

Welcome to the Arts & Crafts, Cooked and Canned Foods, Vegetables, Fancy Works, Quilts, 4-H and much more.

MARY CHALKLEY, Arts & Crafts Coordinator

E-mail: [ccfaartsandcrafts@gmail.com](mailto:ccfaartsandcrafts@gmail.com)

**EXHIBIT CHECK IN: THURSDAY, AUGUST 22, 2018 (3PM – 8PM)**

**EXHIBIT PICK UP: SUNDAY, SEPTEMBER 1, 2018 (2PM – 4PM)**

**NOTES:** Each exhibitor may have only one exhibit in each class. Each exhibit must have specified number of specimens. Each exhibit must have been harvested within the last 12 months.

**PRIZE MONEY: PRIZE MONEY IS AS FOLLOWS FOR ALL CLASSES.**

**1<sup>ST</sup> PLACE - \$3    2<sup>ND</sup> PLACE - \$2    3<sup>RD</sup> PLACE - \$1**

**DEPARTMENT A**

**VEGETABLES, FRUITS, & EGGS**

**Superintendent:**

**Joy Cimburke**

**SECTION I – CORN**

**Class**

1. 6 ears White Corn, A.V.
2. 6 ears Yellow Corn, A.V.
3. Single ear White Corn
4. Single ear Yellow Corn
5. 6 Stalks A.V. Corn
6. 6 ears, corn, garden, unhusked

**SECTION II – GRAIN**

**Class**

1. Best peck of Wheat
2. Best bundle of Wheat
3. Best peck of Oats
4. Best bundle of Oats
5. Best peck of Barley
6. Best bundle of Barley
7. Best Sunflower
8. Largest Sunflower

**SECTION III – HAY**

**(Attractive Bale or Bundle)**

**Class**

**SECTION IV - WATERMELONS**

**Class**

1. Watermelon (with stem)
2. Watermelon (moon & stars)
3. Watermelon, largest of good quality
4. Watermelon (ice-box)
5. Melon, (Honeydew)

**SECTION V - PUMPKINS**

**Class**

1. Pumpkin, field type
2. Pumpkin or Squash, Mammoth type  
Biggest of good quality
3. A.O.V. Pumpkin

**SECTION VI – IRISH POTATOES**

**Class**

1. Potatoes, Kennebec, Plate of 5
2. Potatoes, Red, Plate of 5
3. Potatoes, Yukon, Plate of 5
4. Potatoes, A.O. Named Variety, Plate of 5

**1. Mixed Hay**

**SECTION VII – SWEET POTATOES**

**Class**

**1. Plate of 5 (specify)**

**SECTION VIII – MIS. VEGETABLES**

**Class**

1. Beets, 6, with or without tops
2. Cantaloupe
3. Carrots, 6, with or without tops
4. Citron, long
5. Citron, round
6. Cucumber (3) specify
7. Cushaw
8. Eggplant, 2 specimens
9. Butter Beans, large 1 pt. dried
10. Butter Beans, large 1 qt, green in pods
11. Butter Beans, small 1 pt dried
12. Butter Beans, small 1 qt green in pod
13. Okra, 12 pods
14. Onions, 6 mature bulbs, yellow
15. Onions, 6 mature bulbs, white
16. Onions, 6 mature bulbs, A.O.V.
17. Peas, Black-eyed, 1 pt, dry, shelled
18. Peas, Black-eyed, 12 in pod
19. Peas, A.O.V., 1 pt, dry shelled
20. Peas, Green, unshelled, 1 qt
21. Peppers, sweet, 5 spec. green or red  
(do not mix colors)
22. Peppers, long sweet (6)
23. Peppers, sweet, A.O.V. (6)
24. Peppers, green, hot, 10 spec.
25. Peppers, red, hot, 10 spec.
26. Peppers, yellow, hot, 10 spec.
27. Peppers, Jalapeno (6)
28. Peppers, Chili (6)
29. Peppers, Habanero (6)
30. Snap, beans, 1 qt
31. Squash, summer crookneck  
or straight-neck, not mixed 3 spec.
32. Squash, summer A.O.V., 3 spec.
33. Squash, acorn, (3)

**SECTION VIII – MIS. VEGETABLES**

**Class**

41. Tomatoes, yellow, ripe, (5)
42. Tomatoes, largest, ripe, (5)
43. Tomatoes, cherry, ripe, (10)
44. Tomatoes, Roma, (5)
45. Tomatoes, grape, (10)
46. Tomatoes, pear, (5)
47. Tomatoes, A.O.V. (5) (specify)
48. Turnips, (6), with or without tops
49. Oddities, indicate, name or variety
50. Herbs
  - a. Basil
  - b. Mint
  - c. Lavender
  - d. Parsley
  - e. Garlic
  - f. Rosemary
  - g. Thyme
  - h. Tarragon
  - i. Sage
  - j. Garlic Bulb
  - k. Oregano
  - l. Dill
  - m. Chives
  - n. A.O.V. (Specify)

**SECTION IX – FRUITS & NUTS**

**Class**

1. Apples, Red, Plate of 5
2. Apples, Yellow, Plate of 5
3. Apples, AOV, Plate of 5
4. Pears, Keiffer, Plate of 5
5. Pears, AOV, Plate of 5
6. Fruit, AOV, (5)
7. Dried Fruit, 1 qt (specify)
8. Nuts (specify)
  - a. In shell (5)
  - b. Out of shell, (pint)
9. Grapes, 2 bunches
10. Muscadines, 4 clusters
11. Figs, Plate of 5
12. Blackberries (pint)

- 34. Squash, Butternut (3)
- 35. Squash, Patty Pan (3)
- 36. Squash, summer zucchini, (3)
- 37. Squash, Hubbard (1)
- 38. Squash, winter A.O.V. (3)
- 39. Squash, banana, (1)
- 40. Tomatoes, red, ripe, (5)

**SECTION X – GOURDS**

**Class**

- 1. Gourds, 3 specimens
- 2. Display of ornamental Gourds  
(not less than 5 specimens)
- 3. Display of decorated Gourds  
(not less than 5 specimens)
- 4. Gourds, AOV (3 specimens)

**SECTION XI – EGGS**

**REQUIREMENTS**

- 1. Each entry must consist of 6 eggs
- 2. All eggs will be judged for  
Uniform size, color, texture of  
Shell and cleanliness

**Class**

- 1. Eggs, brown
- 2. Eggs, white
- 3. Eggs, largest
- 4. Eggs, Pullet
- 5. Eggs, Guinea
- 6. Eggs, AOV

**SECTION XII – YOUTH**

(Age 17 years and under)

**A. MISCELLANEOUS ITEMS**

**Class**

- 1. Cantaloupe
- 2. Cucumber (3)
- 3. Peppers, sweet (5)  
Red or Green specify
- 4. Squash, summer  
Zucchini (3 spec)
- 5. Tomatoes, AOV (5)
- 6. Fruits/Nuts

**SECTION XII – YOUTH cont.**

**C. WATERMELONS**

**Class**

- 1. With stem
- 2. Largest, good quality
- 3. Other (specify)

**D. PUMPKINS**

**Class**

- 1. Field type
- 2. Biggest, good quality
- 3. Other (specify)

- a. Grapes (2 bunches)
- b. Nuts (specify) (5)

## B. SUNFLOWER

### Class

1. Best
2. Largest

DEPARTMENT E                      BREADS, CAKES, PIES, COOKIES, CANDIES  
SUPERINTENDENT:                MRS. PAM CRANDOL

Notes:                All cooked foods are to be on white, sturdy paper plates and placed in large Zip-lock bags. Cookies and candies may use small white sturdy paper plates.

