

Health & Human Sciences Connections

Greetings all,

Spring is finally here and I am excited! I'm looking forward to colorful flowers and green leaves and fresh garden vegetables, all new signs of life returning after the grey winter.

The Extension Homemaker's held their first president's council meeting. The last time we were together was January, 2020. I was delighted to see them again. Their activities for the spring and summer are ramping up and we all hope nothing hinders the Fair or their other planned activities.

There are educational opportunities coming up this spring as well. I am doing classes for local groups on "Where Does Your Money Go?", a financial literacy program. Also, the Area 2 Health and Human Sciences educators are partnering to bring a virtual Dining with Diabetes series of classes in April. If interested, you may register with the Floyd County office. This newsletter contains more information.

I will be joining with Harrison Springs to conduct an 9-week series of Matter of Balance classes in April and May. We are excited since it was a year ago that we planned to do these classes. I'm planning another 8-week series after the Fairs of summer.

On March 30, 2021, I am teaching a ServSafe class and will be scheduling more soon. If you know of anyone needing to get their certification for retail food service management, please let me know.

Life is beginning to have some sort of normalcy. Each step closer to business as usual delights me. Please contact me if you or your clients wish to have some programming on family, money, health, and nutrition, please let me know. I would love to work with you on a program.

I really hope to see you all at the Fair,

aclawler@purdue.edu

Inside this issue

May Achievement Day	2
Eating Right for Older Adults	2
Dining with Diabetes	3
Homemaker News	4
Fair Exhibit Rules	5
Open Class Projects	6-15

IMPORTANT DATES:

April 2 Extension office closed-Good Friday
May 7 Corydon Farmers Market opens for the season
May 11 Extension Homemakers May Achievement Day
May 31 Extension office closed-Memorial Day
June 6-12 Harrison County Fair
June 28 Ext Homemakers Presidents' meeting
Aug 6-22 Indiana State Fair

May Achievement Day-Tuesday, May 11

Registration at 9:00 am, program begins at 9:30 am and ends at 12 noon

Since this is a shortened program this year, no food or refreshments will be served. There will be no Style Show this year. Please wear masks during the program. Hand sanitizer will be available.

The Hoosier Heritage Club is in charge of program registration, nametags, set-up, clean-up, and door prizes. The Mauckport Club is in charge of the Cultural Arts, Memorial Service, recognizing new members, and the State project. Each club is to bring a \$5 door prize.

Please remember to bring your Cultural arts items for judging, with the finalist going to the Home and Family Conference for state competition. Items are divided into 4 categories: Quilts, Needlework, Crafts/Misc., and Knitting/Crochet. This year's special project is an apron. The apron must be made by you, can be short or long, and made from any material of your choice. It must have been completed in the last two years.

Cultural Arts items and Special Project aprons must to be checked in by 9:15 am.

Please give names of 50-year members and clubs and names of those who have passed in the last two years to Carolyn Beanblossom by Monday, May 3. Officers will be recognized.

Club Treasurers must bring their list of members and dues to the meeting to receive their club's 2021-2022 program books. Please notate on the list any changes. Lists will soon be mailed from the Extension Office.

Eating Right for Older Adults

Eating right doesn't have to be complicated. Choose healthy foods such as vegetables, fruits, whole grains, low-fat dairy and lean protein foods, that provide the nutrients you need. Consider these tips.

