

Live Animal Livestock Exhibit Guidelines:

Beef, Swine, Sheep, Goats, Dairy, Poultry & Rabbits.

45-60 second video. Continuous video outside, 15 seconds side, 15 second front, 15 second rear views of animal moving. Hold phone camera horizontally from a distance that best captures entire animal and exhibitor. Camera person should not move or very little. Exhibitor should show to the camera as if it were the judge. Use very little if any zooming in and out. Zooming in for 10 seconds is only required for udders on dairy animals and wing feathers and heads on poultry. For Poultry and rabbits please show on a table and get a 360 degree view with your video. Please indicate declared weights for market classes, animal birthdates for breeding classes, and breeds of animals. You will put this information in the Fair Entry program. Proper dress/show attire please.

Horse Show

Each Horse class will be a video entry - Classes may be shortened or omitted - More specifics coming soon! This document will be updated and details will be sent to all families with youth enrolled in Horse.

Cats and Small Pets (including guinea pigs)

Guidelines are listed in General Projects.

General Project Exhibit Guidelines:

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.

Bicycle:

Bicycle 1

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Bicycle 2

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Cats

Cats (all levels)

- 4-H Project Report.
- Video following livestock rules

OR

- 3 photos or slideshow. 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 and 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 and 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).

50369 - Journalism**

- 4-H Project Report.
- Slideshow portfolio (max. 10 slides for 1st year and up to 5 additional for each year in project).

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.

Community Service:

Service Learning 1

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Service Learning 2

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Service Learning 3

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Computer Science:

Beginning Visual Based Programming

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

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:

Entrepreneurship Be The E

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

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).

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).

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, close-up of root system or detail of exhibit, close-up 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, close-up of root system or detail of exhibit, close-up 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, close-up 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.

Electricity 4

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

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.

Environment and Natural Resources:

Exploring Your Environment 1

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Exploring Your Environment 2

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Exploratory:

Collectibles

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Welcome to 4-H: Introduction to 4-H

- 4-H Project Report.
- 3 photos or slideshow. 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 and 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 close-up 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 10 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 10 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 close-up.

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 close-up.

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 close-up.

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 close-up 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, close-up of first variety, image of second variety plate with label, close-up 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).

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).

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).

50252 - Leadership 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.

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 and 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.

Plant and Soil Science:

Plants & Soils 1

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Plants & Soils 2

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Plants & Soils 3

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Robotics:

Robotics 1 – Beginner

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Junk Drawer Robotics 1

- 4-H Project Report.
- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

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.

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.

Small Pets (including guinea pigs)

Small Pets (all levels)

- 4-H Project Report.
- Video following livestock rules

OR

- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Technologies:

3-D Printing and Design

- 4-H Project Report.

- 3 photos or slideshow. Images to include: One of whole exhibit and two close-ups of your choice that highlight a featured skill or content area.

Unmanned Aerial Vehicles/Systems: Drones

- 4-H Project Report.
- 3 photos or slideshow. 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.

50300 - Theatre Arts 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.

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
- 4 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
- 4 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
- 4 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.

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.