

Listed criteria are meant to serve as guidelines, and may not be an exhaustive list.

Judges' decisions are final.

All projects entered in the “other” category must use a different method/medium than the above listed categories.

For individual Lot Numbers, see State Fair Book.

1 item is permitted per lot.

Division B-Communications & Expressive Arts

Class BA-Communication Arts

All exhibits entered under this class will be judged with the **Creative Writing or State Contests** judging sheets based on the following criteria:

- Composition (organization, grammar, spelling/punctuation)
- Creativity
- Originality
- Follows exhibit requirements

Class BB-Performing Arts

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class BCA-Art and Crafts

All exhibits entered under this class will be judged with the **General Crafts Scorecard** judging sheet based on the following criteria:

- originality or creativity
- neatness
- value for time spent
- functional and/or decorative quality
- appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAB-Beading

All exhibits entered under this class will be judged with the **Beading** judging sheet based on the following criteria:

- quality of craftsmanship (appearance, neatness, and quality of work)
- design (use of color and/or shape)
- visual impact/appeal
- originality
- quality of the craft
- follows exhibit requirements

Class BCAC-Ceramics

All exhibits entered under this class will be judged with the **Ceramics** judging sheet based on the following criteria:

- overall appearance (clean, neat, and attractive)
- molding (no visible bubbles, proper hanging device, or smooth bottom)
- cleaning (seams not visible, no pock marks, detail not removed)
- painting (smooth, special techniques used are appropriate and well done)
- chalking (enhances features of article)
- applied in sufficient amount
- glazing (evenly applied)
- creativity
- follows exhibit requirements

Class BCAD-Porcelain

All exhibits entered under this class will be judged with the **Porcelain Doll** judging sheet based on the following criteria:

**Porcelain Dolls will have extra judging requirements

- cleaning and finishing porcelain
- value for money spent
- overall appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAF-Flower Arrangements

All exhibits entered under this class will be judged with the **Flower Arranging** judging sheet based on the following criteria:

- general design
- color harmony
- container, base, or background
- proportion
- craftsmanship
- follows exhibit requirements

Class BCAJ-Jewelry

All exhibits entered under this class will be judged with the **General Crafts Scorecard** judging sheet based on the following criteria:

- originality or creativity
- neatness
- value for time spent
- functional and/or decorative quality
- appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAL-Leather Craft

All exhibits entered under this class will be judged with the **Leather Craft** judging sheet based on the following criteria:

- overall appearance
- difficulty of design
- use of swivel knife
- use of beveling tools
- use of all other tools
- use and application of color
- lacing or stitching of project
- assembly/construction of project
- difficulty of project
- amount of work involved

- follows exhibit requirements

Class BCAP-Paper Craft

All exhibits entered under this class will be judged with the **General Crafts Scorecard** judging sheet based on the following criteria:

- originality or creativity
- neatness
- value for time spent
- functional and/or decorative quality
- appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAR-Fabric Craft

All exhibits entered under this class will be judged with the **General Crafts Scorecard** judging sheet based on the following criteria:

- originality or creativity
- neatness
- value for time spent
- functional and/or decorative quality
- appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAS-Stenciling

All exhibits entered under this class will be judged with the **General Crafts Scorecard** judging sheet based on the following criteria:

- originality or creativity
- neatness
- value for time spent
- functional and/or decorative quality
- appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAV-Plastic Canvas

All exhibits entered under this class will be judged with the **General Crafts Scorecard** judging sheet based on the following criteria:

- originality or creativity
- neatness
- value for time spent
- functional and/or decorative quality
- appearance of final product
- level of skill attained
- follows exhibit requirements

Class BCAW-Wood Carving, Engraving, Burning

All exhibits entered under this class will be judged with the **Wood Carving** judging sheet based on the following criteria:

- quality of workmanship
- results (dry, smooth, uniform, free of dust, sanding, pencil marks)
- exhibit presentation (attractive, serves purpose, proper selection of wood)
- follows exhibit requirements

Class BCBA-Sketching and Drawing

All exhibits entered under this class will be judged with the **Fine Arts/Visual Arts** judging sheet based on the following criteria:

- general appearance (pleasing to look at)
- design
- color (if applicable)
- workmanship
- follows exhibit requirements

Class BCBB-Painting

All exhibits entered under this class will be judged with the **Fine Arts/Visual Arts** judging sheet based on the following criteria:

- general appearance (pleasing to look at)
- design
- color (if applicable)
- workmanship
- follows exhibit requirements

Class BCBC-Sculpture

All exhibits entered under this class will be judged with the **Sculpture/Pottery** judging sheet based on the following criteria:

- general appearance
- glazed and under glazed projects (smooth and even color, clear)
- under fired finished projects (no brush marks, sealing is appropriate)
- uses one of a kind finishes and designs (demonstrates uniqueness, imagination)
- follows exhibit requirements

Class BCC-Graphic Arts, Displays, Exhibits

All exhibits entered under this class will be judged with the **Photography/Graphic Arts** judging sheet based on the following criteria:

- technical aspects (exposure, sharpness, printing quality)
- presentation (display or mounting)
- subject matter (appropriate)
- treatment of subject matter (viewpoints, lighting, etc.)
- communication
- impact
- composition
- if color (use of color, visual balance of colors, color print quality)
- follows exhibit requirements

Class BCD-Photography

All exhibits entered under this class will be judged with the **Photography/Graphic Arts** judging sheet based on the following criteria:

- technical aspects (exposure, sharpness, printing quality)
- presentation (display or mounting)
- subject matter (appropriate)
- treatment of subject matter (viewpoints, lighting, etc.)
- communication
- impact
- composition
- if color (use of color, visual balance of colors, color print quality)
- follows exhibit requirements

Division C-Consumer and Family Sciences

Class CA-Child Development (Lot 1)

Projects entered under this category will be judged with the **Child Development** judging sheet based on the following criteria:

- Age appropriateness
- Creativity
- Safety of items
- Quality of exhibit or product
- Variety of experiences provided
- Follows exhibit requirements
- Clean, neat, and attractive

Class CA-Child Care, Toy (Lot 2)

Projects entered under this category will be judged with the **Child Care-Toy** judging sheet based on the following criteria:

- Description of educational attainment
- Safety of toy
- Construction and neatness
- Cleanable
- Attractive use of color and design
- Durability
- Educational value
- Follows exhibit requirements

Class CA-Child Care, Puppet (Lot 3)

Projects entered under this category will be judged with the **Child Care-Puppet** judging sheet based on the following criteria:

- Story is neatly typed or written
- Puppet and story are in plastic envelope
- Puppet is cleanable and durable
- Story has appropriate plot and length for young children
- Puppet has no small pieces
- Puppet is easily maneuvered
- Puppet has creative and attractive design
- Neatness and construction
- Puppet and story have educational value
- Follows exhibit requirements

Class CA-Child Care, Story (Lot 4)

Projects entered under this category will be judged with the **Child Care-Story** judging sheet based on the following criteria:

- Story is neatly typed or written
- Story and characters are protected in plastic
- Characters are colorful, neatly made, and clean
- Story is appropriate for children ages 2-5

- Story shows originality and creativity
- Story has educational value
- Capable of holding attention of young children
- Follows exhibit requirements

Class CA-Child Care, Kit (Lot 5)

Projects entered under this category will be judged with the **Child Care-Kit** judging sheet based on the following criteria:

- Description of kit's contents
- At least 4 of the 8-12 items are handmade by 4-H'er
- Neatness of construction and durability
- Creative and unique
- Easily transported and neatly packaged
- Contents are safe for young children
- Items have educational value
- Follows exhibit requirements

Class CA-Child Care, Quiet Book (Lot 6)

Projects entered under this category will be judged with the **Child Care-Quiet Book** judging sheet based on the following criteria:

- Description of book's pages and activities
- Items in book are safe
- Ideas are suitable for young children (15 months-3 years)
- Attractive in color and design
- Book contains 7 different pages of differing involvements
- Activities have educational value
- Follows exhibit requirements

Class CB-Clothing and Textiles

Projects entered under this category will be judged with the **Decorate Your Duds/Textile Embellishments** judging sheet based on the following criteria:

- Creativity, use of design and materials
- Originality
- Cost and time spent
- Clean and neat
- Coordination of materials
- Use of color/color combinations
- Design clarity
- Follows exhibit requirements

Class CBA-Sewing Construction

Projects entered under this category will be judged with the **Sewing Construction** judging sheet based on the following criteria:

- Clean, pressed
- Fabric cut on grain
- Construction skills

- Curved seams
- Hems
- Difficulty of project

Class CBA-Fleece Projects (Lot 24)

Projects entered under this category will be judged with the **Fleece Projects** judging sheet based on the following criteria:

- General appearance
- Suitability of fabric
- Harmony and design
- Workmanship
- Follows exhibit requirements

Class CBB-Wardrobe Management

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class CBC-Modeling

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class CBD-Quilting

Projects entered under this category will be judged with the **Quilting** judging sheet based on the following criteria:

- General appearance (clean, neat, good design)
- Design on quilt top
- Selection of materials
- Workmanship

Class CBD-Tied Quilts (Lot 1 & 2)

Projects entered under this category will be judged with the **Tied Quilts** judging sheet based on the following criteria:

- General appearance
- Suitability of fabric
- Harmony and design
- Workmanship
- Follows exhibit requirements

Class CBE & CBF-Knitting & Crocheting

Projects entered under this category will be judged with the **Knitting/Crochet** judging sheet based on the following criteria:

- General appearance (neat, clean, uniform pattern)
- Selection of materials suitable
- Workmanship
- Follows exhibit requirements

Class CBG-Needlecraft/Knot Tying

Projects entered under this category will be judged with the **Needlework** judging sheet based on the following criteria:

- General appearance (pleasing, clean, appropriate use of decoration)
- Workmanship
- Design
- Colors
- Follows exhibit requirements

Class CBK-Spinning and Weaving

Projects entered under this category will be judged with the **Spinning/Weaving** judging sheet based on the following criteria:

- Preparation and overall appearance
- Suitability of fiber to yarn
- Technique
- Follows exhibit requirements

Class CC-Consumer Education/Personal Finance

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class CD-Home Environment/Interior Design (Lots 1, 2 & 5)

Projects entered under this category will be judged with the **Interior Design Exhibit-General** judging sheet based on the following criteria:

- General appearance (pleasing, harmonious, neat, clean)
- Workmanship
- Follows exhibit requirements

Class CD-Home Environment/Interior Design, Interior Design Portfolio (Lot 4)

Projects entered under this category will be judged with the **Interior Design Portfolio** judging sheet based on the following criteria:

- General appearance (pleasing, neat, clean)
- Floor plan is accurate and neat
- Color scheme illustrated on color wheel
- Contains material swatches (wood, fabrics, color chips, etc.)
- Listing of decorating ideas
- Follows exhibit requirements

Class CD-Home Environment/Interior Design, Furniture (Lot 3)

Projects entered under this category will be judged with the **Interior Design Exhibit-Wood Finishing/Refinishing** judging sheet based on the following criteria:

- Sanding (smooth)
- Staining is evenly applied
- Holes and cracks filled
- Finish
- Hardware appropriate and secure
- Construction is sturdy
- Follows exhibit requirements

Class CE-Parenting and Family Life Education

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)

- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Division D-Environmental Education and Earth Sciences

Class DA-Environmental Stewardship

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DB-Earth, Water, and Air

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DC-Energy

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DDA-Forestry

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DDB-Range Management

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DDC-Wildlife and Fisheries

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DE-Outdoor Education, Adventure and Shooting Sports

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)

- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class DF-Waste Management, Composting, Recycling, and Hazardous Waste

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Division E-Healthy Lifestyle Education

Class EA-Chemical Health

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)

- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class EB-Mental and Emotional Health

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class EC-Foods and Nutrition

Projects entered under this category will be judged with the **Recipe Collection** judging sheet based on the following criteria:

- Appearance (neat, attractive, original)
- Organization
- Usability (readability)
- Recipe format (organized and accurate)
- Follows exhibit requirements

Class ECA-EFNEP

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read

- Overall workmanship

Class ECB-Food Safety

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class ECC-Food Preservation (Lots 1, 3, 4, 5, 6, 7, 8)