- **Make half your plate colorful fruits and vegetables.** Fresh and frozen are best. Watch for "low or no sodium" and "no sugar added" varieties.
- **Make at least half your grains whole.** Choose breads, cereals, pastas made with 100% whole grains. Also look for fiber-rich cereals to help stay regular.
- **Switch to fat-free or low-fat milk, yogurt, and cheese.** Older adults need more calcium and vitamin D to help keep bones healthy.
- **Vary your protein choices.** Eat a variety of foods from the protein group each week, such as seafood, nuts, beans, lentils, as well as lean meat, poultry, and eggs. Protein foods are a source of vitamin B12.
- **Limit sodium, saturated fat and added sugars.** Compare sodium in the foods you buy and choose those with lower numbers. Add spices and herbs to season food without adding salt. Examples of major sources of saturated fats include desserts, fried foods, pizza, and processed meats. Make these an occasional food choice, not a daily one. Use oils instead of solid fats when preparing foods. Choose fruits over desserts with added sugars.
- **Stay well hydrated.** Drink plenty of fluids, choosing unsweetened beverages, like water or milk, in place of sugary drinks.
- **Enjoy your food, but be mindful of portion size.** Most older adults need fewer calories than in younger years. Avoid oversized portions. Try using smaller plates, bowls, and glasses.
- **Cook more often at home, where you are in control of what's in your food.** When eating out, look for healthier options by choosing dishes including vegetables, fruits and whole grains, along with a lean protein. If portions are large, share a meal or take half home for later.
- **Be physically active your own way.** Pick activities you like and start by doing what you can. Every bit adds up, health benefits increase and you become more active.

- DO YOU HAVE DIABETES?
- WANT TO MAKE THE BEST CHOICES FOR YOUR HEALTH?

WE CAN HELP...

Dining

with Diabetes

Nutrition and physical activity are keys to managing your type 2 diabetes. But where do you start? The Dining with Diabetes program can help!

DATES & TIMES: Tuesdays, April 6, 13, 20, 27
3 Month Follow-Up: July 27
5:30 PM to 7:30 PM EST.

LOCATION: Zoom

COST: \$10 if registered before March 19
\$15 if registered by March 30
Cost per household

WHO: Adults with type 2 diabetes (or who are at risk), family members, caregivers, and support persons are invited.

Week 1: What is diabetes?
/Snacks & appetizers

Week 2: Carbs &
sweeteners /Desserts

Week 3: Fats & sodium
/Main dishes

Week 4: Putting it all
together! /Side dishes

Extension

For More Information Contact
Purdue Extension - Harrison County
812.738.4236 or aclawler@purdue.edu

Registration Form: Materials and recipes for the classes will be sent prior to classes.

Name(s): _____ Phone: _____

Address: _____

City, State, Zip: _____

Email: _____

Checks made payable to – **Floyd Co. CES Fund**

Amount Enclosed: _____

Please send registration form and payment to:

Purdue Extension – Floyd County, 3000 Technology Ave., Suite L2110
New Albany, IN 47150

Purdue University is an equal opportunity/equal access/affirmative action institution.

Harrison County Homemaker News

Extension Homemaker's Events

May Achievement Day

May Achievement Day is scheduled for Tuesday, May 11. Registration will begin at 9:00 am with the program beginning at 9:30 am. The program will end at 12 noon. Following safety rules, no food or refreshments will be served during this program. See page 2 for more details.

State Home and Family Conference

The State Conference Home and Family Conference is tentatively scheduled for June 1-3, 2021. More information will be known after March 31.

Fall District Homemakers Meeting

The date of the Fall District meeting is TBA. Watch for newsletters or word from your Club President.

Extension Homemakers Presidents' Meetings

The next meeting is scheduled for 12:30 pm on June 28 at the Purdue Extension office-Washburn Room.

HARRISON COUNTY FAIR-2021

The Harrison County Fair is June 6-12. Check in for Extension Homemakers ONLY is Saturday before Fair, June 5 from 9:00 am until 11:00 am. For all others, check in projects on Monday of Fair week, 9:00 am until 2:00 pm.

Bring all items to the Fairgrounds Homecomers Hall.

Foods, flowers, fruits & vegetables projects will be judged after 2:30 pm on Monday of Fair week.

Food Preservation & Craft items will be judged on Tuesday morning of Fair week.

NOTE: Canned items MUST be in clear glass jars, no colored jars. Updates have been made to the exhibit projects list. The project list is in this newsletter. **Please be aware of all new section numbers! Do not use section numbers from previous years. They will not be right for 2021.** Additional exhibit project lists are available at the Extension Office.

