care

Class 13. Safety Display

Class 14. Car Cost and Record Keeping
	Class 15. Interior of Car

Class 16. Exterior of Car

Class 17. Engine

Class 18. Whole Car

Class 19. Optional

DIVISION 507 – AUTOMOTIVE CARE AND SAFETY – Advanced Level

Class 20. Electrical System

Class 21. Transmission

Class 22. Optional

DIVISION 508 – SELF OR GROUP DETERMINED – with approved plan

DIVISION 509 – CLUB PROJECTS - with names of all participating

Score Card for Automotive: Total 100%

Neatness and appearance ……….30%

Scope of Exhibit…………………15%

Labeling………………………….25%

Clarity of Exhibit………………...30%

BEGINNING 4-H DEPARTMENT

1. This project is for 1st year members only (not counting Primary 4-H years). Must be enrolled in a Beginning 4-H project.
2. Limit: 10 different entries

3. Check related project area in this Fair Handbook for specific details for the requirements for the fair entry, such as minimum or maximum items for the entry, size, etc.
DIVISION 510 – Ages 9-10
DIVISION 511 – Ages 11 & up

Class 1. Animals

Class 2. Around the House

Class 3. Arts and Crafts
Class 4. Outdoors

Class 5. Plants

Class 6. Foods – judged in Foods & Nutrition Department

Class 7. Others

BICYCLE DEPARTMENT

DIVISION 520 – Junior (Ages 9-10)

DIVISION 521 – Intermediate (Ages 11-13)

DIVISION 522 – Senior (Ages 14-19)

Class 1. Bicycle Safety Program Display

Class 2. Display of Bicycle Mechanics – gears, brakes, accessories, etc.
Class 3. Bicycle Maintenance

Class 4. Other

Score Card for Bicycle Department

Neatness and Labeling………………….20%

Scope of exhibit………………………...50%

Clarity of exhibit…………………….….30%

TOTAL
 100%
CAMPING & OUTDOOR ADVENTURE DEPARTMENT

1. Must be enrolled in the Camping & Outdoor Adventure project.

2. Limit: 3 entries per class.

DIVISION 595 – JUNIOR - AGES 9-10

DIVISION 596 – INTERMEDIATE - AGES 11-13

DIVISION 597 – SENIOR – AGES 14-19

Class 1. Camp craft, including knots, lashing and whittling

Class 2. Orienteering, including compass work, GIS/GPS and mapping

Class 3. Survival skills

Class 4. Safety

Class 5. Equipment

Class 6. Other

CLIMATOLOGY DEPARTMENT

1. Must be enrolled in the Climatology project.

2. Limit: 3 entries per class.

DIVISION 525 – JUNIOR - AGES 9-10

DIVISION 526 – INTERMEDIATE - AGES 11-13

DIVISION 527 – SENIOR – AGES 14-19

Class 1. Climatology equipment made by exhibitor

Class 2. Weather forecasting

Class 3. Educational displays, posters, etc.

Class 4. Other

COMPUTER DEPARTMENT

1. Each exhibitor is limited to a maximum of 3 entries per class.

2. All Computer entries must include a Computer Entry Label (found on page with other labels).

DIVISION 530 – Junior (Ages 9-10)

DIVISION 531 – Intermediate (Ages 11-13)

DIVISION 532 – Senior (Ages 14-19)

Class 1. Computer Programs

Class 2. Computer made flyers, newsletters, posters, etc.

Class 3. Computer generated original art

Class 4. Educational displays, notebooks, posters, etc.

Class 5. Internet

ELECTRICITY & ELECTRONICS DEPARTMENT

DIVISION 540 – First Year 4-H Electric Project Manual

	Class 1. Electroscope

Class 2. Test Leads

Class 3. Simple Meter

Class 4. Electro Magnet

Class 5. Ventura Wire Meter
	Class 6. Splice Board

Class 7. Continuity Tester

Class 8. Extension Cord, Heavy Duty 3 wire

Class 9. Other Optional Display, including robotics

DIVISION 541 – Second Year 4-H Electric Project Manual

	Class 10. Floodlight

Class 11. Switch and Outlet

Class 12. Crystal Radio

Class 13. Electric Pencil
	Class 14. Individual Electrical Safety Display

Class 15. Ornamental Lamp

Class 16. Optional Display of Electrical Application

Class 17. Optional display of Electronic Application

Class 18. Robotics

DIVISION 542 – Third Year 4-H Electric Project Manual

	Class 20. Voltage Tester

Class 21. Electric Motor

Class 22. Lamp

Class 23. 2-Transistor Amplifier
	Class 24. 3- Transistor Amplifier

Class 25. Individual Electrical Safety Display

Class 26. Optional Display of Electrical Application
Class 27. Optional Display of Electronic Application

Class 28. Robotics

DIVISION 543 – Advanced Units – Fourth Year 4-H Electric and advanced members

Class 30. Better Lighting Display

Class 31. Better Heating Display (cooking, brooding, etc.)

Class 32. Electrical Refrigeration Display

Class 33. Electrical Safety Display

Class 34. Electrical Mechanical Devise (conveyer)

Class 35. Computer Display

Class 36. Individual Welding Display

Class 37. Optional Display of Electrical Application

Class 38. Optional Display of Electronic Application
Class 39. Robotics

DIVISION 544 – SELF OR GROUP DETERMINED – with plan

SCORECARD FOR ELECTRICITY AND ELECTRONICS EXHIBITS

30%
Appearance:
Symmetry, finish, attractiveness, completeness, over-all eye appeal

40%
Workmanship and Originality: Well-constructed, and where applicable, originality in design, decoration, ornamentation, mounting, etc.

30%
Utility and Safety (where applicable): Suitability for purpose intended. An unsafe item will be disqualified,

TOTAL 100%

ENVIRONMENTAL STEWARDSHIP DEPARTMENT
1. Open to all 4-H members, regardless of projects.

2. Maximum of 3 entries per class.

3. Included are conservation, preservation and recycling.

DIVISION 547 – Junior (Ages 9-10)

DIVISION 548 – Intermediate (Ages 11-13)

DIVISION 549 – Senior (Ages 14-19)

Class 1. Recycling – items made by members

Class 2. Reports, posters, displays about work done by member

Class 3. Energy Management

Class 4. Solar and/or Wind Energy

Class 5. Other

Class 6. Educational displays, posters about knowledge learned

GRAPHIC ARTS DEPARTMENT

1. Indicate how entry was created – by hand or computer-generated.

2. Indicate for what audience the entry would be used.

3. Entry should be mounted for display, not just loose.

4. Must be enrolled in the Graphic Arts project.

5. Limit: 3 entries per class.

DIVISION 550 – JUNIOR - AGES 9-10

DIVISION 551 – INTERMEDIATE - AGES 11-13

DIVISION 552 – SENIOR – AGES 14-19

Class 1. Flyers

Class 2. Newsletters

Class 3. Posters

Class 4. Logo

Class 5. Other

INDIVIDUAL & GROUP SPORTS DEPARTMENT
 1. Must be enrolled in the Individual & Group Sports project.

 2. Limit: 3 entries per class.

DIVISION 585 – JUNIOR - AGES 9-10

DIVISION 586 – INTERMEDIATE - AGES 11-13

DIVISION 587 – SENIOR – AGES 14-19

 Learn by Doing Education poster or display

Class 1. Team Sports such as Basketall, Volleyball, Soccer, Football, Baseball, etc.