### SECTION I      BREADS - Quick yeast bread, standard loaf pans

Score card:      Appearance: shape, size, rounded, even (15%)  
                          Crust: color, crispness, thickness (15%)  
                          Crumb: texture, lightness, moisture, color (30%)  
                          Flavor: taste and aroma (40%)

### Class (no mixes)

1. ½ Loaf Sourdough Bread
2. ½ Loaf Bread, White
3. ½ Loaf Bread, AOV (w/wo yeast)
4. ½ Loaf Whole Wheat Bread
5. Yeast Rolls (4)
6. ½ Pan of Pan Rolls
7. Sourdough Rolls (4)
8. Cinnamon Rolls (4)
9. Biscuits (4) (specify)
10. Buttermilk Biscuits (4)
11. Sourdough Biscuits (4)
12. Angel Biscuits (4)
13. Bran Muffins (4)
14. Cornmeal Muffins (4)
15. Blueberry Muffins (4)
16. AOV Muffins (4) specify
17. Cornbread
18. ½ Loaf Banana Bread
19. ½ Loaf French Bread
20. ½ Loaf Zucchini Bread
21. Round Artisan Bread (Not loaf or rolls)

### SECTION II      CAKES, PIES, COOKIES,

## Score Card

Cakes: (butter, sponge, and chiffon)

Appearance: shape and size (15%)

Flavor: taste and aroma (30%)

Crumb: texture, lightness, moisture (50%)

Crust: color, uniformity, thickness (5%)

FROSTING: Suitability of frosting for cake (10%)

Consistency: creamy, moist, free from crystals

Stickiness or crustiness (50%) Flavor (40%)

COOKIES:

Appearance: shape and size (20%)

Crust: color, thickness (10%)

Texture: (30%)

Thin cookies – crisp, tender

Drop cookies – soft, tender

Flavor: taste and aroma (40%)

Pies:

Appearance: even, full appetizing (10%)

Crust: tender, crisp on bottom, flaky (20%)

Filling: (30%)

Fruit – well cooked, not dry nor too juicy

Custard – tender, stands up not watery

Cream – smooth, stiff enough not pasty

Flavor: (40%)

## SECTION II CAKES (No Mixes)

Class

1. ¼ Zucchini Cake
2. ¼ Angel Food Cake
3. ¼ Pound Cake
  - a. regular
  - b. flavored
4. ¼ Yellow Layer Cake  
Chocolate Frosting
5. ¼ Chocolate Layer Cake  
Chocolate Frosting
6. ¼ Devil's Food Cake
7. ¼ Coconut Layer Cake
8. ¼ Carrot Cake

## SECTION V – PIES (NO MIXES)

Class

## CAKES continued

Class

9. ¼ German Chocolate Cake
10. ¼ Applesauce Cake
11. ¼ Raw Apple Cake
12. ¼ Fruit Cake
13. ¼ Black Walnut Cake
14. ¼ Cheese Cake
15. ¼ Chiffon Cake
16. Best Decorated Cupcakes (3)
17. ¼ AOV Cake (specify)

## SECTION III – DECORATED CAKES

Class

1. Best Decorated Cake  
Judged by appearance only

## SECTION 1V – COOKIES (NO MIXES)

Class

1. Chocolate Chip Cookies  
without nuts (4)
2. Chocolate Chip Cookies  
with nuts (4)
3. Oatmeal Cookies (4)
4. Peanut Butter Cookies (4)
5. Sugar Cookies (4)
6. Fancy Christmas Cookies (4)
7. Brownies, not iced (4)
8. Brownies, iced (4)
9. Butter Cookies (4)
10. Lemon Bar Cookies (4)
11. Bar Cookies (4) specify
12. AOV Cookie (4) specify

## SECTION VII – Cobblers (No Mixes)

Class

1. ¼ Buttermilk Pie
2. ¼ Apple Pie
3. ¼ Cherry Pie
4. ¼ Lemon Chess Pie
5. ¼ Pecan Pie
6. ¼ Sweet Potato Pie
7. ¼ Coconut Pie
8. ¼ Chocolate Chess Pie
9. ¼ Peach Pie
10. ¼ Pumpkin Pie
11. ¼ AOV Pie (specify)

#### SECTION VI – CANDIES

##### Class

All candies must be cooked

NO MIXES

Score Card

Consistency: creamy, moist

Free from crystals (50%)

Flavor: (50%)

Class

1. Best White Fudge, 4 pcs
2. Best Chocolate Fudge, 4 pcs
3. Best Microwave Chocolate Fudge, 4 pcs
4. Best Peanut Butter Fudge, 4 pcs
5. Best Peanut Brittle (4)
6. Chocolate Peanut Butter Balls (4)
7. Seafoam, 4 pcs
8. AOV Candy 4 pcs (specify)

#### DEPARTMENT E – CONT.

#### JUNIOR FOOD SECTION

(Age 17 and under)

##### A. BREADS (NO MIXES)

Class

1. Biscuits (4)
2. Cornmeal Muffins (4)
3. ½ Loaf Bread
4. Bran Muffins (4)

1. Made with Fruit (specify)

#### SECTION VIII – MISCELLANEOUS

##### A. ITEMS MADE WITH ARTIFICIAL SWEETNER (NO MIXES)

Class

1. ¼ Cake (specify)
2. ¼ Pie (specify)

##### B. LOW FAT ITEMS (NO MIXES)

Class

1. ¼ Pie (specify)
2. Bread (specify)
3. Muffins (4) (specify)
4. ¼ Cake (specify)

##### C. GLUTEN FREE ITEMS (NO MIXES)

Class

1. Bread
2. Desserts
3. AOV Food (specify)

##### D. CANDIES (NO MIXES)

All Candies must be cooked.

Class

1. Best Chocolate Fudge 4 pcs
2. Best Microwave Fudge 4 pcs
3. Best Peanut Butter Fudge 4 pcs
4. Best Seafoam 4 pcs
5. AOV Candy 4 pcs (specify)

5. Blueberry Muffins (4)
6. Pan Rolls (4)
7. ½ Loaf Banana Bread
8. AOV Bread (specify)

**B. CAKES (NO MIXES)**

**Class**

1. Best Decorated Cake  
Judged on appearance only
2. Best Decorated Cupcakes (3)
3. ¼ Pound Cake
4. ¼ Zucchini Cake
5. ¼ Yellow Layer Cake  
Chocolate Frosting
6. ¼ Devil's Food Cake
7. ¼ Cheese Cake
8. ¼ AOV Cake (specify)

**C. COOKIES (NO MIXES)**

**Class**

1. Chocolate Chip w/o nuts (4)
2. Chocolate Chip with nuts (4)
3. Oatmeal (4)
4. Peanut Butter (4)
5. Brownies, not iced (4)
6. Brownies, iced (4)
7. Sugar (4)
8. Decorated Cookies (4)
9. AOV Cookies (4) (specify)

**E. PIES (NO MIXES)**

**Class**

1. ¼ Apple Pie
2. ¼ Cherry Pie
3. ¼ Lemon Pie
4. ¼ Pecan Pie
5. ¼ Sweet Potato Pie
6. ¼ Coconut Pie
7. ¼ Peach Pie
8. ¼ Pumpkin Pie
9. ¼ Squash Pie
10. ¼ AOV Pie (specify)

**DEPARTMENT F            CANNED FOODS**  
**Superintendent        Mrs. Brenda Austin**

**NOTES:**

1. Foods should be canned in standard glass canning jars  
Jars larger than quarts will not be accepted.
2. Jars must be labeled with type of food and date.
3. There may be no names on jars
4. Rings should be on jars with vacuum sealed lids.
5. Any jar may be opened at the discretion of the judge.
6. All foods must have been canned during the past year.
7. Paraffin on top of jellies, preserves or jams will not be accepted.
8. Factors to be considered by judges, rusty lids/bands, uncleaned jars, nonstandard jars, sediment on bottom of jars, foreign matter inside jars, molded food, amount of liquid covering food, amount of headspace, uniform pieces, clear liquid, color, etc.

**SECTION I-II CANNED FRUITS, VEGETABLE, ETC.**

**Score Card:**

**Quality:** Judged by appearance (60%)

**Uniformity:** size, shape, color (color natural and fresh)

**Pack:** Full, right proportion of solids and liquids, attractive & compact, but not fancy

**Quality & Liquid:** Clear, free from sediment, color natural (30%)

**Appearance of Jar:** Clear, neatly labeled (10%)

**SECTION I – VEGETABLES**

**Class**

1. Beets
2. Blacked-eyed Peas
3. Carrots
4. Corn (a) white (b) yellow
5. Lima or Butter Beans
6. White Potatoes
7. Peas, garden
8. Pepper
9. Snaps, wax
10. Snaps, green
11. Soup mixture, containing at least 3 vegetables
12. Tomato Juice
13. Tomato, chucks
14. Tomato, whole, canned in tomato juice
15. Tomato, crushed
16. Tomato, yellow
17. Best jar of greens
18. Pole Beans, green
19. AOV vegetables (specify)

**SECTION III PICKLES, RELISHES, ETC**

**(Use Small Jars)**

**Score Card:**

**Condition:** firm, tender, crisp (35%)

**Appearance:** color – natural and clear

**Attractive not fancy pack, proportion of solid to liquid (10%)**

**Flavor: (50%)**

**Appearance of jar: appropriate, neatly labeled (5%)**

**Class**

1. Beets
2. Chili Sauce
3. Chow Chow
4. Cucumber, sour

**SECTION II - FRUITS**

**Class**

1. Apples
2. Applesauce
3. Blackberries
4. Strawberries
5. Cherries
6. Peaches
7. Pears
8. Plums
9. AOV (specify)
10. Grape juice