FAIR HELPERS

We need volunteers for check-in and to watch the building during the Harrison County Fair. Beverly Dodds will have the list. Call her at 812-366-4265 to see which shifts need to be filled. We need volunteers during both check-in times and to help display projects after the Monday check-in. Volunteers are also needed to help the judges Monday after 2:30 pm and Tuesday morning.

FAIR CLEAN-UP

Check with Bev Dodds for the date & time for cleaning at the fairgrounds. Please bring brooms, rags, etc.

BIGGEST FRUIT & VEGETABLE CONTEST

This contest is Monday of Fair week.

NOTE: Check-in is 9:00 am until 2:00 pm. Items MUST be entered by 2:00 pm. There will be no late or night check-in. Harriett Reed is in charge.

APPLE PIE CONTEST & AUCTION

The pie auction, sponsored by the Extension Homemakers, is on Thursday, of Fair week. **Pies MUST be entered from 1:00 pm to 2:00 pm, with judging at 2:30 pm.** Pies will be auctioned off after judging, with proceeds going to the Extension Homemakers' Scholarship Fund and their yearly operating expenses. The Extension Homemakers' Pie Contest Committee is in charge of the Pie Contest.

AGRICULTURE-HORTICULTURE-HOME ECONOMICS PRODUCTS

Co-Superintendents-Beverly Dodds (812-366-4265) and Sheila Jackson (502-592-9035)

Entries close at 2:00 pm, Monday of Fair Week, June 7, 2021

RULES FOR EXHIBITION-2021

**IMPORTANT: Read all the rules below. Be aware-ALL section numbers have changed for 2021.
Use correct number on your entry tags.**

ARTICLE 1: Enter Exhibits on Monday of the Fair from **9:00 a.m. to 2:00 p.m. in the Homecomers Hall at the Fairgrounds.**

ARTICLE 2: All entries must be made or grown by exhibitor.

ARTICLE 3: Any article receiving a premium in former years will not be accepted.

ARTICLE 4: Each Exhibitor must enter in 3 or more sections in order to receive two single-day fair passes.

ARTICLE 5: **All exhibitors must be non-professional, bona fide residents of Harrison County or a Harrison County Extension Homemaker. Anyone that advertises in the local paper, telephone book, or has a business card or has a place of business related to a particular category is considered a professional in that category. Any article that is exhibited by a professional will be disqualified from competition.**

ARTICLE 6: Only one exhibit may be entered under each section number.

ARTICLE 7: No exhibit fees required. For speedy entry, please bring address labels, if possible.

ARTICLE 8: Judging starts at 2:30 pm Monday of Fair week, judging continues Tuesday morning of Fair week.

ARTICLE 9: First place will receive \$3.00; second place \$2.00; and third place will receive \$1.00. Entries with no competition receive second place premium and first place ribbon, if item meets standards for placing. Judges decisions are final.

ARTICLE 10: The fair premiums will be paid to exhibitors when exhibits are picked up between 9:00 and 11:00 a.m. on Saturday, June 12, 2021

ARTICLE 11: No exhibits will be released until Saturday morning between 9 a.m. and 11 a.m. Entry tag **MUST BE** presented at check-out time to pick up exhibit. All exhibits **MUST BE** picked up by 11 a.m. Saturday. Items not picked up by 11 a.m. will be disposed of.

ARTICLE 12: All articles entered in the Agriculture-Horticulture Products categories, except Floriculture, must have been raised by the exhibitor within the current year, and can be entered in one section only.

ARTICLE 13: Fruits shown as a single specimen cannot be shown in collection.

ARTICLE 14: No premiums shall be awarded on any fruit that has been polished.

ARTICLE 15: No artificial flowers are to be used in or with any flowers or plant in the Floriculture category.

ARTICLE 16: All specimens in the Floriculture category should be in weighted bottles. (Containers not judged.)

ARTICLE 17: All plants, bouquets, and arrangements in the Floriculture category must be in flower pots, vases, or appropriate container. Vases and containers should be weighted.

ARTICLE 18: For Grain exhibits requiring quart entries, entries should be in a quart clear glass jar with lid. For Hay exhibits, entries should be in a clear plastic bag.