Class 2. Individual Sports such as Martial Arts, Golf, Gymnastics, Track & Field, etc.
Class 3. Other
SHOOTING SPORTS DEPARTMENT

DIVISION 575 – JUNIOR - AGES 9-10

DIVISION 576 – INTERMEDIATE - AGES 11-13

DIVISION 577 – SENIOR – AGES 14-19

 Learn by Doing Education poster or display

Class 1. Archery
Class 2. Hunting and wildlife

Class 3. Living history
Class 4. Muzzle loading

Class 5. Pistol

Class 6. Rifle

Class 7. Shotgun

Class 8. Other
Score Card for Shooting Sports Department

Neatness and Labeling………………….20%

Scope of exhibit………………………...50%

Clarity of exhibit…………………….….30%

TOTAL 100%
LEATHER CRAFT DEPARTMENT

1. Limit 3 entries per class

DIVISION 560 – Junior (Ages 9-10)

DIVISION 561 – Intermediate (Ages 11-13)

DIVISION 562 – Senior (Ages 14-19)

Class 1. Use of Basic Tool set – Introduction to Leather Craft Basic Tools

Class 2. Edging and/or at least double style lacing – Assembly of small articles

Class 3. Apply Hardware, Advanced Assembly to include one of the following: Folding, Skiving, Molding or Lining

Class 4. Filigreeing and/or Embossing – more detailed assembly

Class 5. Background Dying or Figure Carving – more difficult article

Class 6. Show at least one new Advanced Technique – such as hand sewing, designing own pattern

Class 7. A Major Article – showing considerable advancement in technique

Class 8. Other

SCORECARD FOR LEATHER CRAFT

30%
Appearance:
Symmetry, finish, attractiveness, completeness, over-all

eye appeal

30%
Workmanship and Originality: Well-constructed, neatness

30%
Originality: Idea design, decoration and technique

10%
Suitability: For purpose intended

TOTAL 100%

“THIS IS 4-H” DEPARTMENT

1. Open to all 4-H members regardless of project.

2. Describe a part of the 4-H program (project, event, etc.)

3. Entries can be flyer, poster (22”x28” max.) or exhibit (36”x36”x18” table space max.) No record books.

4. Maximum of 2 entries per class

DIVISION 555 – Ages 9-10
DIVISION 556 – Ages 11 & up

Class 1. Recruitment (Recruitment material used for public must include Discrimination Disclaimer)

Class 2. Informational

OTHER PROJECTS

1. Maximum of 5 entries per class.
2. Include a cover letter explaining purpose and audience for entry.

DIVISION 565 – Junior (Ages 9-10)

DIVISION 566 – Intermediate (Ages 11-13)

DIVISION 567 – Senior (Ages 14-19)

SOCIAL SCIENCE RELATED PROJECTS

Class 1. Speech

Class 2. Citizenship

Class 3. Leadership

Class 4. Other Social Science Related Projects

Class 5. Cultural Arts
Class 6. Drama and Theater Arts

RESOURCE SCIENCE AND SKILL RELATED PROJECTS
Class 9. Other Science and Skill Related Projects

Class 10. Self-determined projects (NOT plant or animal related)

Class 11. Group Determined Project (indicate group or individual)

PHOTOGRAPHY DEPARTMENT

1. Limit of 5 entries per class.

3. Entries must be mounted on photography mounting board except albums and cameras. Print name, year and club of exhibitor on the back of each board along with entry tag. No identification on the front of entry. Captions are acceptable, but not required.

4. SEQUENCE means a series of 5 or more prints that tell a story mounted on a mounting board with 1” border and 1” spaces.

5. FEATURE PHOTO should be 5x7 or larger, without borders, mounted on a mounting board without borders.

6. SALON PRINT should be 8x10 or larger, black and white or 5x7 color mounted on a mounting board with borders.

7. Color or black & white is acceptable unless stated otherwise.

DIVISION 570 - FIRST YEAR

Class 1. Album or 20 B/W or Color Prints

Class 2. Set of 5 B/W Prints – any subject

Class 3. Set of 5 Color Prints – any subject

Class 4. Sequence of 5 or More Prints

Class 5. Pinhole Camera with Print Taken by Camera

Class 6. Feature Photo

Class 7. Other

Class 8. Digital

Class 9. Salon Print

DIVISION 571 – SECOND YEAR

Class 10. Album of 50 Prints – 30 must be new

Class 11. Set of 5 B/W Prints – any subject

Class 12. Set of 5 Color Prints – any subject

Class 13. Sequence of 5 or More Prints

Class 14. Feature Photo

Class 15. Other

Class 16. Digital

Class 17. Salon Print

DIVISION 572 – THIRD YEAR

Class 20. Album of 80 Prints – 30 must be new

Class 21. Set of 5 B/W or 5 Color Prints- any subject

Class 22. Sequence of 5 or More Prints

Class 23. Set of 5 color Slides – must provide own viewer

Class 24. Feature Photo

Class 25. B/W or Color Close-ups

Class 27. Salon Print

Class 28. Creative Photography with Camera – trick photography, distorted perspective,
multiple exposure, night time photography, high speed, etc. Include an
explanation of creative process on the photo entry.

Class 29. Other

Class 41. Creative Photography in the Dark Room – montage, sandwich negatives,
solarization, multiple printing, etc.

Class 44. Portfolio – 10 or more 8x10 prints in an album (A professional photographer
has an album of his best work to show prospective customers.)

Class 45. Digital

DIVISION 573 MEMBERS WHO DEVELOP AND PROCESS THEIR OWN FILM CLASS
Same as above classes, appropriate to unit in project.

SCORE CARD FOR PHOTOGRAPHY

35%
IMPACT: Effect on viewer, story-telling quality. Catches the eye, holds attention of
viewer.

35%
COMPOSTION: Arrangement of elements, contains necessary elements, few or no
distracting elements.

20%
TECHNICAL QUALITY: Clear and sharp.

10%
WORKMANSHIP: Pictures are mounted neatly and according to requirements, captions
are neat when used.

100%
TOTAL

SMALL ENGINES DEPARTMENT

DIVISION 580 SMALL ENGINES PROJECT

Class 1. Engines

Class 2. Displays

Class 3. Safety

Class 4. Mini Bike

Class 5. Go Carts

Class 6. Optional

DIVISION 581 FARM MACHINERY OR TRACTOR

Class 10. Individual Tractor Safety Display

Call 11. Demonstration Kit or Tool Box

Class 12. Cut-Away Battery Display

Class 13. Air Cleaner Exhibit – before and after cleaning

Class. 14. Electrical Display – related to ignition

Class 15. Oils and Greases Display – labeled for purpose

Class 16. Types of Fasteners Display – screws, bolts, etc.

Class 17. Display of Power Transmission Items – gears, shafts, pulleys, belts, etc.

Class 18. Optional Display

DIVISION 582 SELF OR GROUP DETERMINED – must include project plan

WOODWORKING DEPARTMENT

1. Limit of 20 entries per exhibitor. Enter in one division only.

DIVISION 590 – BEGINNING – UNIT 1 – Working with Wood and Tools

DIVISION 591 – INTERMEDIATE – UNIT II - Wonderful World of Wood

DIVISION 592 – ADVANCED – UNIT III – Building Bigger Things

DIVISION 593 – SELF OR GROUP DETERMINED - With approved plan

Class 1. Constructed Project

Class 2. Project made with hand tools – NO Power tools, saws, etc.

Class 3. Project that was just refinished

Class 4. Educational Display

Class 5. Project made from kit

SCORE CARD FOR WOODWORKING

20%
APPEARANCE: symmetry, finish, attractiveness, completeness and over-all

appeal

25%
WORKMANSHIP: well constructed

20%
ORIGINALITY: in design, decoration, ornamentation, mounting

10%
NEATNESS: cleanliness, orderliness and precision

25%
UTILITY: suitability for purpose intended

100%
TOTAL

CLUB FEATURE BOOTH DEPARTMENT
1. Judging – Danish for quality; American for Champion award.