**SECTION IV- JELLIES AND PRESERVES**

**(Use Small Jars)**

**Score Card (Jellies)**

**Appearance:** natural color, clear, no crystals (25%)

**Consistency:** holds shape, tender quivery (35%)

**Flavor:** natural, pleasing (30%)

**Appearance of Jar:** appropriate, well covered, neatly labeled (10%)

**A. JELLIES**

**Class**

1. Apples
2. Blackberry
3. Grape


5. Cucumber, sweet
6. Dill Pickles
7. Green Tomato
8. Mixed Pickles
9. Sweet Dill
10. Peaches
11. Pears
12. Pepper Relish
13. Tomato Catsup
14. Watermelon Rind
15. Bread & Butter Pickles
16. Spaghetti Sauce
17. Cuke Rind
18. Squash, yellow
19. Peppers
20. Kosher Dill Pickles
21. Zucchini
22. Cinnamon Pickles
23. Chutney Relish
24. Cucumber Relish
25. Corn Relish
26. AOV Pickles (specify)
27. AOV Relish (specify)
28. Salsa
29. Barbecue Sauce
30. Mustard Sauce
31. Pickled Okra

4. Plum
5. Strawberry
6. Mint Jelly
7. Peach
8. Damson
9. White Grape
10. Crab Apple
11. Pepper
12. Fruit Sauce
13. Cherry
14. Low Sugar Jellies (specify)
15. Habanero
16. Muscadine
17. AOV Jellies (specify)

#### SECTION IV – JELLIES AND PRESERVES CONT.

##### Score Card (Preserves)

Appearance: color, clearness (10%)

Consistency: even, stiff, not syrupy,  
sticky, or sugary (40%)

Flavor: (50%)

##### B. PRESERVES

###### Class

1. Blackberry
2. Cherry
3. Grape
4. Peach
5. Pear

##### C. JAMS

###### Class

1. Blackberry
2. Plum
3. Grape
4. Peach
5. Strawberry

6. Plum
7. Strawberry
8. Tomato
9. Watermelon Rind
10. Fig
11. 2 or 4 Fruits (conserve)
12. Damson
13. Low Sugar (specify)
14. AOV Preserves (specify)

6. Cherry
7. Damson
8. Blueberry
9. Low Sugar (specify)
10. AOV Jams (specify)

**SECTION V – MISCELLANEOUS**

(Use Small Jars)

Class

1. Apple Butter
2. Citrus Marmalade
3. AOV (specify)

**JUNION FOOD SECTION**

(Age 17 and under)

**SECTION VI – VEGETABLES/ FRUITS**

Class

1. Corn
2. Butter or Lima Beans (specify)
3. Snaps, greens
4. Tomatoes (specify)
5. Tomato Juice
6. AOV Vegetable
7. Grape Juice
8. Apples
9. Peaches
10. AOV Fruit

**DEPARTMENT G**

Superintendent

Superintendent

**FANCY WORKS, SEWING, & CRAFTS**

Mrs. Sarah Zammett (Fancy Works & Sewing)

Mrs. Kathie Vaughan (Crafts)

Use only (1) entry blank for all items in Sections 1 -1X

Use separate entry blank for items in Section X

**REQUIREMENTS:**

1. All articles submitted must be the hand-work of the exhibitor and never been exhibited before in the Chesterfield County Fair.
2. An exhibitor shall be permitted to make only one entry in each class.
3. Articles made from kits may be entered.
4. No professional may enter.
5. Work should be clean.
6. Work must have been completed within the past year.

**PRIZE MONEY: 1<sup>ST</sup> PLACE \$3 2<sup>ND</sup> PLACE \$2 3<sup>RD</sup> PLACE \$1**

## SECTION I – 1V COUNTED THREADWORK, EMBROIDERY, NEEDLEPOINT, LOOM

Score Card: Design/Pattern in relation to shape/size of article, design spotty, lines harmonious, too much design (35%)  
Color: Balance, harmonious, with each other, use of article (20%)  
Workmanship: Stitches, finish of edges (30%)  
Appearance: cleanliness, neatness (15%)

### SECTION 1 – COUNTED THREADWORK

#### A. HARDANGER, BLACKWORK, AIDA

##### Class

1. Framed Picture
  - a. Full coverage
  - b. Unfilled background
2. Wall Hanging (no frame)
3. Apparel
4. Home Furnishings
5. Christmas Decoration:
  - a. Tree Ornament
  - b. Wall Hanging
  - c. Tree Skirt
  - d. Stocking
  - e. Framed Picture
  - f. Other (specify)
6. Pillow
7. Baby Items
  - a. Afghan
  - b. Bib
  - c. Toy
  - d. Apparel
8. Recycled or eco-friendly item
9. Any other not listed (specify)
10. Original Design (specify)

#### B. FOR WORK ON LINEN

##### Class

1. Framed Picture
2. Wall Hanging (no frame)
3. Apparel
4. Home Furnishing
5. Christmas Decoration
  - a. Tree Ornament
  - b. Wall Hanging
  - c. Tree Skirt
  - d. Other (specify)
6. Pillow
7. Baby Items:
  - a. Afghan
  - b. Bib
  - c. Toy
  - d. Apparel
8. Recycled or eco-friendly item

#### SECTION II EMBROIDERY

##### Class

1. Luncheon Set:
  - a. Stamped
  - b. Unstamped
2. Pillowcases, pair:
  - a. Stamped
  - b. Unstamped
3. Tablecloth
  - a. Stamped
  - b. Unstamped
4. Handkerchief (3):
  - a. Stamped
  - b. Unstamped
5. Apparel:
  - a. Stamped
  - b. Unstamped
6. Framed Picture

9. Any other item not listed (specify)
10. Original Design, (specify)

**C. BEADING & METALLIC THREADWORK  
Class**

1. Framed Picture
2. Any other item not listed (specify)

**D. HARDANGER, THREADWORK OR CUTWORK  
Class**

1. Framed Picture
2. Any other item not listed (specify)

**E. PRIMITIVE/ANTIQUI DESIGN  
Class**

1. Framed Picture
2. Pillow
3. Household Item
4. Any other item not listed (specify)

**SECTION IV – MISCELLANEOUS  
Class**

1. Creative Stitchery
2. Pettipoint, needlepoint on very fine canvas
3. Tatting
4. Machine Embroidery
5. Hairpin Lace
6. Recycled or eco-friendly
7. Swedish Embroidery
8. Felting
9. Loom:
  - a. Hats
  - b. Scarfs
  - c. Afghan

**SECTION V – VII CROCHETING  
& KNITTING**

- a. Stamped
- b. Unstamped
7. Dresser Scarf
  - a. Stamped
  - b. Unstamped
8. Pillow
  - a. Stamped
  - b. Unstamped
9. AOV Embroidery
  - a. Stamped
  - b. Unstamped
10. Recycled or eco-friendly item
11. Original Design(specify)

**SECTION III - NEEDLEPOINT  
Class**

1. Framed Picture
2. Wall Decoration
3. Footstool, Chair seat
4. Bargello
5. Pillow
6. Handbag
7. Recycled or eco-friendly item
8. AOV Needlepoint (specify)
9. Original Design (specify)

13. Hat
14. Household article (specify)
15. Placemats
16. Pillow
17. Poncho
18. Slippers
19. Stole
20. Sweater, child's
21. Sweater, woman's
22. Sweater, man's
23. Tablecloth
24. Toys
25. Vest
26. Collar
27. Dress
28. Bed Dolls

## Score Card

General Appearance: neatness, cleanliness, Pressing (10%)

Materials: Suitability to purpose, durable, washable (10%)

Design & Color: Suitability to purpose, beauty & place (30%)

Workmanship: Stitches used, seams, edge finishes (50%)

## SECTION V – CROCHETING

All flat crocheted pieces must be mounted on cardboard or colored paper.

