


2022 San Juan County Fair

4-H Indoor Project Entry Guidelines & Classes


San Juan County Extension Office, (505) 334-9496 / website---<http://sanjuanextension.nmsu.edu>

4-H INDOOR ENTRY FORMS DUE: July 22, 2022

Mail, fax, email or deliver entries to the San Juan County Extension Office, 213A S. Oliver Dr., Aztec, 87410

Fax: (505) 334-7146 Email: sanjuan@nmsu.edu

All 4-H indoor entries MUST BE PRE-REGISTERED by the deadline in order to be exhibited at the fair.

CHECK-IN: Saturday, August 6th from 10am to 2pm at the San Juan County Fairgrounds, McGee Park Multi-Purpose Building.

CHECK-OUT: McGee Park Multi-Purpose Building, Sunday, August 14th, 9:00 am – 1:00 pm

Special Rules:

1. All 4-H project exhibits will be entered free of charge. All pre-registered exhibits will be accepted for judging at the above check-in time and date. Only 4-H entry staff will be allowed to place exhibits in position for judging.
2. Exhibitors in this section must be enrolled in the appropriate 4-H project to compete in a given class. EACH EXHIBIT MUST BE COMPLETE AS LISTED UNDER PROJECT GUIDELINES. Only one entry per class allowed for each exhibitor. Exhibits must be the work of the 4-H exhibitor, meet project requirements and have been completed within the current 4-H year.
3. According to NM 4-H Policy, CloverBud members are not eligible for competition however members may exhibit CloverBud project work in the special indoor classes listed in the fairbook. All CloverBuds will receive CloverBud ribbons for their exhibits. CloverBud entries are not eligible to be entered at the NM State Fair.
4. No interference with the judges will be allowed. Only the 4-H Department Head and entry staff will be allowed in the exhibit hall while judging is in progress. DISPLAY AREA WILL NOT BE OPEN UNTIL JUDGING IS COMPLETE AND EXHIBITS ARE IN PLACE. Judges are instructed to award premiums only if articles are deemed worthy of merit and meet 4-H project guidelines. The judge's decisions are final.
5. All baked products receiving ribbons will be displayed, however non-ribboned baked products may be disposed of after judging, if space is limited.
7. Blue Ribbon exhibits are eligible for NM State Fair competition, with the exception of those projects listed in fair book as being for county exhibit only. These exhibits will be retained by the San Juan County Extension Office at the end of the fair so the exhibits may be tagged and prepared for entry in the NM State Fair, unless indicated otherwise by the 4-H exhibitor.
8. **SD* - All Self-Determined Projects** should be advanced exhibits or projects and **must include a completed copy of the Self-Determined Project Record Form 100.SD-1 (R-19) or project appropriate record form.** Self-determined items that do not have a record sheet will not be eligible for entry in the fair.
9. **Exhibit Sizing Guidelines:**

Posters: Posters may be no larger than 14 x 22 inches (this is half of a standard sheet of poster board) Posters are defined as any flat paper, foam board, cardboard, or other backing appropriate for hanging on the wall for display.

Display Boards: Display Boards may be no larger than 18 x 48 inches (this is a small size display board or half of a standard display board). Display boards are defined as scored, freestanding science boards that may be purchased at any school supply store. These are boards made freestanding by the sides being folded in slightly.

Other Exhibit Boards: Exhibit bases for three dimensional vertical displays may be no larger than 24 x 24 inches.

A vertical display is defined as an exhibit with a solid base where the exhibit itself rises up. This would apply to small engines, Self-Determined, or any other appropriate 3-D display. **Project Specific Boards:** Some project boards are given specific measurements within the project. For example, Leathercraft and Braiding have guidelines in the project book. If an exhibit is defined by the project book that is the rule members must follow.

ENTRY SECTIONS:

Section C – CLOVERBUDS (Ages 5-8)
Section N - NOVICE (Ages 9-11)
Section J - JUNIOR (Ages 12-13)
Section S - SENIOR (Ages 14-18)

NO 2021 PREMIUMS:

BEST OF SHOW ROSETTES

A 4-H rosette ribbon will be awarded at the judge's discretion to one outstanding exhibit in each of the following categories.

Animal Science
Baking
Cake Decorating
Consumer Education / Family Life / Housing & Interior Design
Arts and Crafts
Needlework
Braiding / Leathercraft
Engineering Science
Food & Nutrition / Food Preservation
Horticulture & Agronomy
Natural Science
Personal Growth & Development
Photography
Quilting
Sewing

OUTSTANDING 4-H INDOOR EXHIBITOR

An OVERALL 4-H Indoor Exhibitor will be chosen by the judges and superintendents to receive the outstanding 4-H exhibitor award along with a \$50 cash award sponsored by the San Juan County Extension Association of NM.

SPECIAL AWARDS

*Sponsored by the
San Juan County 4-H Council*

A buckle will be awarded to the Overall High Point Novice, Junior and Senior Age 4-H Indoor Exhibitors.

Points:

Blue Ribbon - 6 points
Red Ribbon - 3 points
White Ribbon - 1 point
4-H Best of Show Rosette - 10 points


San Juan County

4-H BEST OF SHOW CAKE CONTEST

Participants in the 4-H Best of Show Cake Contest must complete a 4-H indoor entry form to be mailed, faxed, emailed or delivered to the San Juan County Extension Office by **July 22, 2022.**

Cake exhibits will be accepted at the 4-H Department in the McGee Park Multi-Purpose Building on Saturday, August 6th.

The winning county fair cake entry will receive a \$50 cash award and a buckle.

To be eligible to enter, a 4-H'er must be a member in good standing and be enrolled in a 4-H baking, cake decorating, food and nutrition, food preservation and/or other food related 4-H project. 4-H'ers must enter at least one exhibit from any of these project areas in the 4-H indoor department.

Eligible Entries Include:

- *One iced two-layer cake, made from scratch.
- *Cakes or frostings that require refrigeration will be accepted.
- *Cake should be placed on a disposable cake board in a non-breakable, covered container that is labeled with the exhibitor's name and club.

The cake entry must also include a report portfolio in a three ring binder with the following information:

1. A photo of the cake on the outside of the three ring binder.
2. A **cover page** including a photo of the cake, exhibitor's name, name of recipe and club name.
3. Neatly typed copy of the **recipe**, including directions. (Paper clip one additional copy of the recipe to the front inside cover of the binder).
4. Up to two pages of **additional photos** of exhibitor baking, frosting and decorating the cake. Please include captions.
5. **4-H "Best of Show" Cake Contest Story** – Not to exceed 2 double spaced, typed pages. Choose an easy to read font size and type. Story should include:

- * Goals related to their cake entry
- * How the cake recipe was chosen and why
- * What the exhibitor learned while making the cake
- * Any other information exhibitor would like to share

ANIMAL SCIENCE

No live animals accepted in this exhibit area.
See Special Rule # 9 for Mandatory Poster & Display Size
Requirements in order to avoid disqualification.