2. Entries limited to 1 per Club.

3. All materials and equipment must be provided by the club.

4. Flammable material used in booths must be fireproofed.

5. Booths designed and constructed by members no larger than 6’x6’.

6. NO ADULT HELP after unloading except for perimeter framing.

7. Exhibits must be maintained – for duration of Fair.

DIVISION 59 – CLUB FEATURE BOOTH

SCORE CARD FOR FEATURE BOOTHS

20%
Appropriate Subject

30%
Attractive and Maintain Interest

30%
Educational

20%
General Appearance and Workmanship

100%
TOTAL

GENERAL PLANT AND ANIMAL PROJECTS

AGRICULTURE SELECTION & COLLECTION DEPARTMENT

1. Open to all 4-H members, regardless of projects

2. Department offers an educational experience in consumer Buying and Marketing

3. Limit:1 entry per class

4. Entries will be auctioned to defray fair expenses

5. Exhibits can be selected from fields or markets, except for Division 603 for Home Grown only.

6. Appearance, quality and marketability will be considered in judging. Marketable or standard commercial size will be given preference.

7. Each entry must be correctly labeled and packaged on a HEAVY DUTY PAPER PLATE in a clear plastic bag with a twist tie or zip lock closure.

DIVISION 600 – FRUIT

CLASS 1.
Apples, 5

CLASS 4.
Oranges, 5

CLASS 2.
Avocados, 5

CLASS 5.
Other, 5

CLASS 3.
Lemons, 5

DIVISION 601 – VEGETABLES

CLASS 10.
Beets, 5

CLASS 15.
Potatoes, 5 – list variety

CLASS 11.
Carrots, 5

CLASS 16.
Squash, 5

CLASS 12.
Sweet Corn, 5

CLASS 17.
Tomatoes, 5

CLASS 13.
Lettuce, 1 head

CLASS 18.
Other, 5

CLASS 14.
Onions, 5
DIVISION 603 – HOME GROWN FRUIT AND VEGETABLES

CLASS 30.
Vegetables, 3-5 (Lettuce or cabbage, 1 head)

CLASS 31.
Fruit, 3-5

CLASS 32.
Mixed Market Basket, 5 fruits and/or vegetables

DIVISION 604 – FLOWER/PLANT ARRANGEMENTS (Note rule 4, Entries will be auctioned…)

CLASS 50.
Fresh Cut flowers and foliage, home grown

CLASS 51.
Fresh Cut flowers and foliage, purchased

CLASS 52.
Ornamental living plants, home grown

CLASS 53.
Ornamental living plants, purchased

SCORE CARD FOR AGRICULTURE SELECTION & COLLECTIONS

Uniformity of Size and Shape

40%

Uniformity of color

 5%

Cleanliness

 5%

Quality and marketability of Exhibit

50%

TOTAL

100%

BEES DEPARTMENT

1. Bulk honey should be displayed in glass: not less than 1 pound.

DIVISION 610 JUNIOR ages 9-10
DIVISION 611 INTERMEDIATE ages 11-13

DIVISION 612 SENIOR ages 14-19
CLASS 1.
Any Race – displayed in a glass display hive

CLASS 2.
Comb Honey – 1 section

CLASS 3.
Cut Comb Honey – 1 package 2” x 4”

CLASS 4.
Extracting Frame – standard size, full depth, 1 frame

CLASS 5.
Other Honey – 1 pound standard honey jar labeled to kind

CLASS 6.
Natural Bees Wax – 1 pound

CLASS 7.
Optional – Design of tasks or equipment from in project

CLASS 8.
Any other

DIVISION 614 CLUB PROJECTS – List members working on project.

SCORE CARD FOR BEES

CLASS 1

1.Class display hive well made,
25%

clean, ventilated

2.Queen, laying or virgin marked
20%

3.Workers, enough to cover frame
20%

4.Brood present

20%

5.General Condition

15%

100%

CLASSES 2 & 3

1.Properly marked

25%

2.General appearance

50%

3.Well wrapped

25%

100%

CLASS 4

1.Clean—frame free of propolis and honey

25%

2.Well filled and capped

25%

3.Honey one color

25%

4.General appearance -- Comb should not be cracked, weeping,
25%

 sagging, no spur

100%

CLASS 5

1.Label-any type

30%

 a. Completeness, name, address, grade, weight and floral source
15%

 b. Neatness

15%

2.Grade

25%

 Mark honey either U.S. Fancy (U.S. Grade A) or U.S. Choice

 (U.S. Grade B). It shall be judged as marked.

3.Floral Source

25%

 Color, flavor shall be judged against floral source as marked.

 Floral source specifically indicated on label as floral or mixed

 floral

4.Fill

10%

5.General Appearance

10%

100%.

CLASS 6

1.Well formed block

33%

2.Free of foreign matter

34%

3.Light in color

33%

100%

CLASSES 7, 8 & 9

1.Appropriate subject or utility

30%

2.Educational value to exhibitor and others

40%

3.Workmanship

30%

100%

EGG DEPARTMENT

1.One dozen eggs is an exhibit. Eggs will be weighed at the fair. Exhibitor may adjust weight on entry form. Unavailable scales will eliminate weight consideration.

2.Leakers and blood spots will be disqualified.

3.No advertisement on containers or cartons allowed.

4.Limit: 3 entries per class

DIVISION 630 BROWN CHICKEN EGGS

DIVISION 631 WHITE CHICKEN EGGS

DIVISION 632 ANY OTHER TYPE OF EGGS – Quail, Duck, Turkey, etc.

CLASS 1. Extra Large – 27 oz. and above

CLASS 2. Large – 24-26 oz.

CLASS 3. Medium – 21-23 oz.

CLASS 4. Small – 20 oz. and under

SCORE CARD FOR JUDGING EGGS

Anterior Quality

Interior Quality

Size

25%

Size of air cell

 25%

Shape

3%

Opacity

 25%

Uniformity of color

4%

100%

Uniformity of size & shape
5%

Shell texture

5%

Condition of shell

8%

ENTOMOLOGY DEPARTMENT

1. All entries must have been made or collected by the exhibitor. Exhibitors may enter in the project year they are currently enrolled or the immediately preceding 4H club year, but not both.

2. Collections expanded yearly, other items made since last fair.

3. Limit 3 entries per class.

DIVISION 640 FIRST YEAR –Plus insects collected in Primary years.

CLASS
1. Insect collection – 25 insects, 8 orders

CLASS
2. Spreading Board, Pinning Block, Pin Holder

CLASS
3. Collection Housing Equipment

CLASS
4. Life cycle display

CLASS
5. Collection Notebook

CLASS
6. Collecting net

CLASS
7. Rearing equipment

CLASS
8. Other

DIVISION 641 SECOND YEAR

CLASS
10. Insect collection – 50 insects, 13 orders

CLASS
11. Housing equipment

CLASS
12. Life cycle

CLASS
13. Collection notebook

CLASS
14. Collection equipment

CLASS
15. Rearing equipment

CLASS
16. Other

DIVISION 642 THIRD YEAR

CLASS
20. Insect collection – 75 insects, 18 orders

CLASS
21. Display 5 beneficial and 10 harmful species of insects

CLASS
22. Display 1 Order or Family as completely as possible

CLASS
23. Life cycle display

CLASS
24. Rearing equipment

CLASS
25. Housing equipment

CLASS
26. Collecting notebook

CLASS
27. Collecting equipment

CLASS
28. Other

DIVISION 643 FOURTH AND ADVANCED YEARS

CLASS
30. Insect collection – 100 species, 20 orders

CLASS
31. Fifth year collection – 125 species, 26 orders

CLASS
32. Display of 1 Order or Large Family – Complete as possible

CLASS
33. Display of 10 insects harmful to crops and livestock – list damage by each

and control measures recommended.

CLASS
34. Display 10 insects harmful to household – list damage done and control

measures recommended.

CLASS
35. Display 10 beneficial insects – list benefits and ways to encourage and

protect

CLASS
36. Display complete life cycle

CLASS
37. Housing equipment

CLASS
38. Rearing and capture equipment

CLASS
39. Collecting equipment

CLASS
40. Collection notebook

CLASS
41. Other

DIVISION 645 CLUB PROJECT

DIVISION 646 GROUP-DETERMINED –with plan

DIVISION 647 SELF-DETERMINED – with plan

Ribbons offered in each class for articles scoring:

1st Group – Blue = 92-100%, 2nd Group – Red = 84-91%, 3rd Group – White = 70-83%, Best of Show, Judge’s Choice from 1st Groups.