### Class

1. Afghan
2. Afghan, baby
3. Baby's set (cap, sacque & booties)
4. Baby sweater
5. Broomstick Crochet
6. Cape
7. Carriage Robe
8. Child's Poncho
9. Coat
10. Doilies
11. Hairpin Lace
12. Handbag

## SECTION VI – KNITTING

Indicate hand or machine made

### Class

1. Afghan – large
2. Afghan - baby
3. Baby set, cap, sacque, & booties
4. Baby sweater
5. Beret or Hat
6. Coat
7. Gloves or mittens
8. Infant Carriage Robe
9. Poncho
10. Slippers
11. Stole
12. Sweater, woman's
13. Sweater, man's
14. Sweater, child's
15. Pillow

29. Bunting

30. Scarf

31. Bedspread

32. Christmas

a. ornaments or thread work

b. decorations or yarn work

33. Gloves

34. Dolls

35. Wall Hanging

36. Recycled or eco-friendly items

37. Any other not listed (specify)

38. Original Design (specify)

## SECTION VII - RUGS

### Score Card:

General Appearance: Clean, good condition, good portion in size, shape (10%)

Materials: Suitability to type of rug and design used (10%)

Design: Suitability to size, shape, or beauty (20%)

Colors: harmony of combination & beauty of arrangement (20%)

Workmanship: Evenness, furriness, finish, smoothness on floor (40%)

### Class

1. Braided
2. Crocheted
3. Hooked
4. Latched

16. Cape
17. Vest
18. Collar
19. Dress
20. Household item (specify)
21. Stocking
22. Toy
23. Ornaments (specify)
24. Original Design (specify)
25. Scarf
26. Recycled or eco-friendly item
27. Purse or pocketbook (specify)
28. Socks
29. Any item not listed (specify)

#### **SECTION VIII – QUILTING**

##### **A. INDICATE HAND MADE**

##### **B. MACHINE MADE**

**QUILTLED ITEMS MUST CONSIST OF 3 LAYERS TO QUALIFY AS A QUILT.**

##### **Class**

1. Appliqued Quilt
2. Baby Quilt
3. Crazy Quilt
4. Cross Stitched Quilt
5. Embroidered Quilt
6. Patchwork Quilt
7. Lap Quilt
8. Cathedral Quilt
9. Yoyo Quilt
10. Tied Knot Quilt
11. Stamped or Printed Quilt
12. Miniature Quilt
13. Art Quilt
14. Christmas Quilt
15. Multi-medium Quilt
16. Any other Quilt (specify)
17. Apparel
18. Wall Hanging
19. Patchwork Pillow
20. Pillow (specify)
21. Sampler
22. Recycled or eco-friendly item

5. Rug Wall Hanging
6. Knitted Rug
7. Recycled or eco-friendly
8. Any other not listed (specify)

#### **SECTION IX – SEWING CONTINUED**

##### **Class**

1. Apron: a. Plain b. Fancy
2. Hand Towel
3. Blouse: a. Adult b. Child
4. Shirt, man's
5. Sleepwear, gown, pajamas, robe
6. Vest
7. Dress, adult
  - a. w/o sleeves b. w/sleeves
8. Dress, Child
  - a. w/o sleeves b. w/sleeves
9. Smocking
  - a. Adult, garment b. Child, garment
10. Home decoration (specify)
11. Jumper or sundress
12. Pantsuit, a. Adult b. Child
13. Playwear, a. Adult b. Child
14. Skirt, long or short
15. Doll clothes
16. Costumes (specify)
17. Formal Dress
  - a. Adult b. Child c. Christening Dress
18. Bags
19. Slacks
20. Coat, man's sport
21. Blazer, a. Adult b. Child
22. Suit, a. Adult b. Child
  23. Wall Hanging

- 23. Table Runner
- 24. Any quilted item not listed above (specify)

**SECTION IX – SEWING**

**Score Card:**

**Design & Appearance:**

Suitable to fabric clean, well pressed (20%)

Fabrics: Suitable quality for purpose (40%)

Workmanship: Cut finish of seams, sleeves, neck, hem, closures, etc (40%)

- 24. Table decorations
- 25. Loungewear
- 26. Clothespin Bag
- 27. Pocketbook
- 28. Stuffed Animals
- 29. Stuffed Dolls
- 30. Rag Doll
- 31. Soft sculpture doll
- 32. Item for teenager
- 33. Basket cover
- 34. Creative stitchery-appliqued
- 35. Romper suit
  - a. Infant b. Child

**SECTION IX – SEWING CONTINUED**

**Class**

- 36. Pillow (specify)
- 37. Decorative Flag
- 38. Recycled or eco-friendly item
- 39. Woman's Jacket
- 40. Holiday Item
- 41. Hat
- 42. Toy
- 43. Blanket/Bedsread
- 44. Miscellaneous (specify)

- 22. Article of loom weaving
- 23. Decoupage
- 24. Chicken Scratch
- 25. Dried flower picture
- 26. Bread & glue flower picture
- 27. Centerpiece
- 28. Papier-mache
- 29. Stuffed pictures
- 30. Polymer Clay
- 31. 3-D Picture
- 32. Needle jewelry
- 33. Bread dough jewelry
- 34. Beaded jewelry
- 35. Baked clay jewelry
- 36. Crocheted jewelry
- 37. Other jewelry (specify)
- 38. String Art
- 39. Hand carved wood
- 40. Wall hanging item (specify)
- 41. Hand painted & Handmade Easter Eggs
- 42. Silk Flowers, handmade
- 43. Stained glass
- 44. Baskets
- 45. Wood burning
- 46. Scherenitte – paper cutting
- 47. Plastic canvas, household
- 48. Plastic canvas, apparel
- 49. Plastic canvas, ornament

**SECTION X – CRAFTS**

**A. MISCELLANEOUS**

**Class**

- 1. Ceramic Article, art glazes
- 2. Ceramic Article, hand molded
- 3. Hand painted green ware
- 4. Stained, bisque
- 5. Porcelain
- 6. Hand painted tray
- 7. Hand painted article
  - a. Glass
  - b. Nature (gourds, etc.)
  - c. Wood
  - d. Leather
  - e. Silk
- 8. Best piece of sculpture
- 9. Leathercraft - purse, gloves,

Belts, etc. (specify)

10. Stenciled article
11. Handmade candle
12. Metalcraft, (copper, brass, Aluminum, etc.) (specify)
13. Best Footstool
14. Quilling
15. Stenciled furniture
16. Chair seated with cane
17. Chair seated with fiber cord
18. Best remodeled lamp
19. Handmade lamp
20. Best handmade lamp shade
21. Best party favor  
3 different kinds

#### **SECTION X – CRAFTS CONTINUED**

##### **Class**

61. Bird Houses
62. Models – (ex: cars) (specify)
63. Sweat Shirts
  - a. Painted
  - b. Appliqued
  - c. Embellished
  - d. Iron-on  
painted design
64. Wedding bouquet, silk
65. Scrapbooking
66. Paper weight
67. Mosaic
68. Clay baked pottery
69. Rug Hooking
70. Decorated Tee shirt
71. Handmade Lotion & Soap
72. Any other not listed (specify)

#### **B. ADULT COLORING**

(18 years and older)

##### **Class**

1. Use Markers or Colored Pencils only (1 page)  
Framed 8 X 10 coloring page from coloring book for adults. Equipped for hanging or standing up.

50. Plastic canvas, picture

51. Lace net darning
52. Decorated hat
53. Mop doll
54. Rag doll (not sewn)
55. Any other type doll
56. Twisted paper
57. Recycled item:
  - a. Metal
  - b. Paper
  - c. Other (specify)
58. Embellished tote bag
59. Painted Tote Bag
60. Decorated Basket

#### **C. WOODWORKING CONTINUED**

##### **Class**

13. Door or Wall Plaque
14. Creative Wood Design
15. Walking Stick
16. Woodcarving
17. Woodturning (specify)
18. Recycled or eco-friendly item
19. Any other item not listed (specify)

#### **D. TOLE & DECORATIVE PAINTING**

##### **Class**

1. Folk art & Pennsylvania Dutch (stroke designs)
2. Decorative tole, blended designs
3. Painting on glass-tinsel painting reverse painting, dimensional glass painting, etc.
4. Stenciled design-gold leaf, Bronze powders, etc.
5. Painted “country carving”
6. Fabric painting
7. Exhibitor’s choice – general

#### **E. CHRISTMAS GIFT PACKAGES**

##### **Class**

1. Most decorative package


## **C. WOODWORKING**

### **Class**

- 1. Lamp**
- 2. Cradle**
- 3. End table, candle stand**
- 4. Candlestick holder**
- 5. Doll House**
- 6. Miniature furniture**
- 7. Toys**
- 8. Shelf**
- 9. Chair**
- 10. Breadbox**
- 11. Towel rack**
- 12. Tator N Onion Bin**

## **F. CHRISTMAS DECORATIONS**

### **Class**

- 1. Outside door, unprotected (30"X36")**
- 2. Outside door, protected (30"X36")**
- 3. Table centerpiece**
- 4. Tree ornaments (3)**
- 5. Christmas tree skirt**
- 6. Christmas stocking**
- 7. Christmas kissing ball**
- 8. Christmas wall hanging**
- 9. Christmas tablecloth**
- 10. Applique**
- 11. Nutcrackers**
- 12. Christmas sweatshirts**
- 13. Christmas jewelry**
- 14. Any other not listed (specify)**

## **G. GIFT WRAPS**

### **Class**

- 1. Birthday for child**
- 2. Birthday for mother**
- 3. Birthday for father**
- 4. Most original wrap**
- 5. Most unusual shape**

## **H. WREATHS**

### **Class**

- 1. Patchwork**
- 2. Corn husks**

- 2. Most original package**
- 3. Most unusual shaped package**
- 4. Best package for a man**
- 5. Best package for a woman**
- 6. Best package for a child**
- 7. Handed painted gift bag**

3. Rope
4. Christmas
5. Grapevine, or other vine
6. Halloween
7. Spring
8. AOV Wreath (specify)

#### **DEPARTMENT H – ARTS & PHOTOGRAPHY**

**Superintendent: Mrs. Jessica Boshier**

#### **NOTES:**

1. All art Sections I through VI must be equipped with wire or suitable hangers.
2. Work must be original. **NO COPIES OR REPRINTS**
3. Exhibitors may submit one entry per class.
4. Total size of artwork and frame should not exceed 16" X 20".
5. All art must have been completed during the past year.
6. Artwork will be judged based on its merits with other exhibits in the same class.
7. Definitions of some classes.