BEEF

- Class 1 Beef Cattle Exhibit Board (projects #1001, 1002, or 1003)
Class 2 Self-Determined advanced **Beef** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

DAIRY CATTLE

- Class 3 Dairy Cattle Exhibit Board (project #1051, 1052 or 1053)
Class 4 Self-Determined advanced **Dairy Cattle** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

GOAT

- Class 5 Dairy Goat Exhibit Board (project #1101)
Class 6 Meat Goat Exhibit Board (project #1103)
Class 7 Pygmy Goat Exhibit Board (project #1104)
Class 8 Self-Determined, advanced **Goat** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

DOG CARE AND TRAINING

- Class 9 Dog I: Wiggles and Wags exhibit (project #1151)
Class 10 Dog II: Bounding Away exhibit (project #1152)
Class 11 Dog III: Leading the Way exhibit (project #1153)
Class 12 Self-determined **Dog Care** exhibit including SD Project Record Form #100.SD.1 or appropriate project record form.

CATS

- Class 13 Cat I: Purr-fect Pals exhibit (project # 1154)
Class 14 Cat II: Climbing Up exhibit (project # 1155)
Class 15 Cat III: Leaping Forward exhibit (project # 1156)
Class 16 Self-determined **Cat** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

HORSE

- Class 17 NM 4-H Horse Exhibit Board (project #1202)
Class 18 Horse Science Exhibit (project #01204)
Class 19 Self-determined **Horse** exhibit including SD Project Record Form #100.SD.1 or appropriate project record form.

RODEO

- Class 20 Rodeo Exhibit Board (project #1221)
Class 21 Self-determined **Rodeo** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

POULTRY

- Class 22 Poultry Production Exhibit Board (project #1251)

- Class 23 Self-determined advanced **Poultry** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

RABBIT

- Class 24 Rabbit I: What's Hoppening exhibit (project #1301)
Class 25 Rabbit II: Making Tracks Exhibit (project #1302)
Class 26 Rabbit III: All Ears Exhibit (project #1303)
Class 27 Self-determined advanced **Rabbit** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SHEEP

- Class 28 Market Lamb Exhibit Board (project #1351)
Class 29 Sheep Production Exhibit (project #1353)
Class 30 Self-Determined Advanced **Sheep** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SWINE

- Class 31 Market Swine Exhibit Board (project #1401)
Class 32 Self-Determined advanced **Swine** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

VETERINARY SCIENCE

- Class 33 The Normal Animal Exhibit (project #1451)
Class 34 Animal Disease Exhibit (project #1452)
Class 35 Animal Health and Our World Exhibit (project #1453)
Class 36 Self-Determined advanced **Veterinary Science** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SMALL PETS – No live animals

- Class 37 Pet Pals exhibit board (project #1501)
Class 38 Completed Pet Pals Project Workbook (project #1501)
Class 39 Scurrying Ahead exhibit (project #1502)
Class 40 Completed Scurrying Ahead Project Workbook (project #1502)
Class 41 Tropical Fish exhibit (project #1504)
Class 42 Hamster exhibit (project #1506)
Class 43 Guinea Pig exhibit (project #1508)
Class 44 Birds (Indoor) exhibit (project #1510)
Class 45 Self-Determined advanced **Small Pets** exhibit including Self-Determined Project Record Form #100.SD.1.

HORTICULTURE AND AGRONOMY

See Special Rule # 9 for Mandatory Poster & Display Size
Requirements in order to avoid disqualification.

PLANT AND SOIL SCIENCE

- Class 100 Poster about soils (project #2001)
Class 101 Display board utilizing soils (project # 2001)

- Class 102 Poster about plant parts and functions (project # 2001)
- Class 103 Display utilizing a live plant to illustrate plant parts (parts must be labeled) (project #2001)
- Class 104 Terrarium (project #2001)
- Class 105 Self-determined **Plant and Soil Sciences** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

GARDENING (FLOWER)

- Class 106 Floral Arrangement (project #2102)
- Class 107 Exhibit about Flower Gardening (project # 2102)
- Class 109 Self-determined advanced **Flower Garden** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

GARDENING (LANDSCAPE)

- Class 110 Landscape Gardening Exhibit (project #2201)
- Class 111 Self-determined advanced **Landscape Gardening** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

GARDENING (PRODUCE)

- Class 112 Produce basket (collection of produce grown by member AND list of vegetables included) (project #2251)
- Class 113 Gardening Exhibit (project #2251)
- Class 114 Completed Project Book (project #2251)
- Class 115 Self-determined advanced **Vegetable Garden** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

RANGE PLANT MANAGEMENT

- Class 116 Poster about Range Plant Management (project #2300)
- Class 117 Ten mounted range plants with 3" x 5" label exhibited in a notebook (project #2300)
- Class 118 Self-determined advanced **Range Plant Management** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

FORESTRY

- Class 119 Poster about Forestry (project #2401)
- Class 120 Forest Tree Collection – cross-section of tree trunk/large branch with parts labeled & purpose of part listed (project #2401)
- Class 121 Self-determined advanced **Forestry** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

NATURAL SCIENCE

See Special Rule # 9 for Mandatory Poster & Display Size Requirements in order to avoid disqualification.

ENTOMOLOGY

- Class 200 Entomology I exhibit (not an insect collection) (project #3051)

- Class 201 Entomology II Insect Collection (20 specimens from at least 5 orders) (project #3052)
- Class 202 Entomology III Insect Collection (30 specimens from at least 10 orders) (project #3052)
- Class 203 Entomology IV Insect Collection (30 specimens from at least 10 orders) (project #3052)
- Class 204 Entomology V Insect Collection (30 specimens from at least 10 orders) (project #3052)
- Class 205 Self-determined advanced **Entomology** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

WILDLIFE

- Class 206 Discovering Wildlife in NM exhibit (project #3101)
- Class 207 Small game of NM exhibit (project # 3102)
- Class 208 Waterfowl Management exhibit (project # 3103)
- Class 209 Big Game of NM exhibit (project #3104)
- Class 210 Furbearers Exhibit (project #3105)
- Class 211 Self-determined advanced **Wildlife** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SHOOTING SPORTS

- Class 220 Rifle exhibit (.22 or Air Rifle) showing terms, history, parts, safety, equipment or techniques (project #3201)
- Class 221 Completed Rifle Member Record Book (100.F-38 N-16)
- Class 222 Pistol exhibit showing terms, history, parts, safety, equipment, or techniques (project #3202)
- Class 223 Shotgun exhibit showing terms, history, parts, safety, equipment, or techniques (project #3203)
- Class 224 Completed Shotgun Member Record Book (100.F-40 N-18)
- Class 225 Archery exhibit showing terms, history, parts, safety, equipment or techniques (project #3204)
- Class 226 Completed Archery Member Record Book (100.F-41A)
- Class 227 Muzzle loading exhibit showing terms, history, parts, safety, equipment, or techniques (project #3206)
- Class 228 Complete Muzzleloading Member Record Book (100.F-44 N-18)
- Class 229 Self-determined advanced **Shooting Sports** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SPORT FISHING