SCORE CARD FOR INSECT DISPLAYS

Completeness – Required number insects, phases of life cycle

35%

Condition of Insects

15%

Antennae, legs intact; wings of butterflies, moths not frayed, insects not crushed or otherwise damaged.

Mounting – Properly mounted and displayed

15%

Identification

15%

Correctly identified as to order and common name; supporting information complete and
accurate

Labeling – Properly displayed

10%

General Appearance – Neatness and attractiveness

10%

Total

100%

SCORECARD FOR ENTOMOLOGY EQUIPMENT

Workmanship – well constructed

50%

Utility – Suitability of purpose intended

50%

Total

100%

SCORE CARD FOR INSECT COLLECTIONS

Number of Insects – required insects and orders represented

20%

Number of Species Represented

10%

Condition of Insects

15%

Antennae, legs intact; wings of butterflies, moths not frayed;

insects not crushed or otherwise damaged.

Mounting

15%

Pins in proper locations; wings of butterflies, moths properly spread;

immature forms, soft-bodies preserved in alcohol.

Identification – correct as to order and common name

10%

Labeling

10%

Each insect to have 3 tables; top – where found, date; middle – environment

in which it was found; bottom – common name and order.

General appearance

15%

Insects, labels placed at uniform height on pins; each order grouped together; neat rows with head in same direction.

Display Box – Neat and attractive in appearance

5%

Total
100%

MARINE BIOLOGY AND OCEANOGRAPHY DEPARTMENT

1.Limit: 3 entries per class.

DIVISION 660 JUNIOR ages 9-10
DIVISION 661 INTERMEDIATE ages 11-13

DIVISION 662 SENIOR ages 14-19

CLASS 1.
Marine biology and Oceanography items.

CLASS 2.
Posters, chart, educational display or notebook of knowledge or methods learned.

CLASS 3.
Live animals – Housing and care responsibility of exhibitor. Must include

a report on animals care.

MINI-GARDENS DEPARTMENT

1.Plants, cacti, succulents planted in pots 60 days before the fair

2.All plants should be well established in containers.

3.Plants to be identified with common and/or botanical name on separate map, card or layout.

4.Limit: 3 entries per class.

DIVISION 670 POTTED PLANTS

CLASS 1.
Display in Participant’s Made Container

CLASS 2.
Display in Unique Containers – originally purchased

CLASS 3.
Group of 2 Plants in clay or plastic pot

CLASS 4.
Group of 3 Plants in clay or plastic pot

CLASS 5.
Group of 3 or more cacti and/or succulents

CLASS 6.
Other

DIVISION 671 TERRARIUMS

CLASS 10.
Made in purchased terrarium container

CLASS 11.
Made in bottles, jars, etc.

CLASS 12.
Other

DIVISION 672 BONSAI

CLASS 20.
Bonsai – with 1st year growth

CLASS 21.
Bonsai – 2nd year growth (2nd year and above in project)

CLASS 22.
Bonsai – 3rd year growth (3rd year and above in project)

CLASS 23.
Other

DIVISION 673 DISH GARDENS

CLASS 30.
Miniature Landscape or Miniature Garden

CLASS 31.
Desert Garden

CLASS 32.
Three or more plants in single container

DIVISION 674 NOTEBOOK OR OTHER

CLASS 40.
Notebook on identification of plants

CLASS 41.
Notebook on Indoor and Mini-gardens

CLASS 42.
Other – Educational display, posters, etc.

SCORE CARD FOR MINI GARDENS

1.Beauty

25%

2.Originality

25%

3.Condition of Plants

20%

4.Workmanship

20%

5.Identification of plants
10%

Total

100%

ORNAMENTAL HORTICULTURE DEPARTMENT

1.Members must furnish their own containers. Use aluminum foil to cover cans for cut flowers.
2.Cut flowers should be free of damaged leaves, insects, disease.

3.Wilted flowers must be replaced by exhibitor.

4.All plants must be well established.

5.Identify plants with common and/or botanical name on a card.

6.Limit: 3 entries per class

DIVISION 680 DISPLAY RELATED TO PROJECT

CLASS 1.
Photographs, Landscaping or Plant Material Plan

CLASS 2.
Potted Plants – 8” or larger container

CLASS 3.
Potted Plants – Container less than 8”

CLASS 4.
Hanging Baskets

CLASS 5.
Notebook

CLASS 6.
Other

DIVISION 681 CUT FLOWERS –Minimum of 6

CLASS 10.
Mixed Color Display – one type of flower

CLASS 11.
Single Color Display – one type of flower

CLASS 12.
Mixed Flowers

CLASS 13.
Other

SCORE CARD FOR ORNAMENTAL HORTICULTURE LANDSCAPING PLANS

Beauty – Do improvements add to or create attractiveness?

30%

Utility

30%

Do improvements lend themselves functionally to new or existing structures

and to the climatic and topographical conditions?

Originality – In design, decoration and ornamentation

15%

Workmanship – Skill, neatness and size of job

25%

Total

100%

TREES, PLANTS & FLOWERS DEPARTMENT

1.Members must furnish own containers. Cover cans with foil.

2.Plants must be established in flats 2 weeks before Fair and pots 60 days before Fair.

3.Dead leaves, insect damage, disease or weeds will lower award.

4.Container must be labeled with common and/or botanical name and variety. Use 3” wooden

 label in flats and pots, 6” or 12” in cans.

5.One type means 1 kind – no mixtures (like large flowered chrysanthemums and small flowered

 Pompom chrysanthemums.)

DIVISION 710 FLATS

CLASS 1.
Bedding Plants – 100 plants in standard 18 x 18 flats

CLASS 2.
Ground Covers and Lawn Substitutes

CLASS 3.
Rooted Cuttings in Standard Flat – Begonias, marguerites, etc.

CLASS 4.
Other

DIVISION 711 CUT FLOWERS – Minimum of 6 flowers
CLASS 10.
Display of Single Color – one type

CLASS 11.
Display of Mixed Color – one type

CLASS 12.
Other

DIVISION 712 POTTED PLANTS – Except succulents and cacti
CLASS 20.
In Clay or Plastic Pots 3” – 8” in diameter

CLASS 21.
Other

DIVISION 713 SUCCULENTS AND CACTI

CLASS 30.
In Pots 3” – 8” in diameter

CLASS 31.
Other

DIVISION 714 NURSERY TREES

CLASS 40.
One Gallon Cans

CLASS 41.
Three to Five Gallon Cans

CLASS 42.
Other

VEGETABLE GARDENS AND VEGETABLE & FRUIT CROPS DEPARTMENT
1.Entries must be correctly labeled and packaged on a heavy duty paper plate in a clear

 plastic bag with twist tie or zip lock closure. Field crops in accepted commercial

 standard display.

DIVISION 720 VEGETABLE PROPAGATION

CLASS 50. 100 Plants – Standard 18” x 18” flat
CLASS 51. 6 or more seedlings – standard large or small pony pack
DIVISION 721 FRUIT AND POD – Minimum of 3 fruit or 6 pods
CLASS 55. Tomatoes, Snap Beans, Peppers, Melons, Squash, etc.
DIVISION 722 ROOT, BULB AND TUBER – Minimum of 3 specimens
CLASS 57. Carrots, Onions, Potatoes, etc.
DIVISION 723 LEAFY, HEAD AND STEM – Minimum of 1 bunch, 4 stems, 1 head
CLASS 59. Asparagus, Cabbage, Lettuce, etc.
DIVISION 724 MARKET BASKET – 5 or more specimens
CLASS 60. Fruit
CLASS 61. Vegetables
CLASS 62. Fruit and Vegetables Mixed
DIVISION 725 EDUCATIONAL DISPLAY

SCORE CARD FOR FRUIT AND VEGETABLES

Condition

50%

Unless otherwise stated, produce should be uniform commercial grade rather than

overgrown. Monstrosities will not be considered for premium awards.