**Landscape** – the depiction mainly of natural scenery such as mountains, valleys, trees, rivers, and forests, especially where the main subject is a wide view. (similar are seascapes or cityscapes)

**Still Life** – depicting mostly inanimate subject matter, typically commonplace objects which may be either natural, (food, flowers, dead animals, plants, rocks, or shells) or man-made, (drinking glasses, books, vases, jewelry, coins, pipes, and so on).

**Portrait-painting, photograph, sculpture, or other artistic representation of a person,**(we could add animals or pets), in which the face and its expression is predominant.

**Abstract-not representing reality, but seeks to achieve aesthetic effect using shapes, forms, colors, and textures.**

**Wildlife/Animal-** these are depiction of animals in nature.

8. **Appropriate ribbons will be awarded regardless of whether or not there is competition.**

#### **SECTION I – ADULT ART**

**For Novice – (less than 2 years of experience)**

##### **A. OIL**

**Class**

1. **Portrait**
  - a. **People**
  - b. **Animals**
2. **Landscape or Seascape**

3. Still life or flowers
4. Abstract
5. Wildlife/Animal

#### **B. WATERCOLOR**

##### **Class**

1. Portrait
  - a. People b. Animals
2. Landscape or Seascape
3. Still life or flowers
4. Abstract
5. Wildlife/Animal

#### **C. ACRYLIC**

##### **Class**

1. Portrait
  - a. People b. Animals
2. Landscape or Seascape
3. Still life or flowers
4. Abstract
5. Wildlife/Animal

#### **D. PASTELS**

##### **Class**

1. Portrait
  - a. People b. Animals
2. Landscape or Seascape
3. Still life or flowers
4. Abstract
5. Wildlife/Animal

#### **E. DRAWING**

1. Any drawing – pencil, Ink, crayon, or charcoal

#### **F. OTHER MEDIUMS**

1. Etchings
2. Painting on glass
3. Any medium not listed In Section I.

#### **SECTION II – ADULT ART**

##### **Other than Novice**

#### **K. DRAWING**

1. Any drawing, (pencil, ink, crayon, Or charcoal).

## **G. OIL**

### **Class**

- 1. Portrait**
  - a. People**
  - b. Animals**
- 2. Landscape or Seascape**
- 3. Still life or flowers**
- 4. Abstract**
- 5. Wildlife/Animals**

## **H. WATERCOLOR**

### **Class**

- 1. Portrait**
  - a. People**
  - b. Animals**
- 2. Landscape or Seascape**
- 3. Still life or flowers**
- 4. Abstract**
- 5. Wildlife/Animals**

## **I. ACRYLIC**

### **Class**

- 1. Portrait**
  - a. People**
  - b. Animals**
- 2. Landscape or Seascape**
- 3. Still life or flowers**
- 4. Abstract**
- 5. Wildlife/Animals**

## **J. PASTELS**

### **Class**

- 1. Portrait**
  - a. People**
  - b. Animals**
- 2. Landscape or Seascape**
- 3. Still life or flowers**
- 4. Abstract**
- 5. Wildlife/Animals**

## **L. OTHER MEDIUMS**

- 1. Etchings**
- 2. Painting on glass**
- 3. Any medium not listed in Sec II**

## **SECTIONS III -VI**

All paper drawings should have a stiff backing to keep drawings from curling. All art must be equipped with wire or proper material for hanging.

## **9<sup>th</sup> thru 12<sup>th</sup> Grade**

## **M. OIL**

### **Class**

- 1. Portrait**
  - a. People**
  - b. Animals**
- 2. Landscape or seascape**
- 3. Still life or flowers**
- 4. Abstract**
- 5. Wildlife/Animals**

## **N. WATERCOLOR**

### **Class**

- 1. Portrait**
  - a. People**
  - b. Animals**
- 2. Landscape or seascape**
- 3. Still life or flowers**
- 4. Abstract**
- 5. Wildlife/Animals**

## **O. OTHER MEDIUMS**

- 1. Pastel**
- 2. Drawing**
- 3. Acrylic painted as oil**
- 4. Acrylic painted as watercolor**
- 5. Any medium not listed in Section III**

## **SECTION IV – 6<sup>TH</sup> THRU 8<sup>TH</sup> GRADE**

## **P. ALL MEDIUMS**

### **Class**

1. Oil
2. Watercolor
3. Acrylic
4. Pastel
5. Drawing, (pencil, ink, crayon, or charcoal).
6. Any medium not listed in Sec. IV

#### **SECTION V – 3<sup>RD</sup> THRU 5<sup>TH</sup> GRADE**

##### **Q. ALL MEDIUMS**

###### **Class**

1. Oil
2. Acrylic
3. Watercolor
4. Any medium not listed in Sec. V

#### **SECTION VI – K THRU 2<sup>ND</sup> GRADE**

##### **R. ALL MEDIUMS**

###### **Class**

1. Crayon
2. Water paint
3. Any medium not listed in Sec. VI

#### **SECTION VII - PHOTOGRAPHY**

##### **NOTES:**

1. Photography must be submitted on a separate entry form from artwork.
2. All photos must be at least 5" X 7" and framed. Entries may be matted but it is not required. Total size of print and frame may not exceed 16" X 20". All photos must be equipped for proper hanging.
3. Only one print per mount.
4. Digital photographs must be submitted on photographic paper.
5. Entries taken before July 1, 2018 will be excluded.
6. Entries must not have been entered at a previous CCFA Fair.
7. No professional photographers will be allowed to exhibit.
8. Any photoshop or other altered print must be entered in Category 6, Other.
9. The sections will be divided and judged in two groups.  
Youth – Age 17 and under      Adult - Age 18 and older
10. Exhibits will be judged with other exhibits in the same class. Appropriate ribbons will be awarded to winning entries in each particular class.

#### **SECTION VII – PHOTOGRAPHY**

##### **A. BLACK & WHITE**

**Class**

- 1. Portraits: photos with people as the primary subject.**
- 2. Portraits: photos with animals as the primary subject.**
- 3. Portraits: Flowers**
- 4. Landscapes: photos of Outdoor Scenery.**
- 5. Journalistic: photos that tell a story or record an event.**
- 6. Other: photos that do not fit other categories.**

**B. COLOR**

**Class**

- 1. Portraits: photos with people as the primary subject.**
- 2. Portraits: photos with animals as the primary subject.**
- 3. Portraits: Flowers**
- 4. Landscapes: photos of Outdoor Scenery.**
- 5. Journalistic: photos that tell a story or record an event.**
- 6. Other: photos that do not fit other categories.**

**C. SEPIA/ANTIQUED PHOTOS**

- D. Historic Chesterfield County sites,  
Black & White or Color**

**DEPARTMEN J            ARTS & CRAFTS (JUNIORS)**  
**Superintendent        Mrs. Bettie Shelton**

**NOTES:**

- 1. All articles in this department must be made by the exhibitor.**
- 2. Exhibits will be judged together within each designated age group.**
- 3. All work must have been completed during the past year.**

**AGE GROUPS:**

**14 – 17 Years – Complete separate entry blank using sections listed below.**

**Turn in form in Adult Crafts area but entry will be judged as Juniors.**

**10 – 13 Years**

**6 – 9 Years**

**3 – 5 Years**

## **SECTION 1 – SEWING**

### **Score Card**

**Design & Appearance: Suitable to fabric, clean, well pressed (20%)**

**Fabrics: Suitable quality for purpose (40%)**

**Workmanship: Cut, finish of seams, sleeves, neck, hem closure (40%)**

### **Class**

1. Best Apron
2. Best Blouse
3. Best Skirt
4. Kitchen article-hot mat, towel, notepad
5. Best Slacks
6. Pillow (kit or not kit)
7. Stuffed Toy (kit or not kit)
8. Best Dress
9. Hair Bows
10. Candle Wicking
11. Purse
12. Quilt
13. Plastic Canvas
14. Tote Bags
15. Any article not listed (specify)

## **SECTION II – CRAFTS**

### **Class**

1. Bead items
2. Best framed picture or Best frame
3. Book making
4. Bottle craft
5. Candle making

## **SECTION II – CRAFTS CONTINUED**

### **Class**

28. Paper fold
29. Paper sculpture
30. Papier-mache- a. regular b. mask
31. Party favors (at least 3)
32. Plaster of Paris
33. Plastic articles
34. Poems, stories, etc.

