

Class #	2020 State Fair Class Name	
	AEROSPACE	
50130	Model Rocketry (all levels)	4-H Project Report. 6 photos or slideshow (max 10 slides). Images to include: Front, Back, Top-down, Bottom-Up, close up of fin, close up of paint job. Photo or PDF of build instructions used - if applicable.
50131	Aerospace Display	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50133	Aerospace Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	ANIMAL SCIENCE	
50135	Animal Science	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50137	Animal Science Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	CHILD DEVELOPMENT	
50141	Child Development	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50142	Child Care Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	CIVIC ENGAGEMENT	

50145	Civic Engagement 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50146	Civic Engagement 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50147	Civic Engagement 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50149	Civic Engagement Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. . .
	CLOTHING SEWING & TEXTILES	
50151a	STEAM Clothing 1 Non-Sewn	4-H Project Report. Three photos or slideshow (max 10 slides). Images to include: image of front, image of back, close up image of details. .
50151b	STEAM Clothing 1 Sewn Non-clothing	4-H Project Report. Three photos or slideshow (max 10 slides). Images to include: image of front, image of back, close up image of details. .
50151c	STEAM Clothing 1 Sewn Clothing	4-H Project Report. Five photos or slideshow (max 10 slides). Images to include: Image wearing garment - front view, image wearing garment - back view, Image of garment inside out - front, image of garment inside out - back, close up image of detail. .
50152a	STEAM Clothing 2 Non-Sewn	4-H Project Report. Three photos or slideshow (max 10 slides). Images to include: image of front, image of back, close up image of details. .
50152b	STEAM Clothing 2 Sewn Non-clothing	4-H Project Report. Three photos or slideshow (max 10 slides). Images to include: image of front, image of back, close up image of details. If recycled clothing accessory is chosen then a before picture of the garment should be included.

50152c	STEAM Clothing 2 Sewn Clothing	4-H Project Report. Five photos or slideshow (max 10 slides). Images to include: Image wearing garment - front view, image wearing garment - back view, Image of garment inside out - front, image of garment inside out - back, close up image of detail. If recycled clothing is chosen then a before picture of the garment should be included.
50153a	STEAM Clothing 3 Non-Sewn	4-H Project Report. Three photos or slideshow (max 10 slides). Images to include: image of front, image of back, close up image of details. .
50153b	STEAM Clothing 3 Sewn Non-clothing	4-H Project Report. Three photos or slideshow (max 10 slides). Images to include: image of front, image of back, close up image of details. If recycled clothing accessory is chosen then a before picture of the garment should be included.
50153c	STEAM Clothing 3 Sewn Clothing	4-H Project Report. Five photos or slideshow (max 10 slides). Images to include: Image wearing garment - front view, image wearing garment - back view, Image of garment inside out - front, image of garment inside out - back, close up image of detail. If recycled clothing is chosen then a before picture of the garment should be included.
50154	Shopping in Style Beginning	4-H Project Report. 2 photos or slideshow (max 10 slides). Images to include: image wearing garment - front, image wearing garment - back. Slide show in place of poster/report per fair book guidelines.
50155	Shopping in Style Intermediate	4-H Project Report. 2 photos or slideshow (max 10 slides). Images to include: image wearing garment - front, image wearing garment - back. Slide show in place of poster/report per fair book guidelines.
50156	Shopping in Style Advanced	4-H Project Report. 2 photos or slideshow (max 10 slides). Images to include: image wearing garment - front, image wearing garment - back. Slide show in place of poster/report per fair book guidelines.
50157	Sewing & Textiles Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

	COLLEGE & CAREER READINESS	
50365	Build Your Future**	4-H Project Report. Photos or slideshow of career portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project).
50366	College & Career Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	COMMUNICATIONS	
50367	Creative Writing	4-H Project Report. Submit a writing sample.
50368	Communications**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slides total max).
50369	Journalism**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slides total max).
50370	Communications Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	COMPUTER SCIENCE	
50159	Intermediate Visual Programming	4-H Project Report. Code from Scratch program Video in which you explain your code as compared to the actions on the screen (Max. 3 min).
50160	Advance Visual Programming	4-H Project Report. Code from Scratch program Video in which you explain your code as compared to the actions on the screen (Max. 3 min).