- Class 240 Poster demonstrating common sport fish species found in your county and the water where they can be found (project #3401)
- Class 241 Exhibit on fishing safety (project #3401)
- Class 242 Exhibit using rope to demonstrate tying the common knots used in fishing (project #3401)
- Class 243 One original fly or lure crafted by the member with a poster describing which fish and conditions the fly is designed for and how to use the tackle properly (project #3401)

- Class 244 Self-determined advanced **Sport Fishing** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

ENGINEERING SCIENCE

ELECTRICITY

(Please mount electricity exhibits on boards or place in box with lids for safe handling)

- Class 300 Flashlight (project # 4151)
 Class 301 A Simple Switch (project # 4151)
 Class 302 Electromagnet (project #4151)
 Class 303 Completed Magic of Electricity Project Book (project #4151)
 Class 304 Complete Simple Circuit Demonstrating DC and AC Current (project #4152)
 Class 305 Parallel Circuit Board with Proper Symbols (project #4152)
 Class 306 Series Circuit Board Labeled with Proper Symbols (project #4152)
 Class 307 Battery Alarm (project #4152)
 Class 308 Completed Investigating Electricity Project Book (project #4152)
 Class 309 Exhibit of various electrical wires, labeled with gauge, type and usage (project #4153)
 Class 310 Poster demonstrating 3 major types of light bulbs (project #4153)
 Class 311 Poster showing circuits and switches floor plan of your home, including receptacles and fixtures, labeled with proper symbols (project #4153)
 Class 312 Completed Wired for Power Project Book (project #4153)
 Class 313 Circuit using diodes, label all parts with proper symbols (project #4154)
 Class 314 Circuit that intermittently flashes the LED (project #4154)
 Class 315 A 6 to 8 watt amplifier (project #4154)
 Class 316 Completed Entering Electronics Project Book (project #4154)
 Class 317 Self-determined advanced **Electricity** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SMALL ENGINES

- Class 318 Crank It-Up exhibit (project #4251)
 Class 319 Crank It-Up completed project workbook (project #4251)
 Class 320 Warm It-Up exhibit (project #4252)
 Class 321 Warm It-Up completed project workbook (project #4252)
 Class 322 Tune It-Up exhibit (project #4253)
 Class 323 Tune It-Up completed project workbook (project #4253)
 Class 324 Self-determined advanced **Small Engines** exhibit including SD Project Record Form #100.SD.1 or appropriate project record form.

WELDING

- Class 325 Unit 1 Name Plate – no larger than 12" x 24" x 3/16" or 1/4" (project #4301)
 Class 326 Unit 1 Silhouettes – set of 4 NRA small bore rifle regulation animals 1/4" or 3/16" thick (project #4301)
 Class 327 Unit 1 Clover –12" across by 1/4" or 3/16" thick (project #4301)
 Class 328 Unit 2 Skill Plate (project #4302)
 Class 329 Unit 2 Adjustable Sawhorse (project #4302)
 Class 330 Self-determined advanced **Welding** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

ROCKETRY

- Class 331 Unit I- Model Rocket - Skill Level I (project #4401)
 Class 332 Unit I- Model Rocket - Skill Level II (project #4401)
 Class 333 Unit II - Model Rocket – Multi-stage (project #4402)
 Class 334 Unit II – Rocketry Exhibit (project #4402)
 Class 335 Self-determined advanced **Rocketry** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

WOOD SCIENCE

- Class 336 Measuring Up – Flower box (project #4451)
 Class 337 Measuring Up – Napkin or letter holder (project #4451)
 Class 338 Measuring Up – Picture Frame (project #4451)
 Class 339 Measuring Up – Completed project workbook (project #4451)
 Class 340 Making the Cut – Napkin or letter holder (project #4452)
 Class 341 Making the Cut – Birdhouse (project #4452)
 Class 342 Making the Cut – Foot Stool (project #4452)
 Class 343 Making the Cut – Completed project workbook (project #4452)
 Class 344 Nailing it Together – Bookcase (project #4453)
 Class 345 Nailing it Together – Learning Tree Jigsaw Puzzle (project # 4453)
 Class 346 Nailing it Together – Box of many uses (project #4453)
 Class 347 Nailing it Together – Completed project workbook (project # 4453)
 Class 348 Finishing Up – Name Plate with inlay and overlay (project #4454)
 Class 349 Finishing Up – Step Stool/Chair (project #4454)
 Class 350 Finishing Up – Table Top Hockey Game (project #4454)
 Class 351 Finishing Up – Completed project workbook (project #4454)
 Class 352 Self-determined advanced **Wood Science** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

ROBOTICS

- Class 360 Self-determined **Robotics** exhibit including Self-Determined Project Record Form # 100.SD-1.

PERSONAL GROWTH & DEVELOPMENT

WELCOME TO NM 4-H (project #5001)

- Class 400 4-H Banner including name, club, county and 4-H clover (**no larger than 18" x 24"**)
- Class 401 Decorated 4-H T-Shirt (must have a 4-H theme)
- Class 402 Frame decorated with 4-H clover and slogan or motto with photo of 4-H members or a 4-H activity (**frame may not contain glass and may be no larger than 9"x12"**)
- Class 403 Poster showing your participation in a 4-H event or activity. (**Size: 1/2 of regular poster board**)
- Class 406 Self-determined advanced **4-H Growth and Development** exhibit including SD Project Record Form #100.SD.1 or appropriate project record form.

HEALTH & SAFETY

- Class 407 Sports Fitness exhibit (project #5040)
- Class 408 Self-determined **Physical Fitness** exhibit including SD Project Record Form #100.SD-1.
- Class 409 Self-determined **Health** exhibit including SD Project Record Form #100.SD-1 (project #5029)
- Class 410 Self-determined **Safety** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

CITIZENSHIP

- Class 411 Unit I: My Clubs and Groups project exhibit (project #5351)
- Class 412 Unit II: My Community project exhibit (project #5352)
- Class 413 Unit III: My Heritage project exhibit (project #5353)
- Class 414 Unit IV: My Government project exhibit (project #5354)
- Class 415 Unit V: My World project exhibit (project # 5355)
- Class 416 Self-determined advanced **Citizenship** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

LEADERSHIP

- Class 417 Leadership I - Poster demonstrating personal leadership (project #5201)
- Class 418 Leadership II - Photo story showing personal leadership event (project #5203)
- Class 419 Leadership III - Written goals, action plan and results of a leadership event encouraging leadership in others (project #5205)
- Class 420 Self-determined advanced **Leadership** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SPEAKING

- Class 421 Written speech on topic of choice given at a 4-H event (project #5301)
- Class 422 Portfolio on a speech given at a 4-H Event (project #5301)
- Class 423 Picture Display of Visual Aids (project #5301)
- Class 424 Video of Speech (project #5301)
- Class 425 Written Story of your Public Speaking experience (project #5301)
- Class 426 Self-determined advanced **Public Speaking** exhibit including SD Project Record Form #100.SD.1 or appropriate project record form.