Projects entered under this category will be judged with the **Canning** judging sheet based on the following criteria:

- Appearance (uniform size and shape, blemish free, clear liquid)
- Container (standard, lid in good condition, vacuum seal intact)
- Pack (attractive, proper headspace, liquid covers product)
- Label information
- Follows exhibit requirements

Class ECC-Food Preservation (Lot 2)

Projects entered under this category will be judged with the **Jams, Jellies, & Marmalades** judging sheet based on the following criteria:

- Appropriate color, transparent (jelly)
- Consistency (jelly-quivers but not flows, jam-even distribution of fruit, not syrupy, gummy, sticky, tough)
- The pack (proper headspace within 1/4th of top)
- Label information
- Follows exhibit requirements

Class ECC-Food Preservation (Lot 9)

Projects entered under this category will be judged with the **Dehydrated Fruits & Vegetables** judging sheet based on the following criteria:

- Color (near original color, no browning/darkening)
- Flavor/odor (no “off” flavors/odors)
- Texture (fruits uniformly leather/flexible, vegetables uniformly brittle/tough)
- Label information
- Follows exhibit requirements

Class ECD-Food Preparation, Cookies (Lots 1 & 2)

Projects entered under this category will be judged with the **Cookies** judging sheet based on the following criteria:

- Outside appearance (shape, size, color)
- Inside appearance (texture, thin-crisp and tender, thick-moist and tender, drop-soft and tender, bar-moist and tender)
- Eating quality (flavor well blended, no excess salt, baking powder, spice)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preparation, Muffins (Lot 3)

Projects entered under this category will be judged with the **Muffins or Biscuits** judging sheet based on the following criteria:

- Outside appearance (slightly rounded top, evenly brown, pebbly surface)
- Inside appearance (even texture, moist, no tunnels)
- Eating quality (tender, moist, pleasing flavor, pleasing odor)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preparation, Brownies (Lot 4)

Projects entered under this category will be judged with the **Brownies** judging sheet based on the following criteria:

- Outside appearance (golden brown crust, volume not too light)
- Inside appearance (even texture, moist tender)
- Eating quality (tender, moist, pleasing flavor)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preparation, Cake Baking (Lot 5)

Projects entered under this category will be judged with the **Cake Baking** judging sheet based on the following criteria:

- Outside appearance (shape and color)
- Inside appearance (texture, slightly moist, no tunnels, springy when touched)
- Eating quality (pleasing flavor, smooth, velvety feel)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preparation, Invented Snack (Lot 6)

Projects entered under this category will be judged with the **Invented Snack** judging sheet based on the following criteria:

- Appearance (uniform color)
- Texture (crisp, evenly cooked)
- Flavor
- Menu (variety of foods, representation of food groups)
- Exhibit presentation (follows exhibit requirements, neat, attractive, recipe legibly written/typed)

Class ECD-Food Preservation, Candy (Lot 7)

Projects entered under this category will be judged with the **Candy** judging sheet based on the following criteria:

- Appearance (satiny, smooth, uniform pieces)
- Color
- Texture (smooth, creamy, fine crystals)
- Consistency (firm, not sticky, holds shape, not crumbly)
- Flavor
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preservation, Pie (Lot 8)

Projects entered under this category will be judged with the **Pie** judging sheet based on the following criteria:

- Outside appearance (shape, crust, texture)
- Inside appearance (crust tender/flaky, filling tender, smooth, uniform)
- Eating quality (flavor pleasant, not starchy/greasy)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preservation, International Food (Lot 9)

Projects entered under this category will be judged with the **International Food** judging sheet based on the following criteria:

- Inside characteristics (flavor, texture)
- Outside characteristics (shape, color)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECD-Food Preservation (Lots 10-14)

Projects entered under this category will be judged with the **Table Setting** judging sheet based on the following criteria:

- Appearance is attractive
- Table setting (set correctly, suitable)
- Centerpiece (appropriate, color, design)
- Creativity
- Follow exhibit requirements

Class ECDB-Breads, Quick Breads

Projects entered under this category will be judged with the **Quick Breads** judging sheet based on the following criteria:

- Outside appearance (golden brown, volume not too light)
- Inside appearance (even texture, moist, tender)
- Eating quality (tender, moist, pleasing flavor)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECDB-Breads, Yeast Bread or Rolls

Projects entered under this category will be judged with the **Yeast Bread or Rolls** judging sheet based on the following criteria:

- Outside appearance (color, shape, surface, volume)
- Inside appearance (texture, color, crust)
- Eating quality (flavor, odor, tender)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECDO-Outdoor Cooking, Dutch Oven Item (Lot 1)

Projects entered under this category will be judged with the **Dutch Oven Item** judging sheet based on the following criteria:

- Overall appeal (originality, creativity)
- Appearance & presentation
- Execution of recipe
- Taste
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECDO-Outdoor Cooking, Biscuits on a Stick (Lot 2)

Projects entered under this category will be judged with the **Biscuits on a Stick** judging sheet based on the following criteria:

- Outside appearance (evenly browned, good shape)
- Inside appearance (even texture, flaky, thin and tender crust)
- Eating quality (tender, moist, pleasing flavor and odor)
- Recipe legibly written/typed
- Follows exhibit requirements

Class ECDO-Outdoor Cooking, Trail Mix (Lot 3)

Projects entered under this category will be judged with the **Trail Mix** judging sheet based on the following criteria:

- Variety
- Pieces whole and in good shape
- Function and high energy
- Nutrition
- Appetizing
- Follows exhibit requirements

Class ECF-Cake Decorating

Projects entered under this category will be judged with the **Decorated Cake** judging sheet based on the following criteria:

- Icing
- Techniques
- Borders
- Color scheme

- Overall appearance
- Follows exhibit requirements

Class ED-Physical Health

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class EE-Safety, First Aid/72 Hour Kit (Lots 4, 5)

Projects entered under this category will be judged with the **First Aid/72 Hour Kits** judging sheet based on the following criteria:

- Container (appropriate size, durable, protects contents from environment)
- Appearance and arrangement (contents easily identifiable)
- Written purpose and inventory (neatness and legibility)
- Kit contents (adequate quantity, cleanliness)
- Follows exhibit requirements

Division F-Personal Development and Leadership

Class FA-Career Exploration and Employability

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical

- Good color and easy to read
- Overall workmanship

Class FB-Critical Thinking Skills

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class FC-Economics, Business, and Marketing

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class FCC-4-H Promotion

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read

- Overall workmanship

Class FD-Cloverbuds (Grades K-2)

Projects entered under this category will be judged with the **Cloverbuds** judging sheet based on the following criteria:

- Project complete
- Neat workmanship
- Colors have pleasing effect
- Evidence of meaningful concepts learned
- Age appropriate

Class FE-Collections

Projects entered under this category will be judged with the **Collections** judging sheet based on the following criteria:

- General appearance
- Creativity/originality
- Completeness of display
- Labeling of specimens
- Level of skill required
- Level of skill attained
- Effort expended
- Follows exhibit requirements

Class FF-Leadership Skills Development

Projects entered under this category will be judged with the **General Notebook** judging sheet based on the following criteria:

- Content arranged in pleasing and logical manner
- Neat workmanship
- Knowledge of subject, use of grammar
- Easily read
- Evidence of meaningful concepts learned
- Results of project, reached goal

Class FG-Leisure Education

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read

- Overall workmanship

Class FH-Personal Development

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class FI-Reading Literacy

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class FJ-Social Recreation Skills, Notebook or CD of Games (Lot1)

Projects entered under this category will be judged with the **General Notebook** judging sheet based on the following criteria:

- Content arranged in pleasing and logical manner
- Neat workmanship
- Knowledge of subject, use of grammar
- Easily read
- Evidence of meaningful concepts learned
- Results of project, reached goal

Class FJ-Social Recreation Skills, Poster or Display (Lot 2)

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class FK-Values Clarification/Character Education

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Division G-Plants and Animals

Class GA-Ag in the Classroom

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class GB-Animals

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class GCA-Crops/Weeds

Projects entered in this category will be judged with the **Grains and Seeds** judging sheet based on the following criteria:

- Appearance is clean and free of foreign materials
- Uniformity
- Free of musty odor
- No signs of injury, disease, or insects
- Clean, neat, and attractive
- Follow exhibit requirements