50161	Website Design	4-H Project Report (include URL link to website if live). Code for website. Video in which you explain your site (Max. 3 min).
50162	Open Source Computer Science	4-H Project Report. Document of code. Video in which you explain your site/app/code, etc. (Max. 3 min).
50164	Computer Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	CONSUMER EDUCATION	
50168	My Financial Future Beginner**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slide max total).
50169	My Financial Future Advanced**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slide max total).
50167	Consumer Ed Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	CROPS	
50170	Soybeans	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: photo of five fresh plants or whole exhibit, closeup of root system or detail of exhibit, closeup of leaf or exhibit. Crop record book.
50171	Corn	4-H Project Book. 3 photos or slideshow (max 10 slides). Images to include: photo of two fresh plants or whole exhibit, closeup of root system or detail of exhibit, closeup of plant detail or exhibit. Crop record book.

50172	Small Grains	4-H Project Book. 2 photos or slideshow (max 10 slides). Images to include: photo of one gallon grain or whole exhibit, closeup of grain spread out on a cloth or line sheet, or detail of exhibit. Crop record book.
50173	Crops Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50175	Crops Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	ELECTRICITY	
50177	Electricity 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Report on steps taken to build exhibit.
50178	Electricity 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Report on steps taken to build exhibit.
50179	Electricity 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Report on steps taken to build exhibit.
50181	Electricity Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	ENTOMOLOGY	
50183	Entomology 1**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: Close up of 5 specimens in each photo with labels clearly visible. No glass covering.

50184	Entomology 2**	4-H Project Report. 6 photos or slideshow (max 10 slides). Images to include: Close up of 5 specimens in each photo with labels clearly visible. No glass covering. .
50185	Entomology 3**	4-H Project Report. 12 photos or slideshow (max 20 slides). Images to include: Close up of 5 specimens in each photo with labels clearly visible. No glass covering.
50186	Entomology Display	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50187	Entomology Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50188	Beekeeping 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50189	Beekeeping 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50190	Beekeeping 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50191	Beekeeping Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	FAMILY HERITAGE	
50197	Family Heritage	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50199	Family Heritage Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

	FOODS & NUTRITION	
50200	4-H Cooking 101**	4-H Project Report. 4 photos or slideshow (Max 10 slides). Images to include: image of food as prepared for exhibit, image of item close up cut in half, image of recipe used and image of bottom of prepared food item.
50201	4-H Cooking 201**	4-H Project Report. 4 photos or slideshow (Max 10 slides). Images to include: image of food as prepared for exhibit, image of item close up cut in half, image of recipe used and image of bottom of prepared food item.
50202	4-H Cooking 301**	4-H Project Report. 4 photos or slideshow (Max 10 slides). Images to include: image of food as prepared for exhibit, image of item close up cut in half, image of recipe used and image of bottom of prepared food item.
50203	4-H Cooking 401**	4-H Project Report. 4 photos or slideshow (Max 10 slides). Images to include: image of food as prepared for exhibit, image of item close up cut in half, image of recipe used and image of bottom of prepared food item.
50204	Food Science 1-4	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50206	Sports Nutrition	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50208	Food Preservation	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: Image of recipe, image of whole preserved product/exhibit with labeling as outlined in the show guidelines, image of closeup detail of preserved product/exhibit.
50210	Foods Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50211	Foods Innovation	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

	FORESTRY	
50212	Forests of Fun 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50213	Forests of Fun 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50214	Forests of Fun 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50216	Forestry Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	GEOLOGY	
50218	Pebble Pups 1	4-H Project Report 2 photos or slideshow (max 10 slides). Images to include: Close up of 4 specimens in each photo with labels clearly visible. No glass covering.
50219	Pebble Pups 2	4-H Project Report 5 photos or slideshow (max 10 slides). Images to include: Close up of 4 specimens in each photo with labels clearly visible. No glass covering.
50220	Rock Hounds 1	4-H Project Report 6 photos or slideshow (max 20 slides). Images to include: Close up of 5 specimens in each photo with labels clearly visible. No glass covering.
50221	Rock Hounds 2	4-H Project Report 10 photos or slideshow (max 20 slides). Images to include: Close up of 5 specimens in each photo with labels clearly visible. No glass covering.
50222	Geology Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50224	Geology Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