CLOWNING

- Class 427 Clowning project exhibit (project #5401)
- Class 428 Self-determined advanced **Clowning** exhibit including SD Record Form #100.SD.1 or appropriate project record form.

DIGITAL STORY TELLING – (Project #5311)

(Place on new flash drive with name, age, club in container or self-closing bag)

- Class 429 Exhibit About Digital Story Telling
- Class 430 Digital Story With a 4-H Theme
- Class 431 Digital Story With a Non-4-H Theme

NEW MEXICO FLAVOR – (Project #5501)

- Class 502 Plate of three (3) flour tortillas (specify flour type)
- Class 503 Chile Ristra
- Class 504 Recipe box with recipes
- Class 505 Plate of three (3) Biscochitos
- Class 506 Plate of three (3) NM Wedding Cookies
- Class 507 Plate of three (3) Corn Tortillas
- Class 508 Plate of three (3) Empanadas

UNIQUELY NEW MEXICO - (Project #5502)

- Class 509 Journal about a County Trip
- Class 510 Sand Art Article
- Class 511 Tin Art Article
- Class 512 Corn Necklace
- Class 513 Cornhusk doll
- Class 514 Piñata
- Class 515 Craft of Your Choice (must pertain to NM)

NEW MEXICO ROUND UP – (Project #5503)

(Posters must be no larger than ½ a regular size poster)

- Class 516 Rope Article
- Class 517 Plate of three (3) Sourdough Biscuits
- Class 518 Beef Jerky – 4 strips
- Class 519 Trail Mix (1/2 pint jar)
- Class 520 Poster of your County Agriculture Products
- Class 521 Poster on the Cattle Industry in NM
- Class 522 Poster on the Sheep Industry in NM
- Class 523 Craft of your choice using a recycled boot
- Class 530 Self-determined advanced **Cultural Education** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

COMPUTER

Class 600 Self-determined **Computer** exhibit including SD Project Record Form #100.SD.1.

CREATIVE ARTS

LEATHERCRAFT

Class 700 Unit I - Coaster (project #6001)
Class 701 Unit I - Dog collar (project #6001)
Class 702 Unit I - Coin purse (project #6001)
Class 703 Unit I - Knife sheath (project #6001)
Class 704 Unit I - Other stamped item (project #6001)
Class 705 Unit I Practice Board (project #6001)
Class 706 Unit II Exhibit Board (project #6002)
Class 707 Unit III & Advanced - Wallet / Check Book Cover (project #6003)
Class 708 Unit III & Advanced - Belt (project #6003)
Class 709 Unit III & Advanced - Chaps / Chinks (project #6003)
Class 710 Unit III & Advanced - Purse / Bag (project #6003)
Class 711 Unit III & Advanced - Notebook / Portfolio / Tablet Case (project #6003)
Class 712 Unit III & Advanced - Home or Office Accessory (project #6003)
Class 713 Unit III & Advanced - Tack and Saddle Accouterments (project #6003)
Class 714 Unit III & Advanced - Gun cases / holsters (project #6003)
Class 715 Unit III & Advanced - Saddle
Class 716 Unit III & Advanced - Any other small item not suitable for the above classes (no larger than an 8 ½ by 11" sheet of paper)
Class 717 Unit III & Advanced - Any other large item not suitable for the above classes (larger than an 8 ½ by 11" sheet of paper)
Class 718 Self-determined advanced **Leathercraft** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

BRAIDING

Class 725 Unit 1 Exhibit board (project #6011)
Class 726 Unit 2 Exhibit board (project #6012)
Class 727 Advanced Braided Belt (project #6013)
Class 728 Self-determined advanced **Braiding** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

EMBROIDERY - (Project #6051)

Class 800 Unit 1 - Embroidery article for yourself
Class 801 Unit 1 - Embroidery article for your home
Class 802 Unit 2 - Embroidery article meeting Unit 2 requirements
Class 803 Unit 3 - An article using colcha
Class 804 Unit 3 - An article using crewel

CROSS-STITCH - (Project #6055)

Class 805 Unit 1 Cross-stitch article using pre-stamped design
Class 806 Unit 1 Cross-stitch article using transfer design

Class 807 Unit 2 Cross-stitch article on even weave fabric from charted design
Class 808 Unit 2 Cross-stitch article on gingham from charted design
Class 809 Unit 2 Cross-stitch article on perforated paper from charted design
Class 810 Unit 3 Cross-stitch article charted from a picture
Class 811 Unit 3 Cross-stitch article from an original chart
Class 812 Unit 3 Cross-stitch exhibit done in Assisi

NEEDLEPOINT - (Project #6071)

Class 813 Unit 1 Design in half cross-stitch and completed project record sheet
Class 814 Unit 1 Design in half cross-stitch and continental stitch with completed project record sheet
Class 815 Unit 2 Sampler with 12 stitch variations finished appropriately and completed project record sheet
Class 816 Unit 2 Knife-edge pillow or picture with at least six stitch variations and completed project record sheet
Class 817 Unit 3 Article in Bargello, Florentine, Hungarian, Parisian, Brick or upright Gobelin stitch and completed project record sheet
Class 818 Unit 3 Article using at least five slanted and two straight stitch variations and completed project record sheet

CROCHET - (Project #6061)

Class 819 Unit 1 Scarf, cap or beret (choose one) using a combination of single and double crochet stitches
Class 820 Unit 1 Pillow using a granny square design
Class 821 Unit 2 Potholder using basic crochet stitches and one or more pattern stitches
Class 822 Unit 2 Decorative Stitch Pillow using basic stitches and one or more pattern stitches
Class 823 Unit 3 Afghan, shawl, scarf or throw using one or a combination of the following stitches: Afghan Stitch, Broomstick Lace, or Hairpin Lace

MACRAME - (Project #6081)

Class 824 Unit 1 Two small articles illustrating square and half hitch knots and their variations with a completed project record sheet
Class 825 Unit 2 Two articles using different knots or knot variations of different types of yarn or cord with completed project record sheet
Class 826 Unit 3 Article of original design with chart and completed project record sheet

KNITTING - (Project #6041)

Class 827 Unit I - Two small articles, using basic knitting stitches - knit and purl (head band, cap, slippers, belt, purse, placemats, pillow top, scarf, muffler or other items)
Class 828 Unit II - Two articles (shrink, vest, simple sweater, poncho, shawl, cap and/or mittens) showing:
a. Increasing and decreasing stitches
b. Two or more connected pieces

- c. Use of two of more colors (as in stripes)
 - d. A combination of at least two variations of basic knit and purl stitches in *each* article
- Class 829 Unit III - Garment or large article such as an afghan, coat, sweater, dress, suit or other item, using a pattern that includes a design variation in stitch pattern and/or color
- Class 830 Unit III - Mittens, socks or hat knitted using four needles