## **SECTION II CRAFTS CONTINUED**

6. Ceramics of any type
  - a. made and painted
  - b. Painted only
  - c. Painted and decorated
7. Collage
8. Decorated eggs shells
9. Decoupage
10. Diorama
11. Doll clothes making
12. Door hanging
13. Drawing
14. Fantasy flowers
15. Hair bows
16. Indian article
17. Key chain
18. Leather craft (purse, belt, etc.)
19. Legos (glued)
20. Magnets
21. Metal Craft- copper, brass, tin
22. Mobile
23. Model airplane or rocket
24. Model car – Kit /not Kit
25. Model ship
26. Painted
  - a. item
  - b. picture
27. Paper art

## **SECTION IV – CHRISTMAS IDEAS**

1. Best original Christmas Package
2. Christmas package for mother
3. Christmas package for father
4. Door decoration
5. Kissing ball
6. Stocking
7. Tree decorations (3 kinds)
8. Any other article (specify)

- 35. Print making
- 36. Recycling
- 37. Rock
  - a. Painted
  - b. Decorated
- 38. Sand making
- 39. Sculpture, clay
- 40. Shell
- 41. Sherenschenitty (paper cutting)
- 42. Stained Foil
- 43. Stained glass or plastic
- 44. Stenciling
- 45. String Art
- 46. Styrofoam item
- 47. Suncatcher
- 48. Tie Dye
- 49. Wall hanging
- 50. Wood burning
- 51. Wood carving
- 52. Woodwork
  - a. Made
  - b. Sculpture
  - c. Decorated

- 53. Wreaths
- 54. Jewelry
- 55. Miscellaneous not listed (specify)

**SECTION III KNITTING & CROCHETING, MISC.**

**Class**

- 1. Best knitted article
- 2. Best crocheted article
- 3. Macrame
- 4. Needlepoint
- 5. Crewel
- 6. Cross-stitch
- 7. Embroidery
- 8. Latch hook
- 9. Liquid embroidery
- 10. Weaving
- 11. T-shirt hand painted
- 12. Other article (specify)

**DEPARTMENT K – 4-H YOUTH**

Superintendent: Mrs. Sarah Gregory

**GENERAL RULES**

- 1. Each contestant must be a member in good standing of 4-H Chesterfield County.
- 2. Each contestant must comply with the rules governing each contest.
- 3. No member can win more than one prize in any one 4-H class.
- 4. All entries in the 4-H Department must be the current year's work by the 4-H member.
- 5. Blue, red, and white ribbons will receive cash awards.
- 6. Green participation ribbons will receive no cash award.

**SECTION V - CENTERPIECES**

**Class**

- 1. New Year's
- 2. Valentine
- 3. Easter
- 4. May Day
- 5. Fourth of July
- 6. Fall
- 7. Halloween
- 8. Thanksgiving
- 9. Christmas
- 10. Miscellaneous (specify)

**SECTION VI – GIFT WRAP**

**Class**

- 1. Birthday for Child
- 2. Birthday for Mother
- 3. Birthday for Father
- 4. Most original gift wrap
- 5. Most unusual shape
- 6. Miscellaneous (specify)


**SECTION I – 4-H CLUB EXHIBIT – Each club participating receives an award of \$20 from the CCFA.**

**ALL BOOTHS SHALL BE DISPLAYED ON THE FOLLOWING POINTS:**

- 1. Effective message, (caption or title sign) (15%).** Short, catchy, appropriate, well worded, to cover subject and suggest action when appropriate.
- 2. Draws attention. (20%)** An attention getter that reinforces the main idea. Something unusual: motion, light design, and/or color.
- 3. Hold attention, (25%)** Tells a coherent, clear-cut one idea message quickly. Arouses curiosity about the subject. Has systematic arrangement, easy to follow to tell the story.
- 4. Shows what is being done in individual clubs. (15%)** Shows what club members learned in projects and activities and how they applied this knowledge.
- 5. Shows where assistance and where more information is available. (5%)**
- 6. Presents pleasing appearance. (10%)** Exhibit and material artistic, neat, and attractive. Good Balance.
- 7. Uses explanatory material effectively. (10%)** Size of charts, maps, place cards, and letters adequate. Material brief and easy to read.

**IN SECTIONS II – X, AND XII ENTRIES WILL BE JUDGED IN THE FOLLOWING GROUPS:**

**CLOVERBUD (AGES 5-8)**

**JUNIORS (AGES 9-11)**

**INTERMEDIATES (AGES 12-13)**

**SENIORS (AGES 14-19)**

## **SECTION II – FOODS & NUTRITION**

All foods are requested to be on sturdy, white paper plates and placed in plastic bags. Canned foods should be in clear glass jars, labeled bearing the name of product and date canned.

### **Class**

- |  | | | |
|--|-----------------------------|-----------------------|------------------------|
| 1. Cookie (3) | 8. Jam or jelly | 16. Canned vegetables | |
| 2. No-bake cookies (3)<br>or candy (3) | 9. Canned juice | 17. ¼ Bread | |
| 3. ¼ Snacking cake | 10. Muffins (3) | 18. Yeast rolls (3) | |
| 4. ¼ Apple crisp | 11. Biscuits (3) | 19. Pickles | 24. Cupcakes<br>(3) |
| 5. ¼ Banana bread | 12. ¼ Layer cake | 20. Preserves | 25. Misc.<br>(specify) |
| 6. Sweet rolls (3) | 13. ¼ Angel or chiffon cake | 21. Canned meats | |
| 7. ¼ Coffee cake | 14. ¼ Pie | 22. Fudge (4) | |
|  | 15. Canned fruit | 23. Candy, other (4)  | |

### **SECTION III – SEWING, KNITTING**

#### **CROCHETING & QUILTING**

### **Class**

- | | |
|------------------|------------------------------|
| 1. Stuffed toy | 41. Handmade hat |
| 2. Finger puppet | 42. Quilt (specify) |
| 3. Pin cushion | 43. Cloth toys |
| 4. Needlework | 44. Rugs, hooked or braided  |
| 5. Accessories | 45. Miscellaneous, (specify) |
| 6. Pillow | |
| 7. Book bag | |

### **SECTION IV - CANNING**

Products should be canned in clear glass jars. All jars should be labeled, bearing the name of the product & date canned.

8. Sewing kit
9. Apron
10. Hand towel
11. Napkins (2)
12. Place mats (2)
13. Blouse
14. Skirt
15. Cotton skirt
16. Wool skirt
17. Dress
18. Cotton dress
19. Wool dress
20. Synthetic dress
21. Shorts
22. Jumpsuit
23. Slacks
24. Sleepwear
25. Jacket
26. Vest
27. Leisure suit
28. Tailoring
29. Tablecloth
30. Doll
31. Belt making
32. Fabric necklace
33. Hair bow
34. Tote bag
35. Crocheted or knit  
Article (specify)
36. Foam things (color)
37. Articles made from foam
38. Doll cloths
39. Pot holders
40. Books

#### **SECTION V HOME IMPROVEMENTS & CRAFTS CONTINUED**

##### **Class**

20. Gift wrapping
21. Decoupage
22. Felt crafts
23. Macrame
24. Terrariums
25. Tie dying
26. Decorative fabric items
27. Dried seed crafts

##### **Class**

1. Tomatoes
2. Tomato juice
3. Jelly
4. Preserves
5. Pickles
6. Canned fruit
7. String beans
8. Beets
9. Other vegetables
10. Miscellaneous, (specify)

#### **SECTION V – HOME IMPROVEMENT & CRAFTS**

##### **Class**

1. Bulletin board
2. Article made from wood
3. Lamp making
4. Pencil can
5. Wastebasket
6. Pillow
7. Fresh flowers
8. Calico braided wreaths
9. Christmas wreaths
10. Cross-stitch
11. Counted cross-stitch
12. Decorative wall hanging
13. Christmas ornament
14. Quilted article
15. Leather craft
16. Potted plants
17. Paper articles
18. Basket weaving
19. Christmas Crafts