	HEALTH	
50226	Health 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50227	Health 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50228	Health 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50229	Health Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50231	Health Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	HORTICULTURE: FLORICULTURE	
50192	Floriculture A	4-H Project Report 3 photos or slideshow (max 10 slides). Images to include: image of full arrangement, collage or container exhibit, image of leaf close up, image of stem bottom or collage closeup. .
50193	Floriculture B	4-H Project Report 3 photos or slideshow (max 10 slides). Images to include: image of full exhibit or collage, image of close up, image of stem bottom or collage closeup. .
50194	Floriculture C	4-H Project Report 3 photos or slideshow (max 10 slides). Images to include: image of full exhibit, image of exhibit close up, image of exhibit closeup. .
50195	Floriculture D	4-H Project Report 3 photos or slideshow (max 10 slides). Images to include: image of full exhibit, image of leaf close up, image of stem bottom or closeup of forced bulb pot display. .

50196	Floriculture Display	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50198	Floriculture Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	HORTICULTURE: VEGETABLE GARDENING	
50314	Vegetable Display	4-H Project Report 7 photos or slideshow (max 10 slides). Images to include: image of whole display, close up of each of the 6 required varieties with clear labeling. .
50315	Vegetable Plate	4-H Project Report 4 photos or slideshow (max 10 slides). Images to include: image of first variety plate with label, closeup of first variety, image of second variety plate with label, closeup of second variety. .
50316	Vegetable Gardening Display	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50318	Vegetable Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	INTERCULTURAL	
50233	Passport to the World, Individual**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50234	Diversity & Cultural Awareness	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50235	Intercultural, Club	4-H Project Report (uploaded by each club member) Collaborative slide show of exhibit components (Max. 20 slides), attributing contributions to each individual member.

50236	Intercultural Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	INTERIOR DESIGN	
50242	Design Decisions, Beginning	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50243	Design Decisions, Intermediate	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50244	Design Decisions, Advanced	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50245	Interior Design Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50247	Design Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	LEADERSHIP	
50249	Leadership 1**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slide max total).
50250	Leadership 2**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slide max total).
50251	Leadership 3**	4-H Project Report. Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slide max total).
50252	Leadership Innovation Class	Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project - 20 slide max total).

50254	Leadership Group	4-H Project Report (uploaded by each group member) Collaborative slide show of exhibit components (Max. 20 slides), attributing contributions to each individual member.
50255	Leadership Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	MAKER	
50400	Maker	4-H Project Report. Video that demonstrates the function of your maker exhibit (max. 3 mins). Document including build log, bill of materials and 3D renderings/sketches (doc or jpeg, pdf).
	NATURE: NATURAL RESOURCES/OUTDOOR	
50256	Natural Resources 1**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50257	Natural Resources 2**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50258	Natural Resources 3**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50259	Outdoor Adventures 1-3**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50267	Natural Resources Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	NATURE: FISHING & WILDLIFE	

50260	Sportsfishing 1**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50261	Sportsfishing 2**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50262	Sportsfishing 3**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50266	Wildlife 1**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50263	Wildlife 2**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50265	Wildlife 3**	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50291	Fishing/Wildlife Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	PHOTOGRAPHY	
50268	Photography 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of original photo and two close-ups of your choice that highlight a featured skill or content area. Photo release if applicable to exhibit content.
50269	Photography 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Photo release if applicable to exhibit content.

50270	Photography 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Photo release if applicable to exhibit content.
50271	Photo Editing	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Photo release if applicable to exhibit content.
50272	Photography Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50274	Photography Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
ROBOTICS		
50285	Robotics 1: Intermediate	4-H Project Report Video of robot performing specific action and provide an explanation of your code (3 min max) Slide show with photos of Robot notebook.
50286	Robotics 2	4-H Project Report Video of robot performing specific action and provide an explanation of your code (3 min max) Slide show with photos of Robot notebook.
50292	Robotics 3/ Innovation Open Source	4-H Project Report Video of robot performing specific action and provide an explanation of your code (3 min max) Slide show with photos of Robot notebook.
50288	Junk Drawer Robotics 2	4-H Project Report Video of robot performing specific action and provide an explanation of device actions (3 min max) Slide show with photos of Robot notebook.