ARTICLE 19: Fruits except berries should be on paper plates provided by exhibitor. Exhibit berries in 1 pint freezer box.

ARTICLE 20: FOOD SAFETY "For baked product competitions" Uncooked and cooked components, including filling, frosting, glazing, pie filling, and meringue, **are not permitted to contain any dairy products**, including sour cream, cream cheese, whipped cream, unpasteurized milk or uncooked eggs/egg whites. **No home-canned** fruits, vegetables, or meats are permitted in products. Recipes must be provided that show which ingredients were used in each part of the product. Contestants should carefully wash their hands and make sure their hands **do not have** any open cuts before preparing foods. Whenever possible, baked products should be transported and stored in chilled coolers (41°F).

ARTICLE 22: Food preservation items must have been canned since last year's Harrison County Fair. **Date canned must be on lid.** Exhibit all canned items in a standard pint or quart canning jar except jams, jellies, marmalade and preserves which may be in a standard half-pint canning jar. **No sauerkraut or cabbage will be accepted for exhibit.** Exhibit jars with complete lid and ring. All jars must be sealed. No decorative covers.

ARTICLE 23: In Class G-1-Fine Arts, the word 'Finished' means framed/ready to hang.

CLASS-F1 : DIVISION-Floriculture

Section #	302	Amaryllis	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	303	Begonia potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	304	Begonia specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	305	Butterfly bush bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	306	Butterfly bush specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	307	Calla Lily bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	308	Calla Lily specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	309	Cockscomb specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	310	Cosmos Specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	311	Dahlia bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	312	Dahlia specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	313	Daylily bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	314	Daylily specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	315	Geranium potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	316	Geranium specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	317	Hibiscus	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	318	Hydrangea specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	319	Lily bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	320	Lily specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	321	Marigold bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	322	Marigold specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	323	Phlox bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	324	Phlox specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	325	Roses bouquet-1 color	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	326	Rose single specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	327	Snapdragon bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	328	Snapdragon specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	329	Sunflowers bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	330	Sunflower specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	331	Zinnias bouquet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	332	Zinnia specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	333	Bouquet of flowers not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	334	Specimen of flowers not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	335	Bouquet of garden flowers	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	336	Floral arrangement-misc	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	337	Flower box or planter arrangement, potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	338	Dried flower arrangement	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	339	Wild flower arrangement	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	340	African Violet	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	341	Boston fern potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	342	Cactus garden	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	343	Cactus potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	344	Fern, other than boston, potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	345	Flowering plants-other than listed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	346	Foliage plants-other than listed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	347	Hanging basket-flowering	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	348	Hanging basket-foliage	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	349	Herbs-3 or more in a single pot	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	350	Ivy-indoor,small leaf, potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	351	Philodendron potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	352	Succulent plants, potted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	353	Succulent-single specimen	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

CLASS-F2 : DIVISION-Vegetables

Section #	354	Asparagus, any variety, 3 spears	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	355	Beans, Green, twelve	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	356	Beans, Pole, twelve	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	357	Beans, Other, Twelve	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	358	Beets, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	359	Cabbage, any variety, one head	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	360	Carrots, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	361	Corn, sweet, 3 ears with shuck and window	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	362	Cucumbers, for pickling, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	363	Cucumbers, for slicing, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	364	Eggplant, one	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	365	Onions, white, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	366	Onions, green, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	367	Onions, red, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	368	Onions, yellow, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	369	Peas, three pods	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	370	Peppers, Banana, sweet, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	371	Peppers, green bell, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	372	Peppers, bell, other than green, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	373	Peppers, Hot, green	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	374	Peppers, Hot, red	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	375	Peppers, Hot, yellow	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	376	Potatoes, red, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	377	Potatoes, sweet, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	378	Potatoes, white, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	379	Potatoes, not listed above, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	380	Pumpkin, any variety, one	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	381	Radishes, any variety, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	382	Squash, summer, green, any variety, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	383	Squash, summer, yellow, any variety, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	384	Squash or gourd, ornamental, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	385	Tomatoes, red, one variety, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	386	Tomatoes, ripe, salad, any color, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	387	Tomatoes, Roma or puree type, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	388	Tomatoes, not listed above, three	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	389	Vegetable specialty, not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	390	Best collection of farm produce, arranged attractively	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