Container

25%

Arrangement in plate, lug pack or crate display, standard package, accepted

commercial standard display container.

Identification – Common name and botanical name and variety
10%

Labeling – Where grown, brief description of special care

15%

Total

100%
OTHER PLANT PROJECTS AND FEATURE LANDSCAPE DESIGN DEPARTMENT
1.Forestry, Christmas Trees, Turf grass, Weeds, Soil & Water, Conservation, Self-determined

 (with plan), and other plant related projects may exhibit in this department.
2.Plants, specimens must be identified by common and/or botanical name.

DIVISION 730 OTHER PLANT PROJECTS

CLASS 70.
Plant products – Seeds, specimens, dried collections

CLASS 71.
Plants in pots, flats, etc.

CLASS 72.
Educational Displays, Posters, Notebooks, etc.

CLASS 73.
Group Determined – with plan, list all members’ names.

DIVISION 735 FEATURE LANDSCAPE DESIGN

Landscape design requirements:

a. Limit: 1 per individual and 1 per club

b. Detailed map or drawing of intended display area with all plants common and/or botanical name.

c. A sample of each plant and medium intended for use in area.

d. Extra credit given for plants grown by member.

CLASS 74.
Individual Entry

CLASS 75.
Club entry – list all members participating

SCORE CARD FOR FEATURE LANDSCAPE DESIGN

Originality and Adaptability

40%

Use of Plant Material

35%

Workmanship

15%

Map and Plant names

10%

Total

100%

 PLANT SCIENCE DEPARTMENT

1. Include research, hypothesis, problem statement, data, procedure, results and conclusion

2. Everything must be labeled

DIVISION 736
JUNIOR ages 9-10

DIVISION 737
INTERMEDIATE ages11-13

DIVISION 738
SENIOR ages 14-19

Class 1. Educational displays, posters, notebooks, etc.

PETS & SMALL ANIMALS DEPARTMENT

1.No poisonous animals are allowed.
2.Exhibits must have CLOSED bottom cages. Animals must stay in cages throughout the

 Fair. Food, water and care must be provided by the exhibitor.

3.Describe entry briefly on entry form.

4.Limit: 3 entries per class.

DIVISION 740
JUNIOR ages 9-10
DIVISION 741
INTERMEDIATE ages 11-13

DIVISION 742
SENIOR ages 14-19
CLASS 1.
Items made for pet/animal care, safety, etc.

CLASS 2.
Posters, Notebooks, Educational Displays, etc.

CLASS 3.
Live Animal – including report on animal care.

VETERINARY SCIENCE DEPARTMENT

1.Entry should specify space requirements for exhibit.

DIVISION 745 THE NORMAL ANIMAL –Animal attitude and behavior; skin, membranes

and intestinal discharges, temperature, pulse and respiration, maintaining health; cells, tissues, organs and systems of the animal body.

CLASS 1.
Chart Display

CLASS 2.
Model Display

CLASS 3.
Notebook Report (Min. 3 pg.)

CLASS 4.
Exhibit using preservative

CLASS 5.
Other

DIVISION 746 ANIMAL DISEASE –Bacterial and viral diseases; internal and external parasites; relationship of nutrition, stress and heredity to disease.

CLASS 10.
Chart Display

CLASS 11.
Model Display

CLASS 12.
Notebook report (Min. 5 written or 5 typed pages)

CLASS 13.
Exhibit using preservative

CLASS 14.
Other

DIVISION 747 ANIMAL HEALTH – Its Relationship to Our World

CLASS 20.
Chart Display

CLASS 21.
Model Display

CLASS 22.
Notebook report (Min. 7 written or 5 typed pages)

CLASS 23.
Exhibit using preservation

CLASS 24.
Other

DIVISION 748 SPECIAL INTEREST FOR ADVANCED MEMBERS

CLASS 30.
Experiment using live animals – charts, notebooks

CLASS 31.
Experiment using real animals or parts of real animals

(Explanation by chart or notebook required)

CLASS 32.
Other

Division 749 Club Projects List all participants

 WILDLIFE DEPARTMENT

1. All entries are to be labeled and exhibited to educate

2. Entries will be judged according to age and experience (project year). Name, age, year in project should appear on entry form.

3. Animals must be properly housed for the safety of the animal as well as those attending the Fair.

4. No poisonous animals are allowed.

5. Cage needs covered top, 2 sides joining, attached bottom.

6. Food, water and care must be provided by exhibitor.

7. Live animal classes must be accompanied by report on animal.

8. Animal tracks submitted must be from a wildlife species only.

9. Limit: 3 entries per class.

DIVISION 760 ITEMS PERTAINING TO WILDLIFE CONSTRUCTED BY MEMBER

CLASS 1.
Bird Nesting Boxes

CLASS 2.
Bird Feeders

CLASS 3.
Watering Devices

CLASS 4.
Educational Display

CLASS 5.
Other

DIVISION 761 COLLECTIONS AND OTHER DISPLAYS – Collections made since last fair and parts of previous collected items if added to larger collections. Constructed items need card detailing methods and what was learned.

CLASS 10.
Three or more plants used for food by wildlife

CLASS 11.
Animal Tracks – at least 3 different positive prints

CLASS 12.
Wildlife Photographs – at least 3 different (birds, fish, reptiles, mammals or amphibians)

CLASS 13.
Other

DIVISION 762 EXHIBITS OF LIVE ANIMALS, FISH, GAME BIRDS, ETC.

1.Exhibit in proper natural setting.

2.Exhibits not cared for or deemed a danger to Fair attendees will be removed from the

 display areas.

3.Live animals must have been in member’s possession for at least 60 days prior to Fair. May be imported or native to U.S. California Dept. of Fish and Game.

CLASS 20.
Reptiles or Amphibians – display in terrarium

CLASS 21.
Birds, Game Birds, etc.

CLASS 22.
Mammals

CLASS 23.
Fish – in aquarium

CLASS 24.
Other

DIVISION 763 WILDLIFE DISPLAY

CLASS 30.
For Advanced Members

DIVISION 764 CLUB PROJECT – List all club participants

SCORE CARD FOR WILDLIFE CONSTRUCTED ITEMS

Workmanship – Complexity, quality of construction

40%

Utility – Suitability of purpose

25%

Appearance – Finish, completeness

25%

Labeling – Explanation of use of item

10%

Total

100%

SCORE CARD FOR COLLECTIONS AND DISPLAYS

Educational Value – Information Value – clear, complete

50%

and correctly labeled and identified

Appearance – Artistic manner enhancing appearance

20%

Workmanship – Neatness and Manner of mounting

20%

Quality – Over and above number required

10%

Total

100%

OTHER ANIMAL RELATED PROJECTS

1.For Projects such as Cage Birds, Embryology, Self and Group Determined animal

 related projects with approved plan.

2.The same rules apply as to other animal exhibits

DIVISION 765 OTHER ANIMAL RELATED PROJECTS

DIVISION 766 GROUP DETERMINED – With plan, list all members

CLASS 1.
Items made for project, animal care, safety, etc.

CLASS 2.
Posters, notebooks, Educational Displays, etc.

CLASS 3.
Live Animals – including report on animal care

HOME ECONOMICS
CAKE DECORATING DEPARTMENT

1. Exhibitors must be enrolled in Creative Arts and Crafts project or Foods and Nutrition Project.
The decorated cake should be entered according to the project enrollment.
2. Entries must be on cakes. No dummy cake forms are accepted.

3. Cakes should be covered with clear plastic.
4. A recipe of the cake and frosting must be included and youth must bake the cake.

5. Commercial mix and store brought frosting may be used.

6. If a commercial mix is used, must include a copy of the recipe on the box.

7. All decorated cakes will be tasted during the judging.

DIVISION 810 DECORATED CAKES

DIVISION 811 OTHER DECORATED ITEMS – Sugar Molds, Gingerbread Houses, Cupcakes -6, Molded Chocolates, Candies, etc.