4-H WEAVING – (Project #6065)

- Class 831 Constructed Loom
- Class 832 Woven Coasters (Set of 4)
- Class 833 Woven Placemat
- Class 834 Self-determined Advanced **Fibercraft** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

CERAMICS – (Project #6101)

- Class 900 One glazed item
- Class 901 One underglazed item – a ceramic color was used under a glaze
- Class 902 One overglazed item – decorative finish fired on a glazed surface
- Class 903 One unfired finish item – stains, dry brush, gold leaf, air brush, etc
- Class 904 One hand-molded clay item
- Class 905 One greenware adaptation item
- Class 906 Self-determined advanced **Ceramics** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

PHOTOGRAPHY

Special Guidelines:

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

Set of 2 or 3 photographs (3½" x 5" or 4" x 6" prints) must be mounted on an **11" x 14"** backing **without frames or glass**, with a caption for each photo.

Set of 4 or 5 photographs (3½" x 5" or 4" x 6" prints) must be mounted on **14" x 22"** backing **without frames or glass**, with a caption for each photo.

Backing needs to be sturdy enough to support photo and travel well.
ALL photos must have a caption placed beside the photo.

UNIT I -- FOCUS ON PHOTOGRAPHY – (Project #6201)

- Class 1000 Unit 1 - Set of 2 Portraits (two photos of the same person – one using landscape and one using a portrait position)
- Class 1001 Unit 1 - Set of 2 Shadow Photo (one with item casting shadow, one shadow only)
- Class 1002 Unit 1 - Trick Photo
- Class 1003 Unit 1 - Same subject taken with front, back, side and top lighting (4 photos)

- Class 1004 Unit 1 - Set of Birds Eye View and Bugs Eye View Photos (2 photos)
- Class 1005 Unit 1 - Black and White Photo
- Class 1006 Unit 1 - Flash Photo
- Class 1007 Unit 1 - Macro Photo
- Class 1008 Unit 1 - Selfie Photo

UNIT II -- CONTROLLING THE IMAGE – Project #6202)

- Class 1009 Unit 2 Photo Showing Good Composition
- Class 1010 Unit 2 Action Photo
- Class 1011 Unit 2 Photo Set at Night
- Class 1012 Unit 2 Silhouette Photo
- Class 1013 Unit 2 Set of 5 Photos of the Same Subject Taken From Different Angles

UNIT III -- MASTERING PHOTOGRAPHY – Project #6203

- Class 1014 Unit 3 – Reflection Photo
- Class 1015 Unit 3 – Still-life Photo
- Class 1016 Unit 3 – Portrait Photo
- Class 1017 Unit 3 – Display of 3 photos for a marketing brochure
- Class 1018 Unit 3- Exhibit of 5 specialty photos (photos using special lens, special effects, lighting and/or other specialized equipment labeled for technique)

DIGITAL PHOTOGRAPHY – (Project #6204)

- Class 1020 Display of your five (5) favorite photos with captions
- Class 1021 Display of three (3) news event photos
- Class 1022 Color photo converted to black and white – must include original photo
- Class 1023 Black and white photo with some color added – must include black and white photo
- Class 1024 Photo with an added vignette and background – must include original photo
- Class 1025 Photo documenting a 4-H event with caption
- Class 1029 Self-Determined **Advanced Photography** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

SCRAPBOOKING – (Project #6206)

- Class 1030 One scrapbook page in a 8.5"x 11" or 12"x 12" format
- Class 1031 Two scrapbook pages in a 8.5"x11" or 12"x 12" format that go together in a set - 2 pages
- Class 1032 One competed theme album of any size
- Class 1033 One competed gift album of any size
- Class 1034 One covered photo album
- Class 1035 Self-Determined **Advanced Scrapbooking** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

DUDED UP DENIM – (Project #7163)

(Items must follow patterns/instructions included in project book)

- Class 1040 Pocket Purse
- Class 1041 Pot Holder
- Class 1042 Apron
- Class 1043 Pocket Frame
- Class 1044 Magnetic Board
- Class 1045 Rag Quilt (denim)
- Class 1046 Any other item from project book

JEWELRY MAKING – (Project #6111)

Items must utilize techniques learned in project book.

Do not use crimp covers.

- Class 1050 Pair of Earrings
- Class 1051 Keychain
- Class 1052 Leather Bracelet
- Class 1053 Necklace
- Class 1054 Bookmark
- Class 1055 One complete set jewelry (including earrings, necklace and bracelet)
- Class 1056 Jewelry Business Portfolio: including business name, logo, outline of 5 step marketing plan and product pricing worksheets
- Class 1057 Other item using memory wire, elastic bead cord or flex bead cord
- Class 1058 Self-Determined **Advanced Jewelry** exhibit including SD Record Sheet #100.SD-1 or appropriate project record form.

ORIGAMI – (Project #6207)

- Class 1070 Origami Exhibit – types of paper, techniques, history, etc.
- Class 1071 Origami House
- Class 1072 Origami Piano
- Class 1073 Origami Crane
- Class 1074 Origami Ball
- Class 1075 Origami Four Leaf Clover
- Class 1076 Origami Item not in project manual

HOME ECONOMICS**SEWING I – (Project #7002)**

- Class 1100 Unit 1 - Sewing Tool Kit
- Class 1101 Unit 1 - Simple Gathered Skirt
- Class 1102 Unit 1-Quick and Easy Tote Bag
- Class 1103 Unit 1 - Scrunchie

SEWING II – (Project #7003)

- Class 1104 Unit 2 - Patchwork Pillow
- Class 1105 Unit 2 - Handy Dandy Apron
- Class 1106 Unit 2 - X-citing Pants or Shorts
- Class 1107 Unit 2 - X-tra Special Shirt

MIX AND MATCH I – (Project #7101)

(No zipper in garments)

- Class 1108 Sam, the Slinky Snake
- Class 1109 Skirt and top
- Class 1110 Vest and skirt/pants
- Class 1111 Top and pants/shorts

- Class 1112 Jumper and top

MIX AND MATCH II – (Project #7102)

(One garment must include a zipper)

- Class 1113 Top and skirt
- Class 1114 Top and pants/shorts
- Class 1115 Jumper and top
- Class 1116 Outfit with three pieces
- Class 1117 Vest and pants/skirt

LET'S MAKE A T-SHIRT

- Class 1118 T-shirt (sewn, not decorated) (project #7103)

SEW AND GO – (Project #7104)

- Class 1119 Quick Sack
- Class 1120 Jumbo Garment Bag
- Class 1121 Handy Duffle Bag
- Class 1122 Super Duffle Bag

CREATIVE TOUCHES – (Project #7105)