Class GCB-Flower Gardening/House Plants

Projects entered in this category will be judged with the **Flower Arranging or House Plants & Terrariums** judging sheet based on the following criteria:

- Condition of flowers
- Design elements
- Overall design and creativity
- Overall neatness
- Follows exhibit requirements

Class GCC-Gardens-Fruit/Vegetable

Projects entered in this category will be judged with the **Fruits, Vegetables, & Herbs, Floriculture, or Vegetable Arts** judging sheets based on the following criteria:

- Size
- Shape
- Color
- Uniformity
- Blemishes and condition
- Maturity
- Follows exhibit requirements

Class GCD-Ornamental Horticulture

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Division H-Science and Technology

Class HA-Science & Technology Literacy

Projects entered under this category will be judged with the **Science Projects** judging sheet based on the following criteria:

- Creativity
- Scientific thought
- Thoroughness
- Skill
- Clarity
- Follows exhibit requirements

Class HB-Biological Sciences

Projects entered under this category will be judged with the **Science Projects** judging sheet based on the following criteria:

- Creativity
- Scientific thought
- Thoroughness
- Skill

- Clarity
- Follows exhibit requirements

Class HBC-Entomology and Bees

Projects entered under this category will be judged with the **Entomology** judging sheet based on the following criteria:

- General appearance of exhibit
- Correct number of insects (see state fair book)
- Named insects
- Life cycles
- Insects collected during the current year
- Labeling
- Pinning
- Classification
- Condition of insects
- Follows exhibit requirements

****Beekeeping and Honey**

Projects entered under this category will be judged with the **Honey** judging sheet based on the following criteria:

- Color
- Body
- Flavor
- Clarity and freedom from contamination
- Neatness of container
- Follows exhibit requirements

Class HBD-Food Science

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HBH-Poultry Science/Embryology

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness

- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HBI-Veterinary Science

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HC-Technology & Engineering

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HCA-Aerospace

Projects entered under this category will be judged with the **Model Rocket/Model Airplane** judging sheet based on the following criteria:

- General appearance
- Workmanship (smooth and free of dents, parts in place, paint smooth, etc.)
- Level of skill required
- Follows exhibit requirements

Class HCD-Computer Technology

Projects entered under this category will be judged with the **Computer Technology** judging sheet based on the following criteria:

- No technical problems

- Appealing style
- Consistent design
- Correct spelling and grammar
- Creativity and originality
- Follows exhibit requirements
- Ease of use usefulness of program

Class HCDA-Robotics

Projects entered under this category will be judged with the **Computer Technology** judging sheet based on the following criteria:

- No technical problems
- Appealing style
- Creativity and originality
- Follows exhibit requirements

Class HCE-Electric

Projects entered under this category will be judged with the **Electricity** judging sheet based on the following criteria:

- Workmanship (proper wire size, wire-to-wire connections, screws properly tightened, etc.)
- Safety
- Exhibit presentation
- Follows exhibit requirements

Class HCF-Electronics, GPS, GIS, and HAM Radio

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HCG-Engine/Tractor/Field

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message

- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HCH-Woodworking

Projects entered under this category will be judged with the **Woodworking** judging sheet based on the following criteria:

- Quality of workmanship (pieces cut proper length, accurate and uniform, etc.)
- Results (dry, smooth, uniform, free of dust, marks, scratches)
- Exhibit presentation
- Follows exhibit requirements

Class HD-Physical Sciences

Projects entered under this category will be judged with the **Posters OR Displays** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Class HAD-Astronomy

Projects entered under this category will be judged with the **Posters, Displays OR Collections** judging sheet based on the following criteria:

Posters:

- Effectiveness (message tells, sells, or teaches, attracts attention, conveys idea)
- Design (pleasing and logical, colors are pleasing, neat workmanship)

Displays:

- Effectiveness
- Message
- Accurate
- Pleasing and logical
- Good color and easy to read
- Overall workmanship

Collections:

- General appearance
- Creativity/originality
- Completeness of display
- Labeling of specimens
- Level of skill required
- Level of skill attained
- Effort expended
- Follows exhibit requirements