CLASS 1.
First Year

CLASS 3.
Third Year

CLASS 2.
Second Year

CLASS 4.
Advanced

CHILD CARE DEPARTMENT

1.Maximum of 3 entries per class

2.Educational or notebook entries are to show what you learned.

DIVISION 815 BEGINNING – 1st year member

DIVISION 816 ADVANCED – 2nd year and up

CLASS 1.
Child Care Kit

CLASS 2.
Picture book

CLASS 3.
Child Care Project Notebook

CLASS 4.
Poster or Chart

CLASS 5.
Other
 CLOTHING AND TEXTILES DEPARTMENT

1. A member enrolled in a Self-Determined Project, in addition to a Beginning, Intermediate or Advanced unit, may also enter the Self Determined Class.

2. Garments made from clothing kits area acceptable. Attach a note stating which portion of garment member completed.

3. ITEMS MUST BE CONSTRUCTED BY MEMBER by any method: sewing, knitting, crocheting, recycled-taken apart and remade, etc.

4. Only wearing apparel may be entered, except for special items. Accessories include hats, belts, purses, ties and scarves. NO jewelry may be entered (bracelets, earrings, necklaces). Special items include handmade posters, educational notebooks of knowledge or methods learned and special sewn items.

5. Soiled garments will be DISQUALIFIED! Correctly mended garments are acceptable.

6. Each garment must be brought on a separate coat hanger.

7. COORDINATED WARDROBE: To consist of 3 to 5 coordinated garments for a 3 or 4 day activity (garments which you do not wear all at the same time but can mix and match). One ribbon will be awarded to each item, plus on for the over-all coordination. Emphasis will be on the relationship of color, texture, style (60%) and workmanship (40%).

8. Limit: 20 entries per exhibitor.

DIVISION 820 Beginning – 1st and 2nd year in project,

CLASS 1. Single Garments
CLASS 2. Coordinated Wardrobe - 3 to 5 garments

 A. Casual

 B. Dressy

CLASS 3. Accessories
CLASS 4. Special items – specify on entry

DIVISION 821 INTERMEDIATE – 3RD and 4TH in project.

CLASS 10. Single Garments
CLASS 11. Coordinated Wardrobe – 3 to 5 garments

A. Casual

B. Dressy

CLASS 12. Accessories
CLASS 13. Special Items – specify on entry

DIVISION 822 ADVANCED – 5TH year and beyond in project

CLASS 20. Single Garments
CLASS 21. Coordinated Wardrobe – 4 to 6 garments

 A. Casual

 B. Dressy
CLASS 22. Accessories
CLASS 23. Special Items – specify on entry

DIVISION 823 SELF – DETERMINED

CLASS 30. All items – attach approved plan, entry must illustrate what you learned.

FASHION SHOW DEPARTMENT

1. Participants must be exhibitors at the SGV 4H Fair and must model garments

 exhibited at the Fair.

2. Submit commentary for Fashion Show at time garments are entered. THIS IS

 Mandatory!!

3. Fashion Show time will be printed in the schedule.

4. Details of the Fashion Show will be given to participants when garment is

 entered.

5. There is no entry fee.

6. Enter on Clothing & Textiles entry form. Indicate garments you will be wearing

 with an asterisk (*) in front of each entry.

DIVISION 824 – FASHION SHOW

Class 40. Junior (9-10)

Class 41. Intermediate (11-13)

Class 42. Senior (14-19)

DIVISION 825 – PURCHASED OUTFIT

· Must model in Fashion Show (Div. 824)

· Must be available to model for judges when asked.

· Must include at check in:

· a. A copy of (no original) receipts.

· b. Fashion Show Commentary

· c. Picture of you wearing the outfit.

Class 43. Beginning (1st and 2nd year in project)

Class 44. Intermediate (3rd and 4th year in project)

Class 45. Advanced (5th year and beyond in the project)

**See LARGE LIVESTOCK section for entry information for LADS & LASSIES, COTTON & CREAM LEAD and BEEF BELLES & BEAUS Fashion Shows.

 HERITAGE ARTS DEPARTMENT

1. Exhibitors must be enrolled in Creative Arts & Crafts or Clothing & Textiles.
2. A report must accompany all entries and include a description about:

· The history associated with the entry

· How did they feel about what they learned

· How did they learn the skill for the project

· How it can be used

3. All entries must have been completed since the last SGV 4H Fair

4. Bring items to properly display your entry

DIVISION 872 – BEGINNING 1st and 2nd year in project

CLASS 1. Macrame’
CLASS 2. Ethnic Arts
CLASS 3. Needle Arts
CLASS 4. Rug Making
CLASS 5. Knitting
CLASS 6. Crochet
CLASS 7. Patchwork and Quilting
CLASS 8. Spinning
CLASS 9 . Weaving
CLASS 10. Educational Display

DIVISION 873 – INTERMEDIATE 3rd and 4th year in project

Class 1. Macrame’

Class 2. Ethnic Arts
Class 3. Needle Arts
Class 4. Rug Making
Class 5. Knitting

Class 6. Crochet

Class 7. Patchwork and Quilting

Class 8. Spinning

Class 9. Weaving

Class 10. Educational Display

DIVISION 874 – ADVANCED 5th year and beyond

Class 1. Macrame’

Class 2. Ethnic Arts

Class 3. Needle Arts

Class 4. Rug Making

Class 5. Knitting
Class 6. Crochet
Class 7. Patchwork and Quilting
Class 8. Spinning
Class 9. Weaving
Class 10. Educational Display

 DAIRY PRODUCTS DEPARTMENT

1. Milk and cream to be in clean, clear glass container with screw cap.

Other exhibits in suitable container (disposable) with protective cover.

2. Limit: one entry per class.

3. A card stating – Dairy Product or Homemade by exhibitor, processing or recipe used – is required for judge information.

4. It is the responsibility of the member to provide proper refrigeration for their entry.

DIVISION 830 DAIRY COW PROJECT MEMBERS

CLASS 1. Cow Milk, raw, 1 quart
CLASS 2. Cream, raw, ½ pint
CLASS 3. Cow Milk Yogurt w/o fruit ½ pint
CLASS 4. Cow Milk Yogurt w/fruit ½ pint
CLASS 5. Butter, 4oz.
CLASS 6. Cheese, 4 oz.
CLASS 7. Ice Cream ½ pint
CLASS 8. Other

DIVISION 831 DAIRY GOAT PROJECT MEMBERS

CLASS 10. Goat Milk, raw, 1 pint
CLASS 11. Cream, raw ½ pint
CLASS 12. Goat Yogurt w/o fruit ½ pint
CLASS 13. Goat Yogurt w/fruit ½ pint
CLASS 14. Butter, 4 oz.
CLASS 15. Cheese, 4oz.
CLASS 16. Ice Cream, ½ pint
CLASS 17. Other

DIVISION 832 FOODS AND NUTRITION PROJECT MEMBERS

CLASS WITH COW MILK
CLASS WITH GOAT MILK

CLASS 20. Yogurt w/o fruit ½ pint
CLASS 30. Yogurt w/o fruit ½ pint
CLASS 21. Yogurt w/fruit ½ pint
CLASS 31. Yogurt w/fruit 1/2pint
CLASS 22. Butter, 4oz.

CLASS 32. Butter, 4oz.
CLASS 23. Cheese, 4oz.

CLASS 33. Cheese, 4oz.
CLASS 24. Ice Cream, ½ pint
CLASS 34. Ice Cream, ½ pint
CLASS 25. Other

CLASS 35. Other

 FOODS AND NUTRITION DEPARTMENT

1. All entries must be on disposable plates covered with clear plastic. No food will be returned to the exhibitor.

2. PLASTIC COVERED RECIPE CARD WITH INGREDIENTS AND DIRECTIONS MUST BE ATTACHED TO ALL ENTRIES, to aid judges in determining unusual ingredient flavors.

3. Entries limited to one division unless member is enrolled in a Self-Determined project in addition to a Beg., Int. or Adv. Unit. All members may enter Nutrition Division.