- Class 1123 Embellished shirt-denim, sweatshirt or T-shirt using techniques in project book
- Class 1124 Embellished jacket
- Class 1125 Embellished vest
- Class 1126 Embellished pants
- Class 1127 Accessories--decorated tote bag, shoes, hats or socks

SENIOR CLOTHING CONSTRUCTION I

(project #7153) **Senior Level ONLY

CASUAL WEAR

- Class 1128 Casual dress – one or two piece
- Class 1129 Pants/slacks with blouse/shirt/top (2 pieces)
- Class 1130 Shorts and blouse/shirt/top (2 pieces)
- Class 1131 Skirt and blouse/shirt/top (2 pieces)
- Class 1132 Jumper and blouse/shirt/top (2 pieces)
- Class 1133 Jumpsuit

COORDINATES

- Class 1134 Three (3) pieces coordinates skirt/short/pants/vest/jacket/dress
- Class 1135 Four (4) piece coordinates skirt/short/pants/vest/jacket/dress

DRESS-UP ATTIRE

- Class 1138 Dress (non-formal)
- Class 1139 Suit (at least 2 pieces)
- Class 1140 Dress and jacket (2 pieces)

FORMAL WEAR

- Class 1141 Prom dress or bridesmaid's dress (short)
- Class 1142 Prom dress or bridesmaid's dress (long)
- Class 1143 Wedding Dress
- Class 1144 Tuxedo
- Class 1145 Cutaway coat and slacks

SENIOR CLOTHING CONSTRUCTION II

(project #7154) **Senior Level ONLY

CREATIVE DESIGN

All garments must be the original design or adaptation of the exhibitor

- Class 1146 Shirt / Blouse / Top
- Class 1147 Pant / Shorts / Skirt
- Class 1148 Dress
- Class 1149 Two-Piece Outfit – Shirt/Top/Jacket & Pants/Skirt
- Class 1150 Three-Piece Outfit – Jacket, Blouse/Shirt/Top & Pants/Skirt

FASHION MAGIC - SENIOR LEVEL ONLY

WARDROBE PLANNING - Phase I (project #7155)

- Class 1164 Planning Notebook & Clothing Ensemble
- Class 1165 Wardrobe Planning Exhibit

CLOTHING COORDINATION - Phase II (project #7162)

- Class 1166 Coordination Notebook & Clothing Ensemble
- Class 1167 Clothing Coordination Exhibit

FASHION CONSUMERISM & CAREERS - Phase III

- Class 1168 Fashion Consumerism & Careers Exhibit (project # 7161)

SERGER SEWING (project #7158)

- Class 1169 Tissue cover
- Class 1170 Eyeglass case
- Class 1171 Book cover
- Class 1172 Tote bag
- Class 1173 T-shirt
- Class 1174 Running shorts
- Class 1175 T-shirt dress
- Class 1176 Half slip
- Class 1177 Fringed skirt and shawl (2 pieces)
- Class 1178 Scarf
- Class 1179 Set of four place mats and napkins
- Class 1180 Advanced garment

- Class 1181 Self-determined **Sewing** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

QUILTING (project #6030)

- Class 1182 Quick and Easy Throw
- Class 1183 Rag Throw
- Class 1184 Large Rag Quilt
- Class 1185 Rail Fence Throw (Pieced and quilted by member – tied, hand or machine quilted)
- Class 1186 Rail Fence Throw (Pieced by member, quilted by other)
- Class 1187 Rail Fence Quilt (Pieced and quilted by member – tied, hand or machine quilted)
- Class 1188 Rail Fence Quilt (Pieced by member, quilted by other)
- Class 1189 9 – Patch Throw (Pieced and quilted by member – tied, hand or machine quilted)
- Class 1190 9 – Patch Throw (Pieced by member, quilted by other)

- Class 1191 9 – Patch Quilt (Pieced and quilted by member – tied, hand or machine quilted)
- Class 1192 9 – Patch Quilt (Pieced by member, quilted by other)
- Class 1193 Quick and Easy Pillowcase
- Class 1194 Rag Quilt Pillow
- Class 1195 Rail Fence Pillow
- Class 1196 9 – Patch Pillow

- Class 1198 Self-determined **Advanced Quilted** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

FOOD AND NUTRITION

ADVENTURES WITH FOOD (project #7380)

- Class 1200 Trail Mix (1/2 pint jar)
- Class 1201 Butterscotch Fingers (3)
- Class 1202 Oatmeal Cookies (3)
- Class 1203 Peanut Butter Cookies (3)
- Class 1204 Completed project workbook

QUICK MEALS (project #7382)

- Class 1205 Spicy Granola Cereal (1/2 pint jar)
- Class 1206 Breakfast Bars – (3)
- Class 1207 Oatmeal Applesauce Cookies – (3)
- Class 1208 Menu for a day (mounted on firm paper 8 ½" x 11")
- Class 1209 Completed project workbook

FOOD, FRIENDS AND FUN (project #7384)

- Class 1210 Applesauce Oatmeal Muffins – (3)
- Class 1211 Plan a Party Guide (mounted on firm 8 ½" x 11" paper)
- Class 1212 Gift from the kitchen
- Class 1213 Completed project workbook

OUTDOOR COOKING UNIT 1 – ON THE GRILL

- Class 1214 Unit 1 - Outdoor Cooking Grilling Exhibit (project #7386)
- Class 1215 Unit 1 - Outdoor Cooking Grilling Recipe (original or adapted, mounted on firm 8 ½" x 11" paper)
- Class 1216 Unit 1 - Completed Grilling Menu Planning Worksheet

OUTDOOR COOKING UNIT 2 – GOING DUTCH

- Class 1217 Unit 2 – Outdoor Cooking Dutch Oven Exhibit (project #7387)
- Class 1218 Unit 2 – Outdoor Cooking Dutch Oven Recipe (original or adapted – mounted on firm 8 ½" x 11" paper)
- Class 1219 Unit 2 – Completed Dutch Oven Menu Planning Worksheet

SUPER SNACKING (project #7257)

- Class 1225 Super Snacking exhibit
- Class 1226 Completed project book

Class 1230 Self-determined **Foods and Nutrition** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

BAKING

All Baking Exhibits must be made using the recipes provided in the 4-H project books in order to avoid disqualification.