62. Wreath for each season
63. Decorated Hat
64. Pony Beads
65. Miscellaneous, (specify)
66. Bookmark
67. Keychain
68. Braided item

28. Fabric flowers
29. Bottle craft
30. Metalcraft, (copper or brass)
31. Models, (cars, airplanes, etc.)
32. Needlepoint
33. Stuffed animal
34. Flower arrangement
35. Masks
36. Stencil
37. Jewelry
38. Plastic material
39. Wind Chime
40. Candle making
41. Clay pot
42. Flag Making
43. Dream catchers
44. Centerpiece
45. Decorative sand item
46. Beaded item
47. Plastic canvas item
48. Item made of potpourri
49. Item made of bread dough
50. Jewelry decorative box
51. Legos
52. Books
53. Craft made from popsicle sticks
54. Picture frame
55. Tray
56. Recycled item
57. Trivet
58. Doll
59. Scrap book
60. Book report
61. Genealogy

#### SECTION VI – ART

##### Class

33. Sponge paint
34. Mosaic
35. Etching
36. Chalk
37. Creative writing book
38. Quilling
39. Pen & Ink
40. Leather craft

#### SECTION VI - ART

##### Class

1. Charcoal
2. String art
3. Watercolor
4. Tempra
5. Oils
6. Tole Painting
7. Acrylics
8. Crayon drawing
9. Pencil sketches
10. Collages
11. Ceramics (stains)
12. Ceramics (glaze)
13. Sculpture
14. Model rocket
15. Model cars
16. Stencil
17. Plaster of Paris
18. Papier-mache
19. Clay pot
20. Plastic articles
21. Flag making
22. Stained glass
23. Item made of bread dough
24. Stationery, cards, notepads, (specify)
25. Pencil drawing (colored)
26. Origami
27. Printmaking
28. Computer graphics
29. Pastels
30. Markers
31. Medium
32. Multi-medium

##### 16. Fresh flowers

- a. Marigolds (6)
- b. Zinnias (6)
- c. Daisies (6)
- d. Bachelor buttons (6)
- e. Petunias (6)
- f. Pansies (6)
- g. AOV (6) (specify)

##### 17. Terrarium

**41. Miscellaneous, (specify)**

**SECTION VII – HORTICULTURE**

**Class**

1. String beans (6)
2. Beets
3. Cabbage
4. Carrots (3)
5. Corn
  - a. Sweet (2)
  - b. Indian (2)
6. Cucumbers
7. Summer squash
8. Winter squash
9. Tomatoes
  - a. Red (2)
  - b. Green (2)
  - c. Cherry (5)
  - d. Plum (3)
  - e. Yellow (2)
  - f. AOV (2) (specify)
10. Peppers
  - a. Red (1)
  - b. Red-dried (3)
  - c. Green (1)
  - d. Yellow (1)
  - e. Jalapeno (3)
  - f. Chili (3)
  - g. Habanero (3)
  - h. AOV (3) (specify)
11. Melons
  - a. Watermelon
  - b. Honeydew
12. Radishes
13. Eggplant
14. Zucchini
15. Potted plant
  - b. Red (2)
  - c. White (2)
  - d. Yellow (2)
  - e. AOV (2) (specify)
32. Miscellaneous (specify)

**SECTION VIII – ELECTRICITY/ ENERGY**

**Class**

1. Parallel circuit board
2. Single circuit board
3. Wiring a lamp
4. Burglar alarm
5. Draft stopper

**18. Sunflower**

**19. Dried flowers**

**20. Butterbeans (5)**

**21. Dried apples**

**22. Dried peaches**

**23. Pumpkin**

**24. Herbs**

a. Basil

b. Mint

c. Lavender

d. Parsley

e. Garlic

f. Rosemary

g. Sage

h. Dry Herbs

i. AOV, (specify)

**25. Okra (6)**

**26. Black-eyed Peas (6)**

**27. Cantaloupe**

**28. Irish Potatoes**

a. White (3)

b. Red (3)

c. Yellow (3)

d. Fingerling (3)

**29. Sweet Potatoes**

a. Nancy Hall (3)

b. Porto Rico (3)

c. AOV (specify) (3)

**30. Fresh Fruit, (specify)**

**31. Onions**

a. Shallots (3)

**SECTION XI – 4-H PROJECT WORK**

**Class**

1. Best exhibit representing 4-H club project
2. Poster representing project work
3. Poster representing county contest work

**6. Can crusher**

**SECTION IX – WILDLIFE**

**Class**

1. Insect collection
2. Animal track cast
3. Fish print
4. Bird shelter or feeder
5. Taxidermy
6. Tanned snakeskin
7. Miscellaneous, (specify)

**SECTION X – WOOD SCIENCE**

**Class**

1. Nail point design
2. Letter or note holder
3. Stilts
4. Puzzle or game
5. Picture frame
6. Nestling shell or bird house
7. Tie rack
8. Key holder
9. Cutting board
10. Foot stool
11. Book ends or bookrack
12. Tool box
13. Wood carving
14. Napkin Holder
15. Jewelry Box
16. Miscellaneous, (specify)

**SECTION XII - PHOTOGRAPHY**

**Class**

**A. BLACK & WHITE**

1. Portrait
2. Landscaping
3. Still Life
4. Architecture
5. Miscellaneous

**B. COLOR**

1. Portrait
  2. Landscape
  3. Still Life
  4. Architecture
  5. Miscellaneous
- C. Journalisti**

**DEPARTMENT L – SCHOOL ARTS EXHIBITS**

**Instructional Specialist: Mr. Michael Gettings – Visual Arts**

**EXHIBITS:** Each county school is given the opportunity to display student's work. CCFA donates \$30 to each school exhibiting.

**A. Students may display their art work by bringing one (1) 8 ½" X 11" drawing on display boards provided by the Fair on Thursday, August 22, 2019 between the hours of 3 PM to 8 PM. \*\*\*\*\*ENTER THRU GATE 1 AND EXIT THRU GATE 4\*\*\*\*\***

**Pick-up time will be on Sunday, September 1, 2019 between the hours of 2 PM to 4 PM at the Arts & Crafts Building. Each drawing must have the name of student and the school's name listed.**

**B. Students who wish to enter Art work or photography for Competition may go online and find the appropriate class in Department H and bring to the County Fair, Arts & Crafts Building on Thursday, August 22, 2019, between the hours of 3 PM – 8 PM for ribbon and prize money. \*\*\*ENTER THRU GATE 1 AND EXIT THRU GATE 4\*\*\***

**\*\*\*\* Entry Blank forms are available online at [www.chesterfieldcountyfair.org](http://www.chesterfieldcountyfair.org) \*\*\*\***

**Pick-up time will be on Sunday, September 1, 2018 between the hours of 2 PM – 4 PM at the Arts & Crafts Building.**

#### **DEPARTMENT M – FLOWERS**

**Superintendent – Mrs. Susan Teller**

##### **RULES:**

- 1. Any amateur grower may exhibit in the listed sections.**
- 2. Entries must be fresh flowers only, grown by exhibitor, free of insects.**
- 3. Each exhibitor may have only one exhibit in each classification.**
- 4. A specimen is a single blossom or single stem of blossoms.**
- 5. A collection consists of four or more different colors or different varieties.**
- 6. Exhibitors must furnish containers. These containers must be clean, neat, with no labels, filled with water, and weight if necessary. (An excellent container for either a specimen or a collection is a clear glass bottle, no labels, approximately 2/3 the height of the flower or flowers to be judged.)**
- 7. Potted plants may not weigh more than 20 lbs.**
- 8. Ribbons will be awarded for 1<sup>st</sup>, 2<sup>nd</sup>, and 3<sup>rd</sup> place in each classification.**
- 9. Cut flowers will not look good for the entire fair.**
- 10. ALL FLOWERS MUST BE ASSEMBLED AND READY BEFORE 8 PM, AUGUST 22, 2018.**

#### **DEPARTMENT M - FLOWERS**

##### **SECTION I – PETUNIAS**

###### **Class**

- 1. Specimen**
  - a. Single**
  - b. Double**
- 2. Collections**
  - a. Single**
  - b. Double**
  - c. Mixed**

##### **SECTION II – MARIGOLDS**

###### **Class**

- 1. Specimen**
  - a. French**
  - b. American**

##### **SECTION III – ZINNAS**

###### **Class**

- 1. Specimen**
  - a. Small varieties (under 1 ½ “)**
  - b. Medium varieties (1 ½ “– 3 “)**
  - c. Large varieties (over 3”)**