4. Limit 16 entries per exhibitor. One entry of a particular type – drop cookies, bar cookies, etc.

5. No entries that need refrigeration are allowed.

6. MINIMUM QUANTITIES REQUIRED:

Muffins, biscuits, rolls, cookies and candy - 8 pieces

Cakes, - ½ cake plus two slices
 Bread – ½ loaf plus two slices
 Pie – 8” or 9” in disposable pan

7. If a commercial mix is used, must include a copy of the recipe on the box

DIVISION 840 Beginning (1st, 2nd year not counting Primary)

CLASS 1. Recipes using basic ingredients, no mixes
CLASS 2. Commercial Mix base creation

DIVISION 841 Intermediate (3rd, 4th yr. in project)

CLASS 10. Recipes using basic ingredients, no mixes
CLASS 11. Commercial Mix base creation

DIVISION 842 Advanced (5th year and beyond in project)

CLASS 20. Recipes using basic ingredients, no mixes
CLASS 21. Commercial Mix base creation

DIVISION 843 Self-Determined (Foreign foods and breads with plan)

CLASS 30. Recipes using basic ingredients, no mixes
CLASS 31. Commercial Mix base creation

DIVISION 844 NUTRITIONAL – EDUCATIONAL

CLASS 40. Posters
CLASS 41. Notebooks
CLASS 42. Displays
CLASS 43. Other

FOOD PRESERVATION DEPARTMENT

1. All Food Preservation must have been done according to directions and

procedures approved by the University of California Cooperative Extension.

2. Only recommended standard containers, specifically designed for the purpose, will be accepted. If sculptured containers prevent the judge from seeing the product, they will not be accepted.

3. CANNING REGULATIONS

A. Jar label must have the following information: Name of product, packing method (hot or raw), processing time, any special seasonings, liquid used for canning fruit (e.g. water, honey, light, medium or heavy sugar syrup), publication name and page number of directions used for preserving product. JARS WITHOUT LABELS WILL BE DISQUALIFIED!

B. Use pint or quart jars for all entries, except ½ pint is acceptable for jellies, jams, preserves, relishes.

 4. “DRIED PRODUCTS” should be placed in zip-lock plastic bags or sealed in jars (airtight).
 5. Limit: 30 entries. Each entry must be a different product or the same product preserved by
different method.

 6. MINIMUM QUANITIES REQUIRED:

Canning - 2 jars (1 to be opened during judging)

Dried Fruit - 12 sections

Fruit Leather - 2 rolls, 4” x 4”

Jerky - six strips, ½” x 4”

Dried Vegetables - 12 sections

Vinegar - bottle

DIVISION 850 Beginning (1st, 2nd yr. not counting Primary years)

CLASS 1. Canning
CLASS 2. Drying
CLASS 3. Display – poster, notebook, etc.
CLASS 4. Vinegar

DIVISION 851 Intermediate (3rd, 4th year project members)

CLASS 10. Canning
CLASS 11. Drying
CLASS 12. Display - poster, notebook, etc.
CLASS 13. Vinegar

DIVISION 852 Advanced (5years and beyond project members)

CLASS 20. Canning
CLASS 21. Drying
CLASS 22. Display - poster, notebook, etc.
CLASS 23. Vinegar
HOME ARTS & FURNISHINGS DEPARTMENT

1. A member enrolled in a Self-Determined Project, in addition to a Beginning, Intermediate or Advanced unit, may also enter the Self-Determined Class.

2. All items must be homemade by exhibitor, No purchased items.

3. A 4-H HOME ARTS AND FURNISHING FAIR ENTRY LABEL must be attached to all entries with the following information (in back of the Fair Handbook, can be reproduced): a) color scheme of room where article will be placed, b) place article will be in room, c) why article was made for room, d) how article coordinates with its surroundings in the room.

4. COORDINATED HOME FURNISHINGS: To consist of 3 items not entered elsewhere. On top of entry tag for each item write 1 of 3 to help keep entries together. Include extra 4-H Home Arts and Furnishings Fair Entry Label explaining the overall coordination of these items. Judging will be based on coordination of colors, texture, patterns, and shapes.

5. Limit 20 entries per exhibitor. One entry per exhibitor of a particular item (wastebaskets, picture, pillow, etc.) or the same item made by a different method. Coordinated Home Furnishing is considered one entry.

DIVISION 860 BEGINNING –Start with a Small Change

CLASS 1. Single Item
CLASS 2. Coordinated Home Furnishings

DIVISION 861 INTERMEDIATE – Wake Up Your Room, Furnishings to Suit

CLASS 10. Single Item
CLASS 11. Coordinated Home Furnishings
DIVISION 862 ADVANCED – Really Do It Over

CLASS 20. Single Item
CLASS 21. Coordinated Home Furnishings

DIVISION 863 SELF-DETERMINED

CLASS 30. All items with plan of work

 TABLE SETTING DEPARTMENT

1. Individuals are limited to one entry

2. Club entries are limited to one entry

3. Table must be furnished by the exhibitor. You may use a 40” x 40” plywood board on top of the table.

4. Tables to be set for two or four places for all courses except dessert, in accordance with chosen menu.

5. Menu must be furnished for display on table

6. Judges will be asked to follow Amy Vanderbilt Etiquette Rules for proper table settings.

DIVISION 870 INDIVIDUAL ENTRIES

DIVISION 871 CLUB ENTRIES

CLASS 1. Theme Supper Table
CLASS 2. Dinner Table
CLASS 3. Holiday Dinner
CLASS 4. Luncheon Table
CLASS 5. Sunday Brunch

SCORECARD FOR TABLE SETTINGS

Appropriateness and Suitability for the Occasion…………………………….25%

 Example: A patio party and an indoor party would indicate use of different types of materials.

Originality and Interest as a whole……………………………………………...25%

Example: Eye catching, use of original decorations, ideas, centerpiece or decorations interpret theme with imagination and good taste.
Arrangement……………………………………………………………………….25%

Example: Neat, general effect of table is attractive, correct placement of china, silver, glasses, “uncluttered” arrangement which will be comfortable for those being served.

Decorativeness..25%

Example: Colors, textures, and designs coordinated, freshly laundered, carefully pressed linens; neatly folded napkins; evenly hanging tablecloth, glasses, dishes sparkling clean, no chips; polished flatware.

 Total: 100%

 CREATIVE ARTS, CRAFTS AND HOBBIES DEPARTMENT
1. All entries must have been completed since the last SGV 4-H Fair except hobby collections which must have been significantly changed or added to since the last Fair.

2. Entries are limited to three per class, except Classes 27 and 28 (other). Maximum of 20 items.
3. Pictures and articles to be hung must be equipped with hangers and ready to hang.
4. A 3 x 5 card must accompany all entries describing the method used in making the entry. Hobby collections must include a story about collecting methods and educational value. State any help given by others. The purpose is for the judges’ information.
5. Entries can be any shape item from the following methods listed below:

ARTS AND CRAFTS DIVISIONS

DIVISION 900 Junior ages 9-10
DIVISION 910 Intermediate ages 11-13
DIVISION 920 Senior ages 14-19
FLAT ART DIVISION
CLASS 1. Painting – oil, acrylic
CLASS 2. Painting - watercolor, tempra, etc.
CLASS 3. Drawing - charcoal, pastels, oil pastels, crayon, etc.
CLASS 4. Drawing - pencil, pen, ink, marker, etc.
CLASS 5. Flat Art Mixed Media - ink 7 water color, collage, etc.
CLASS 6. Other Flat Art – scratch board, stained glass, etc.

NEEDLE WORK DIVISION
CLASS 7. Needle Point, Crewel, Embroidery, Counted Cross Stitch
CLASS 8. Knitting, Crocheting, Weaving, Macrame’
CLASS 9. Patchwork, Quilted Items, Applique’
CLASS 10. Costumes (on hanger)
CLASS 11. Machine sewn items - Embroidery, toys, pillows, etc.