BAKING - UNIT I (project #7280)

- Class 1300 Three (3) biscuits
- Class 1301 Three (3) plain muffins
- Class 1302 Three (3) chocolate chip cookies
- Class 1303 Three (3) sugar cookies – round, plain, un-iced

BAKING - UNIT II (project #7282)

- Class 1304 Banana Nut Bread—one standard size loaf
- Class 1305 Quick Coffee Cake-- two 2" x 2" squares
- Class 1306 Three (3) Brown Sugar Nut Cookies
- Class 1307 Three (3) Jam Thumbprint Cookies
- Class 1308 Plain Brownies-- three 2" x 2" squares
- Class 1309 Cornbread-- two 2" x 2" squares

BREADS (project #7284)

(Place on plate inside plastic bag)

- Class 1310 Three (3) cinnamon rolls – (iced)
- Class 1311 Three (3) whole wheat refrigerator rolls
- Class 1312 One (1) 9"x5" loaf white yeast bread
- Class 1313 Three (3) crescent rolls
- Class 1314 Three (3) Angel biscuits
- Class 1315 One (1) loaf or three (3) rolls of any other specialty bread from project

PASTRIES AND PIES (project #7286)

(Please bake in disposable pie tin – no glass or ceramic)

- Class 1316 One 8" or 9" double crust peach or apricot pie
- Class 1317 One 8" or 9" double crust berry pie (includes cherry)
- Class 1318 Two fruit-filled turnovers or empanadas
- Class 1319 One 8" or 9" double crust apple pie

CAKES (project 7300)

(Please exhibit on cake round placed in covered cake carrier or cake box – label with name, age & club)

- Class 1320 One Single 8" or 9" Round Yellow Cake, unfrosted
- Class 1321 White or Yellow Two Layer Cake w/ butter cream frosting
- Class 1322 Chocolate Two Layer Cake w/ chocolate butter cream frosting (Devil's Food or Chocolate Sour Cream)
- Class 1323 Sponge Cake – unfrosted
- Class 1324 Angel Food Cake – unfrosted
- Class 1325 Pound Cake – unfrosted

Class 1326 German Chocolate Cake w/ Coconut Pecan Frosting (may also frost sides w/Chocolate Butter Cream Frosting)

Class 1327 Jelly Roll

Class 1328 Apple Bundt Cake – unfrosted

CAKE DECORATING

All entries must be real cakes from mix or scratch – no forms or foam. Cakes will be cut and tasted for judging. Decorations do not need to follow the County Fair theme. Exhibit on disposable covered cake base placed in covered cake carrier or cake box labeled with exhibitor's name, age & club.

CAKE DECORATING – UNITS 1 – 3 (project #7301)

(Royal icing or fondant cannot be used as a base frosting in these beginning units)

- Class 1340 Unit 1 – One decorated single layer cake using only **edible** decorations. NO decorating tips, character pans or cut up cakes. (8" or 9" round or 9" x 13" cake)
- Class 1341 Unit 2 – One decorated single layer cake using the writing, leaf and star tips. (8" or 9" round or 9" x 13" cake)
- Class 1342 Unit 3 – One decorated two-layer cake using 3-5 tips including the writing, leaf and star tips in decorating with a side border and figure piping. (8" or 9" round)

CAKE DECORATING – UNITS 4 – 6 (project #7302)

- Class 1343 One decorated character cake, which resembles the shape of a character or object made without cutting.
- Class 1344 Three (3) decorated cupcakes of a similar design or theme.
- Class 1345 Character or design using a single layer of cupcakes on one cake board no larger than 9"x13".
- Class 1346 One decorated cut-up cake using 3 different types of tips (frosting, edible materials, including royal icing and fondant are allowed). Internal non-edible supports are allowed, but must not be visible.

CAKE DECORATING – UNITS 7 – 9 (project #7303)

- Class 1347 One two-layer 8", 9" or 10" cake using a minimum of one flat surface flower, one flower made on a flat flower nail, one border and one side trim.
- Class 1348 One decorated two-layer 8", 9" or 10" round or square cake using fondant and gum paste decorations as well as any skills from Units 3-7.
- Class 1349 One decorated two-layer 8", 9" or 10" cake using string work and flower(s) made on a lily flower nail and border.

CAKE DECORATING – UNITS 10-12 (Sr. Only) (#7304)

- Class 1350 One decorated cake of three or more tiers of graduated sizes, using supports and separator plates. Pillars may be used, but are not required. Border is required.
- Class 1351 One molded or shaped object may be on a decorated cake or an independent display in a case (no larger than 10") to protect item.
- Class 1352 One detailed notebook describing your cake decorating project including goals, plans, accomplishments, evaluation (pages 24-28 in project book) and photos.
-
- Class 1360 Self-determined **Baking** exhibit including SD Record Form #100SD-1 or appropriate project record form.

DAIRY FOOD

UNIT 1 - MILK (project #7310)

- Class 1400 Buttermilk Cornbread - one 3" piece
- Class 1401 Three (3) Oatmeal Cookies
- Class 1402 Completed project record form

UNIT 2 - ICE CREAM (project #7312)

- Class 1403 Granola Cookies (3)
- Class 1404 Completed project record form

UNIT 3 - CHEESE (project #7314)

- Class 1405 Cheese sticks
- Class 1406 Completed project record form

- Class 1407 Self-determined **Dairy Foods** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.

FOOD PRESERVATION

FREEZING (project #7401)

- Class 1500 **Home Freezer Inventory Record** (8 1/2" x 11")
- Class 1501 **Menu Plan for Three (3) Meals**, using frozen foods from your freezer inventory (8 1/2" x 11")

DRYING (project #7403)

- Class 1502 **Poster to which two samples of different fruits are attached.** Each sample should be in a small zip top plastic bag (for display purposes only) and should contain approximately 1/4 cup of dried fruit. Label each fruit sample with drying method used and date prepared.
- Class 1503 **Poster to which two (2) samples of different fruit or fruit/vegetable leathers are attached.** Each sample should be in a small zip-top plastic bag (for display purposes only) and should contain a strip or square of fruit leather approximately 16 square inches (4" x 4" or 2" x 8"). Label each fruit leather with drying method used and date prepared.

- Class 1504 **Poster to which two (2) samples of different dried vegetables are attached.** Each sample should be in a small zip-top plastic bag (for display purposes only) and should contain approximately 1/4 cup of dried vegetables. Label each vegetable sample with drying method used and date prepared.

- Class 1505 **Poster to which two (2) samples of different dried herbs are attached.** Each sample should be in a small zip-top plastic bag (for display purposes only) and should contain approximately 1/4 cup of dried herbs (leaves only, no stems, whole, chopped or crumbled herb pieces). Label each herb sample with drying method used and date prepared.

BOILING WATER BATH CANNING (project #7405)

(All canning exhibits must be labeled with name of product, date and processing information. Recipes used must be from the project book however jam and jelly recipes may be from commercial pectin directions or recipes without added pectin. Make sure processing times are adjusted for altitude.

- Class 1506 One (1) jar Pickle Relish
- Class 1507 One (1) jar Bread and Butter Pickles
- Class 1508 One (1) jar Fresh Pack Dill Pickles
- Class 1509 One (1) jar Tomatoes, in Juice
- Class 1510 One (1) jar Tomato Salsa
- Class 1511 One (1) jar Peaches, Apricots, Nectarines or Pears
- Class 1512 One (1) jar Berries
- Class 1513 One (1) jar Cherries
- Class 1514 One (1) jar Any Variety Jelly
- Class 1515 One (1) jar Any Variety Jam
- Class 1516 One (1) jar No Sugar Jam or Jelly

PRESSURE CANNING (project #7407)

(All canning exhibits must be labeled with name of product, date and processing information. Recipes must be from the project book. Make sure processing times are adjusted for your altitude.