###### **Class**

- 2. Collections**
  - a. Small varieties**
  - b. Medium varieties**

- c. Other
- 2. Collections
  - a. French
  - b. American
  - c. Mixed

- c. Large varieties
- d. Mixed varieties

#### **SECTION IV – DAHLIAS**

##### **Class**

- 1. Specimen
  - a. Miniature (under 2")
  - b. Small (2" – 4")
  - c. Large (4" – 8")
  - d. Giant (over 8")
- 2. Collections
  - a. Miniature – under 2"
  - b. Small – 2" – 4"
  - c. Large – 4" – 8"
  - d. Giant – over 8"
  - e. Combination

#### **SECTION V - CHRYSANTHEMUM**

##### **Class**

- 1. Specimen
  - a. Small or Button
  - b. Regular
  - c. Giant or Football
- 2. Collection

#### **DEPARTMENT M – FLOWERS**

##### **SECTION VI – COSMOS**

- 1. Specimen
- 2. Collection

##### **SECTION VII – GLADIOLA**

###### **Class**

- 1. Specimen
- 2. Collection

##### **SECTION VIII – ROSES**

###### **Class**

- 1. Specimen
  - a. Red varieties
  - b. Pink varieties
  - c. Orange/Peach varieties
  - d. Yellow varieties
  - e. White varieties
  - f. Bi-color varieties
  - g. Other color varieties
  - h. Miniature varieties
- 2. Collection
  - a. Regular varieties

##### **SECTION XII – ANY OTHER FLOWERS**

###### **Class**

- 1. Specimen
  - a. Any other annual
  - b. Any other perennial
  - c. Any grown from bulb
  - d. Any shrub
  - e. Any wildflower
- 2. Collection
  - a. Annuals
  - b. Perennials
  - c. Bulbs
  - d. Shrubs
  - e. Wildflowers
  - f. Garden mixture

##### **SECTION XIII – POTTED PLANTS**

###### **Class**

- 1. African Violets
  - a. White
  - b. Pink
  - c. Purple

**b. Miniature varieties**

**SECTION IX – COXCOMB**

**Class**

- 1. Specimen**
  - a. Crested**
  - b. Plume**
  - c. Other (specify)**
- 2. Collection**

**SECTION X- ASTERS**

**Class**

- 1. Specimen**
- 2. Collection**

**SECTION XI – SUNFLOWERS**

**Grown for Decoration**

**Class**

- | | |
|--------------------|----------------------|
| <b>1. Specimen</b> | <b>2. Collection</b> |
| <b>a. Single</b> | |
| <b>b. Double</b> | |

**DEPARTMENT M – FLOWERS**

**SECTION XIV – FIRST TIME EXHIBITORS TO FAIR**

**Class**

- 1. Specimen**
- 2. Collection**
- 3. Plant**

**SECTION XV – ENTRIES BY CHILDREN UNDER 12 YEARS**

**Class**

- 1. Specimen**
  - a. Marigold**
  - b. Petunia**
  - c. Zinnia**
  - d. Wildflower**
  - e. Any other (specify)**
- 2. Collection**
  - a. Marigold**
  - b. Petunia**
  - c. Zinnia**
  - d. Wildflower**
  - e. Any other (specify)**

**d. Red/Rose**

**e. Blue/Violet**

**f. Variegated blossom**

- 2. Begonia**
  - a. Small leaf**
  - b. Large leaf**
- 3. Ferns**
- 4. Ornamental vegetable**
- 5. Foliage**
  - a. Small leaf**
  - b. Large leaf**
- 6. Flowering**
- 7. Dish Garden**
- 8. Cactus/Succulents**
- 9. Cactus garden**
- 10. Orchid**
- 11. Any other potted plant (specify)**


3. Arrangement  
    "Fun at the Fair"
4. Potted Plant

#### **SECTION XVI – ARRANGEMENTS**

**Arrangements must consist of freshly grown materials.**

**Container should be appropriate to class and should be deep enough to hold water for several days and should also contain "oasis" and weights when needed.**

**Arrangement will be judged on materials, design, and appropriateness to class.**

**Remove any dead blooms and/or leaves before entering.**

#### **Class**

1. Summer Life
2. Celebrate Independence
3. End of Summer
4. Harvest Home
5. Silent Night
6. Happy New Year  
    (one blossom)

# CHESTERFIELD COUNTY FAIR – ENTRY BLANK

(No Professionals – someone who makes items for sale or who teaches others for profit.)

Exhibitors must enter through **GATE 1** and exit through **GATE 4**

**NO VEHICLES ARE PERMITTED ON THE MIDWAY AND DO NOT BLOCK ANY ROAD WAY**

**NOTE: When making entries in more than one department, please use separate entry blanks for each department.**

Entry blanks will be available at Fairgrounds or they may be photocopied. Entry blank is to be brought to Department Superintendent at check-in time.

CHECK-IN TIME: August 22, 2019 (3-8 PM)

PICK-UP TIME: September 01, 2019 (2-4 PM)

NAME (Please print): \_\_\_\_\_ PHONE: \_\_\_\_\_

ADDRESS: \_\_\_\_\_

Dept.	Sec.	Class	Description (Use exact language from Premium List)	Award	Amt. of Award	Claim Check #
<b>Total:</b>				_____	_____	_____

**Chesterfield County Fair – 10300 Courthouse Road – Chesterfield, VA 23832**

# RULES AND REGULATIONS

The Fair will be held on the Chesterfield County Fairgrounds (located at 10300 Courthouse Road, Chesterfield, VA 23832) Friday, August 23, 2019 through Saturday, August 31, 2019. The grounds will remain open each night until 11 PM; but buildings and ticket gates will close at 10 PM. The CCFA shall work out a tentative program for the Fair so there will be the least amount of conflict in entertainment and attractions. To that end, there may be continuous programs running throughout the nine days of the Fair. The Chesterfield County Fair Association reserves the right to close or prohibit any feature of the Fair that is deemed inappropriate or objectionable. Admission to the Fair will be: Adults - \$10, Seniors (60 & up) - \$7, Children (4-12) - \$5, Children 3 and under - FREE. In accordance with hosting a safe family-friendly event, shirts & shoes are required. No pets, firearms (including concealed weapons), weapons, drugs, or alcohol are allowed to be brought on the premises by patrons.

## JUDGING RULES AND REGULATIONS

1. Competition is open to all interested parties. 4-H Club members will be allowed to make exhibits in open classes. All exhibitors are required to deliver their items on Thursday, August 22, 2019 from 3 PM to 8 PM. Exhibitors are to remove items entered for judging on Sunday, September 1, 2019, from 2 PM to 4 PM. No person or organization will be paid for an exhibit taken down before the stated hour.
2. All entries in all departments must be the work of the exhibitor. Farm crops, vegetables, flowers, etc. must have been grown and prepared under the personal supervision of the exhibitor. All entries must have been made, grown, produced, drawn etc. during the past year (except quilts). Quilts must have been completed during the past year. **No professionals** will be allowed into competition in a department which is associated with their profession, except in Department A. **A professional is a person who makes items for sale or who teaches others for profit.** Exhibitors will report to the superintendent of each department who will assign space. The superintendent will present the items to the judges and make the proper entry of prize winners.
3. No exhibit will receive more than one monetary prize. No awards will be made on any except creditable exhibits in all departments. The Association will secure the best judges obtainable and they will be experts in their line. **Decisions of the judges are final.** The Association reserves the right to withhold prizes if fraud, deception or interference with the judges is attempted. Awards for entries will be designated as follows: first place – blue ribbon; second place – red ribbon; third place – white ribbon. Judging will begin on Friday, August 24, 2018 as close to 9 AM as possible at the discretion of the Superintendent. Ribbons will be placed by the judges at the time of judging in each department.
4. **The Association assumes no responsibility for damage or loss to exhibits from any cause whatsoever.** The Association will provide sufficient security from Thursday, August 22, 2019 starting at 8 PM through Sunday, August 1, 2019 until 4 PM.

## **GENERAL RULES & REGULATIONS FOR ALL DEPARTMENTS**

1. All articles entered for exhibit must be the work of the persons exhibiting and must have been made/grown/produced/drawn etc. during the past year (except quilts). Quilts must have been completed during the past year.
2. Exhibitors are limited to one entry in any one class.
3. General rules for entry and removal of exhibits will apply to all departments.
4. Exhibitors will not be allowed to place their own exhibits on display. The department superintendent will handle this in a manner impartial to all.

5. It is the policy of the Fair Association to encourage high quality products. Therefore; where exhibits are not deemed worthy, the judges will refuse to award premiums whether there is competition or not.
6. **THE DECISION OF THE JUDGES IS FINAL.**