HOLIDAY CRAFTS DIVISION
CLASS 12. Ornaments - Coordinated set of 4 to 6 pieces
CLASS 13. Other Crafts - Wreaths, Figures, Centerpieces, etc.

CLAY TYPE CRAFTS DIVISION
CLASS 14. Ceramics – handmade
CLASS 15. Ceramics – Wheel Thrown
CLASS 16. Home bakes Clays, Bread Doughs
CLASS 17. Plaster, Ceramic Molds - made or just pointed, glazed
CLASS 18. Paper – Mache, Sculptures, Masks

OTHER CRAFTS DIVISION
CLASS 19. Models - car, airplane, rocket, ship, etc.
CLASS 20. Dioramas
CLASS 21. Paper Crafts - Origami, Cards, Stationary, etc.
CLASS 22. Painted Crafts – Toole Painting, etc.
CLASS 23. Decorated Clothing – (No needlework) T shirts, etc.
CLASS 24. Crafts from Recycled Items
CLASS 25. Wood Crafts – carving, wood burning, staining, etc.
CLASS 26. Wax Craft – candles, Batik, Ukrainian eggs, etc.
CLASS 27. Other (not listed) – non-kits
CLASS 28. Other (not listed) – kits
HOBBIES DIVISION

DIVISION 940 JUNIOR ages 9-10
DIVISION 941 INTERMEDIATE ages 11-13
DIVISION 942 SENIOR ages 14-19

CLASS 40. Collecting in boxes - stamps, cards, etc.
CLASS 41. Collections in boxes - minerals, fossils, etc.
CLASS 42. Dioramas, Displays - railroads, etc.
CLASS 43. Other Hobbies (Limited to space available for display)
EDUCATIONAL DIVISION
DIVISION 950 JUNIOR ages 9-10
DIVISION 951 INTERMEDIATE ages 11-13
DIVISION 952 SENIOR ages 14-19

CLASS 50. Display On How to Make a Craft or Art Form
CLASS 51. Display On History of Craft or Art
CLASS 52. Educational Display on Hobby
CLASS 53. Other Educational Display
 PRIMARY DEPARTMENT

General Rules:

1. This department is for all 4H members not in 4th grade and younger than 9 years

as of January 1st of the current year.

 2. Entry forms must list name and description of each item entered.

 3. An entry tag must accompany each exhibit and no more than three exhibits

per class may be entered.

4. Each entry must have a card telling what was made by the member and what help

was given by others. Example:“Member choose colors and did all of the cutting”

 5. Put all entries onto one form.

 6. No Best of Show or Judge’s Choice Awards are allowed for Primary Members

 by State Policy. The reason is to encourage development of member’s knowledge

 and skills rather than competition between members. All entries will be judged

 on the Danish System, on their own merit. Blue is excellent, Red is good, and

 White is fair. A Rosette may be awarded as a Primary Special Merit Award.
 7. Check related project area in this Fair Handbook for specific details for the requirements
for the fair entry, such as minimum or maximum items for the entry, size, presentation,
etc.

.

Division P-10 PRIMARY
Class 1. Plants (including Ag. Selection & Collection, plant science, crops, etc.)
Class 2. Foods & Nutrition (baked, preserved, decorated)
Class 3. Sewing & Clothing (including Heritage Arts)

Class 4. Arts & Crafts

Class 5. Photography

Class 6. General Science (Pets, Bees, Wildlife, Eggs, Marine Biology etc.)

Class 7. Livestock (Poultry, Cavy, Rabbits, Cat and Dogs)

Class 8. Educational Posters

Class 9. Mechanical Science (rockets, computers, electricity,

 leather craft, woodworking, environmental stewardship, etc.)

Class 10. Other Primary Projects, including Group Projects
APPENDIX A - San Gabriel Valley 4-H Fair Handbook

Club Trophies Available and How to Earn Them
1. Primary entries are only tallied for the Primary club trophy

2. Related Project enrollment is required for entries unless marked below as OPEN ENTRY

3. A fair entry can only count towards one club project trophy.

4. There are currently not club project trophies for all entry areas at the SGV 4-H Fair. For example, there is no Pygmy Goat Trophy.

5. To set up a club trophy for a project area not already established with a trophy, contact the Fair Executive Director.

6. Only clubs in the North San Gabriel District and the South San Gabriel District of the LA County 4-H program are eligible to win SGV 4-H Fair Club trophies and/or the Sweepstakes trophy. The club trophies are kept by the winning club for one year and then returned and used for the next fair.

CLUB TROPHY
PROJECTS/ENTRIES

Sweepstakes
all Junior, Intermediate and Senior entries, excluding primary, alumni

and adult entries

Aerospace

aerospace, rocketry project entries

Ag. Selection & collection
OPEN ENTRY - All Ag. Selection & Collection entries, except

primary

Arts & Crafts

Arts & Crafts, cake decorating (if not enrolled in foods) project

entries

Automotive

Automotive project entries

Baked Goods OPEN ENTRY - All auction entries, including adults, primary and alumni, divided by total youth membership, including primary

Beef Cattle
Beef project entries

Bee Keeping
Bees, honey, related products

Beginning 4-H
Beginning 4-H Project entries
Bicycles
Bicycles project entries

Camping & Outdoor Adv. Camping & Outdoor Adventure project entries

Cat Care
Cat project entries

Cavies
Cavies, posters

Child Care
Child Care, posters

Climatology
Climatology project entries

Clothing
Clothing & textiles project entries, fashion show

Computer Science
Computer project entries, posters

Crops, Veg. & fruit
Veg. garden, field crops, fruit trees, fruit, home grown entries

Dairy Cattle
Dairy Cattle project entries, showmanship

Dairy Goats
Dairy Goats project entries, showmanship

Dairy Products
Milk, butter, cheese, yogurt, etc. from member’s cattle, goats, etc.

Dog Care
Dog project entries, obedience, showmanship, posters

Eggs
All egg entries, related posters

Electricity
Electricity and Electronic project entries, solar, robotic

Entomology
Entomology project entries

Feature Booth
any NSG or SSG district club

Foods & Nutrition
foods project entries, decorated cakes not counted in Arts & Crafts

Food Preservation
Food Preservation project entries - jams, jellies, all canned food, dried food

Graphic Arts
Graphic arts project entries

Group Determined
Group projects, approved by county office

Guide Dogs
Guide dog project entries, posters, showmanship, booths

Heritage Arts
Heritage Arts project entries

Home Arts & Furnishings
Home Arts & Furnishings project entries

Horse
Horses project entries, poster on horses, horse show, showmanship

Indiv. & Group Sports
All sports project entries, posters, except shooting sports

Indoor, Mini Gardens
Indoor Mini Garden project entries, potted gardens, bonsai, potted plants

Leather craft
Leather craft project entries

Marine Biology
Marine biology project entries, sea life entries, posters

Ornamental Horticulture
Ornamental Horticulture project entries (landscaping plans, cut flowers, potted plants)

Photography
Photography project entries

Primary Participation
ONLY PRIMARY MEMBERS - All primary projects entered and exhibited at fair counted as 1 point

Poultry
Chickens, ducks, geese, pigeons, game birds (except for wild life)

Pets & Small Animals
Pets & Small Animals project entries (All pets, lizards, snakes, reptiles, mice, rats, and posters)

Rabbits
Rabbits project entries, posters, showmanship

Sheep
Sheep project entries, lambs, showmanship

Shooting Sports
Shooting Sports project entries, rifles, guns, and archery

Swine
Swine project entries, showmanship

Table setting
OPEN ENTRY - Any member can enter, settings for 2 or 4 people, except Primary

This is 4-H
OPEN ENTRY - Any member can enter this category, except Primary

Tractor & Small Engines
Tractor and small engine project entries

Trees, Plants & Flowers
Forestry, potted plants, potted flowers, cut flowers, gardening projects

Veterinary Science
Veterinary Science project entries

Wildlife
Wildlife project entries

Woodworking
Woodworking project entries

Wool
Wool fleece entries

1