- Class 1517 One (1) jar Canned Green Beans
- Class 1518 One (1) jar Chile Peppers
- Class 1519 One (1) jar Corn, Whole Kernel
- Class 1520 One (1) jar Carrots
- Class 1521 One (1) jar Green Peas
- Class 1522 One (1) jar Spaghetti Sauce without Meat
- Class 1523 One (1) jar Dried Beans or Peas
- Class 1524 Self-determined **Food Preservation** exhibit involving food preservation, food storage or food conservation including SD Project Record Form #100.SD-1 or appropriate project record form.

CONSUMER EDUCATION and HOME MANAGEMENT

HOUSING & INTERIOR DESIGN - Unit I (project #7501)

- Class 1600 Stenciled item
- Class 1601 Framed fabric
- Class 1602 Simple Covered can
- Class 1603 Advanced Covered can
- Class 1604 Mini-tack board
- Class 1605 Mounted poster
- Class 1606 Covered Box
- Class 1607 Covered Brick Doorstep/Bookends
- Class 1608 Article for Living Room along with an 8 ½" x 11" sheet detailing techniques used, skills learned and purpose of item
- Class 1609 Article for Bedroom along with an 8 ½" x 11" sheet detailing techniques used, skills learned and purpose of item
- Class 1610 Article for Kitchen along with an 8 ½" x 11" sheet detailing techniques used, skills learned and purpose of item
- Class 1611 Article for Bathroom along with an 8 ½" x 11" sheet detailing techniques used, skills learned and purpose of item
- Class 1612 Article for Specialty Room along with an 8 ½" x 11" sheet detailing techniques used, skills learned and purpose of item
- Class 1613 Self-determined **Housing/Interior Design** exhibit including SD Record Sheet #100.SD-1 or appropriate project record form.


HELPFUL, HANDY HOME HOW 2'S (project #7530)

- Class 1650 Helpful, Handy Home How 2's Poster (no larger than 14" x 22" or half of a standard poster board)
- Class 1651 Photo Journal of a Home Repair Project
- Class 1652 Self-determined **Helpful, Handy Home How 2's** Exhibit including SD Record Sheet #100.SD-1 or appropriate project record form.

CONSUMER EDUCATION

- Class 1700 Consumer Savvy Level I Exhibit (project #7551)
- Class 1701 Consumer Savvy Level II Exhibit (Project #7552)
- Class 1702 Consumer Savvy Level III Exhibit (project #7553)
- Class 1703 Self-determined **Consumer Education** exhibit including SD Project Record Forms #100.SD-1 or appropriate project record form.

ARTS & CRAFTS

ARTS

- Class 1800 **Self-determined Art** exhibit including Self-Determined Project Record Form #100.SD-1 (project #7659)
*Items such as paintings, sketches, sculpture, etc.

CRAFTS

- Class 1801 **Self-determined Craft** exhibit including Self-Determined Project Record Form #100.SD-1 (project #7659)
*Other handmade craft item not appropriate in any other category.

HOBBY CRAFTS (New in 2020)

- Class 1802 **Self-determined Craft** exhibit including Self-Determined Project Record Form #100.SD-1 (project #7659)
*Other craft kit items (models, construction blocks, etc.) not appropriate in any other category.

FAMILY LIFE

UNDERSTANDING PRESCHOOL CHILDREN

- (project #7601)
- Class 1900 Poster showing safe and unsafe toys for young children
- Class 1901 Poster showing what member learned about young children

GENERATION CELEBRATION (Project #7603)

- Class 1902 Photo poster of an experience with an older friend
- Class 1903 Story told by an older person, recorded or written with illustrations by a 4-H member
- Class 1904 Completed project workbook

BABYSITTING BASICS

- Class 1905 Babysitting Resume
- Class 1906 Babysitting Advertising Flyer
- Class 1907 Babysitting Exhibit
- Class 1908 Self-determined **Family Life** exhibit including SD Project Record Form #100.SD-1 or appropriate project record form.


4-H PROJECTS

SAN JUAN COUNTY FAIR ONLY
(NOT ELIGIBLE FOR NM STATE FAIR)

4-H CLUB RECORDS

Must be a current San Juan County 4-H member

- Class 6000 4-H Club Secretary Book (current year)
 Class 6001 4-H Club Scrapbook (current year)
 Class 6002 4-H Member Record Book (current year)


4-H CLOVERBUDS

CloverBuds in the 5-8 year old program may exhibit a completed project book and/or special projects listed below. Only one exhibit per class and lot. CloverBud projects receive CloverBud ribbons. Certificates are also given to each exhibitor.

Class 7000 Welcome to CloverBuds

- A. Completed project book
- B. Exhibit related to project book

Class 7001 Our Animal Friends

- A. Completed project book
- B. Egg Carton Animals
- C. Crocodile Puppet
- D. Scrapbook of Family Pet
- E. Paper Plate Animal
- F. Any Other Item Related to Project

Class 7002 Having Fun with Art

- A. Completed project book
- B. Scrapbook
- C. Finger Puppets
- D. Musical Instrument
- E. Any Other Item Related to Project

Class 7003 Shopping Smarts

- A. Completed project book
- B. Money Saving Container
- C. Stitchin' Time
- D. Sit Upon
- E. Any Other Item Related to Project

Class 7004 Food Fun

- A. Completed project book
- B. Trail Mix
- C. Butterscotch Haystacks
- D. Peanut Butter Candy
- E. Any Other Item Related to Project

Class 7005 Playing it Safe

- A. Completed project book
- B. Bicycle Safety Poster

- C. Build An Emergency Kit
- D. Any Other Item Related to Project

Class 7006 Nature's Treasures

- A. Completed project book
- B. Bird Feeder
- C. Paper Roll Crafts
- D. Nature's Mobile
- E. Any Other Item Related to Project

Class 7007 Look at Me – I'm Growing Up

- A. Completed project book
- B. Keepsake or "Me" Box
- C. Plaster Hand or Foot Prints
- D. Self-Portrait
- E. Any Other Item Related to Project

Class 7008 Family, Friends, and Community

- A. Completed project book
- B. Family Emergency Poster
- C. Family Flag
- D. Family Tree
- E. Any Other Item Related to Project

Class 7009 The Way Things Grow

- A. Completed project book
- B. Terrarium
- C. Dried Flower Book
- D. Sundial
- E. Any Other Item Related to Project

Class 7010 Having Fun with Science

- A. Completed project book
- B. Paper Mache
- C. Play Dough Creation
- D. Any Other Item Related to Project

Class 7011 Stomp, Blow, Splash – Soil, Air, and Water

- A. Completed project book
- B. Rain Gauge
- C. Pinwheel
- D. Any Other Item Related to Project


4-H is a **community** of **young people**
 across **America** who are learning
leadership, citizenship and
life skills.