50289	Junk Drawer Robotics 3	4-H Project Report Video of robot performing specific action and provide an explanation of device actions (3 min max) Slide show with photos of Robot notebook.
50293	Robotics Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
SHOOTING SPORTS		
50401	Shooting Sports Archery	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50402	Shooting Sports Rifle	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50403	Shooting Sports Shotgun	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50404	Shooting Sports Hunting & Outdoor	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50405	Shooting Sports Pistol	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50406	Shooting Sports Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
		4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
SMALL ENGINES		
50294	Small Engines	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

50297	Small Engines Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	THEATRE ARTS	
50299	Theatre Arts 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50301	Theatre Arts 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50302	Theatre Arts Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50304	Theatre Arts Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	TRACTORS	
50306	Tractor A	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50307	Tractor B	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50308	Tractor C	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50309	Tractor D	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50310	Tractor Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

50312	Tractor Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	VETERINARY SCIENCE	
50320	Veterinary Science	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50322	Veterinary Science Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	VIDEO/FILM	
50324	Commercial or Promotional Video	4-H Project Book Video that follows guidelines in showbook.
50325	Animated Video	4-H Project Book Video that follows guidelines in showbook.
50326	Documentary	4-H Project Book Video that follows guidelines in showbook.
50327	Short Story or Short Narrative	4-H Project Book Video that follows guidelines in showbook.
50328	Video/Filmmaking Innovation Class	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50330	Video/Film Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	VISUAL ARTS	
50332	VA: Food Decorating Beginning	4-H Project Report 5 photos or slideshow (max 10 slides). Images to include entire exhibit and closeups of a minimum of four Level 1 techniques.

50333	VA: Food Decorating Intermediate	4-H Project Report 6 photos or slideshow (max 10 slides). Images to include entire exhibit and closeups of a minimum of five Level 2 techniques.
50334	VA: Food Decorating Advanced	4-H Project Report 5 photos or slideshow (max 10 slides). Images to include entire exhibit and closeups of a minimum of four Level 3 techniques.
50335	VA: Food Decorating Master	4-H Project Report 4 photos or slideshow (max 10 slides). Images to include: : image showing entire decorated item, image of decorating technique #1, image of decorating technique #2, image of decorating technique #3. .
50336	VA: Chalk/Carbon/Pigment Division A on canvas, paper or glass	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50352	VA: Chalk/Carbon/Pigment Division B on wood, metal, or textiles	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50337	VA: Clay	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50338	VA: Computer-Generated Art	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50339	VA: Fiber	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50350	VA: Fiber NON ORIGINAL, 8-10-Year-Olds only	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

50340	VA: Glass/Plastic	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50341	VA: Heritage Arts	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area. Photo of pattern used if applicable.
50321	VA: Leather	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50342	VA: Metal	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50343	VA: Nature	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50344	VA: Paper	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50348	VA: 3-D Design/Mixed Media	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50349	VA: Wood	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50351	Visual Arts Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50345	VA: Scrapbooking, Beginning	4-H Project Report 5 photos or slideshow (max 10 slides). Images to include: image of album/notebook cover, four image each showing two pages opened flat.
50346	VA: Scrapbooking, Intermediate	4-H Project Report. Photos or slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project).

50347	VA: Scrapbooking, Advanced	4-H Project Report. Photos or slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project).
	WEATHER	
50392	Weather & Climate Science 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50393	Weather & Climate Science 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50394	Weather & Climate Science 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50395	Weather Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	WELDING	
50353	Welding	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50355	Welding Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
	WOODWORKING	
50357	Woodworking 1	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50358	Woodworking 2	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

50359	Woodworking 3	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50360	Woodworking 4	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.
50362	Woodworking Ready4Life	4-H Project Report. 3 photos or slideshow (max 10 slides). Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.