CLASS-F3 : DIVISION-Pomology

See ARTICLE 19 in Rules for Exhibition

Section #	391	Apples, fall varieties, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	392	Apples, summer varieties, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	393	Blackberries, fresh, tame, 1 pt freezer container	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	394	Blackberries, fresh, wild, 1 pt freezer container	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	395	Blueberries, fresh, 1 pt freezer container	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	396	Grapes, any variety, 3 bunches	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	397	Peaches, any variety, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	398	Pears, Bartlett, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	399	Pears, Kieffer, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	400	Pears, sugar, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	401	Plums, any variety, four	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	402	Raspberries, tame, 1 pt freezer container	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	403	Rhubarb Four Stalks	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	404	Fruit specialty, not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	405	Collection of fruit, arranged attractively	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

CLASS-F4 : DIVISION-Grains, Field & other products

See ARTICLE 18 in Rules for Exhibition

Section #	406	Barley, any variety, one quart jar	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	407	Oats, any variety, one quart jar	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	408	Rye, any variety, one quart jar	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	409	Wheat, any variety, one quart jar	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	410	Alfalfa-mixed hay-12" section in clear plastic bag	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	411	Grass hay-12" section in clear plastic bag	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	412	Broom corn, any variety, one stalk, roots in clear plastic bag	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	413	Corn, any variety, one stalk, roots in clear plastic bag	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	414	Popcorn, any variety, one stalk, roots in clear plastic bag	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	415	Soybeans, two stalks, immature bare roots in clear plastic bag	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	416	Sunflower, grain variety, one head	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	417	Tobacco, one cut stalk, topped	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	418	Gourd, dried, one	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	419	Honey-two 1 pound jars	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

DEPARTMENT-Home Economics

Read Rules for Exhibition

CLASS-G1-DIVISION: Fine Arts

Section #	420	Acrylic painting, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	421	Chalk, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	422	Colored pencil, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	423	Ink-etchings, prints, or sketches, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	424	Mixed media-adult-finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	425	Oil painting, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	426	Pencil, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	427	Tube painting, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	428	Water color, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	429	Misc. fine art-not listed above, adult, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	430	Acrylic painting, Youth (16 & Under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	431	Colored pencil, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	432	Mixed media, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	433	Oil painting, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	434	Pencil, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	435	Tube painting, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	436	Water color, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	437	Misc. fine art-not listed above, Youth (16 & under), finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	438	Gallery glass, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	439	Painting- any medium-other than framed pictures	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	440	Stain glass, copper foil, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	441	Stain glass, traditional came leading, finished	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

CLASS-G2-DIVISION: Domestic Arts***Household Accessories:***

Section #	442	Centerpiece crocheted-mounted on poster board	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	443	Centerpiece knitted-mounted on poster board	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	444	Doily-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	445	Pillow-Antique	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	446	Pillow-Crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	447	Pillow-Needlepoint	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	448	Pillow-Quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	449	Pillow-not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	450	Apron-plain	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	451	Decorated towel-any type	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	452	Hot pad or mat	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	453	Pot holder-Fancy-one	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	454	Pot holders-Practical-two	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Table settings:

Section #	455	Placemats-any type of needlework-two	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	456	Tablecloth-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	457	Tablecloth-any type of embroidery	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	458	Table runner-any type of needlework	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Bedding:

Section #	459	Afghan-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	460	Afghan-knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	461	Baby blanket-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	462	Baby blanket-knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	463	Baby quilt, coverlet, or spread-hand quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	464	Baby quilt, coverlet, or spread-machine quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	465	Bedsread-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	466	Comforter-tacked	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	467	Pillowcase-antique	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	468	Pillowcase-crocheted edge	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	469	Pillowcase-cross stitch	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	470	Pillowcase-embroidered	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	471	Pillowcase-tube paint	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	472	Quilt-antique-any kind	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	473	Quilt-appliqued	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	474	Quilt-cross stitched	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	475	Quilt-misc. or bedspread	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	476	Quilt-pieced, hand quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	477	Quilt-pieced, machine quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	478	Quilt top-not quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Rugs:

Section #	479	Rug-Braided of any material	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	480	Rug-Hooked	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	481	Rug-Woven of any material	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Needlecraft:

Section #	482	Applique-one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	483	Counted cross stitch-one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	484	Counted cross stitch-picture, finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	485	Crewel embroidery-one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	486	Crocheted lace-one yard	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	487	Crocheted-one article, not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	488	Cross stitch-one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	489	Cross stitch-picture, finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	490	Hand embroidery-one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	491	Hand embroidery-picture, finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	492	Machine embroidery-one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	493	Needlepoint-picture, finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	494	Any needlecraft article not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Crafts:

Section #	495	Basket weaving-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	496	Basket weaving-reed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	497	Basket weaving-other than listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	498	Bead craft-adult	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	499	Bead craft-Youth (16 & under)	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	500	Birdhouse-any material	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	501	Ceramics, antiquing	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	502	Ceramics-chalked	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	503	Ceramics-dry brushed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	504	Ceramics-fired & glazed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	505	Ceramics-fired & painted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	506	Ceramics-stained	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	507	Ceramics-Youth (16 & under)	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	508	Clocks, any kind	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	509	Coloring page-Adult, finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	510	Coloring page-Youth (16 & under) finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	511	Decoupage and related art	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	512	Diamond Dotz, finished, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	513	Doll-practical, handmade	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	514	Doll-not practical, handmade	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	515	Doll clothes-hand crochet or knit, display on doll	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	516	Doll clothes-handmade, sewn, display on doll	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	517	Embellished garment	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	518	Flower arrangement-artificial	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	519	Flower arrangement-handmade flowers	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	520	Gourd art	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	521	Hat-decorated for wall hanging	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	522	Hat or Fascinator-decorated for wearing	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	523	LEGO craft	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	524	Loom craft, one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	525	Models, any kind	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	526	Paint by number, finished, ready to hang	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

***** **NOTE: All Photography entries must be taken by amateurs** *****

Section #	527	Photography-action, no blowups, series of 3 or more, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	528	Photography-scenery, no blowups, series of 3 or more, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	529	Photography-portrait, no blowups, series of 3 or more, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	530	Photography-still life, no blowups, series of 3 or more, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	531	Photography-action, blowup, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	532	Photography-scenery, blowup, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	533	Photography-portrait, blowups, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	534	Photography-still life, blowup, framed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	535	Plaques	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	536	Plaster craft	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	537	Plastic canvas needlecraft	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	538	Scrapbooking (10 pgs) adult	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	539	Scrapbooking (10 pgs) Youth (16 & under)	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	540	Scrap Craft	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	541	Soap, handmade, one bar	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	542	Stenciled item	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	543	Sweatshirt-decorated	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	544	T-shirt-decorated	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	545	Tie-Dyed item	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	546	Tin punch, one article	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	547	Toy-handmade, practical, not stuffed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	548	Toy-handmade, practical, stuffed	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	549	Wall hanging-dried flowers	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	550	Wall hanging-latch hook	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	551	Wall hanging-quilted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	552	Wall hanging-not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	553	Wood burning item	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	554	Wood carving-beginner, finished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	555	Wood carving-advanced, finished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	556	Wood carving-beginner, unfinished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	557	Wood carving-advanced, unfinished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	558	Wood craft-beginner, finished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	559	Wood craft-advanced, finished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	560	Wood craft-beginner, unfinished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	561	Wood craft-advanced, unfinished surface	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	562	Woodworking kit	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	563	Wreath-any material, NOT holiday	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	564	Misc. craft-other than listed above, adult	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	565	Misc. craft-other than listed above, Youth (16 & under)	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	566	Wearable art-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Holiday and Special Occasion:

Section #	567	Christmas stocking	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	568	Holiday decoration-centerpiece	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	569	Holiday decoration-wall hanging	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	570	Holiday decoration-other than wall hanging/centerpiece	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	571	Holiday tablecloth	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	572	Tree skirt	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	573	Tree ornaments-set of 3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	574	Wreath-holiday	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Fashion Accessories:

Section #	575	Accessory-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	576	Accessory-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	577	Hand tooled leather accessory-purse, billfold, belt, etc.	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	578	Accessory-needlepoint	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	579	Cloth hat	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	580	Cloth purse or tote	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	581	Collar or scarf-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	582	Collar or scarf- hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	583	House slippers-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	584	House slippers-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	585	House slippers-other than crochet or knit	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	586	Jewelry-Adult	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	587	Jewelry-Youth (16 & under)	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Clothing:

Section #	588	Choice, sewn, not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	589	Historical costume	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Children's clothing:

Section #	590	Infant-size 0-12 months	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	591	Toddler's- sizes 1-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Girl's or boy's clothing-sizes 4-14:

Section #	592	Girl's dress-party or holiday	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	593	Girl's dress-school or casual	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	594	Girl's school outfit	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	595	Girl's or boy's-active wear-swimsuit, jumpsuit, shorts, top, etc	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	596	Girl's or boy's-outerwear-coat, cape, jacket, any length	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	597	Boy's wear-any item not listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Men's wear:

Section #	598	Men's wear, any item	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
-----------	-----	----------------------	------------	------------	------------

Women's clothing: Misses, Jr/Petite, Half-size, Women:

Section #	599	Active sportswear-swimsuit, jumpsuit, shorts, top, etc.	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	600	Active sportswear-separates-2 or more pieces	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	601	Blouse or skirt with button closure	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	602	Cape, coat, or jacket-any style or length	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	603	Dress-dressy or special occasion	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	604	Dress-sport or casual, one or two piece	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	605	Dress-with coat or jacket	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	606	Evening wear-any length	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	607	Suit-jacket with pants or skirt	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	608	T-shirt or top	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Crocheted or hand knitted apparel:

Section #	609	Infant wear-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	610	Infant wear-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	611	Children's sweater or vest-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	612	Children's sweater or vest-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	613	Men's or women's sweater-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	614	Men's or women's sweater-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	615	Men's or women's vest-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	616	Men's or women's vest-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	617	Poncho or cape-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	618	Poncho or cape-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	619	Shawl, stole, or wrap-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	620	Shawl, stole, or wrap-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	621	Any apparel article not listed elsewhere-crocheted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	622	Any apparel article not listed elsewhere-hand knitted	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

CLASS-G3-DIVISION: Foods

***** **ALL Baked goods, candies, and no-bakes entries should have a recipe attached.**

***** **Follow "Rules for Exhibition" concerning Foods.**

***** **Baked goods, candies, and no-bakes MUST be exhibited in clear plastic boxes wrapped with a rubber band-NO TAPE.**

Cakes and Pies (exhibit one 3" piece), include recipe

Section #	623	Angel Food cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	624	Banana Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	625	Bundt Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	626	Chiffon Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	627	Chocolate Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	628	German Chocolate Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	629	Oatmeal Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	630	Pound Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	631	White Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	632	Yellow Cake	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	633	Cake-your specialty, other than listed above	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	634	Fruit Pie-1 slice	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	635	Pie-your specialty-NOT fruit or cream-1 slice	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Misc. biscuits, breads, rolls, etc., include recipe

Section #	636	Biscuits-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	637	Bread, quick, banana, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	638	Bread, quick, zucchini, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	639	Bread, quick, other than listed, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	640	Coffee cake-one 3" slice	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	641	Muffins-3, your specialty, no paper liners	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	642	Sourdough Biscuits-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	643	Sourdough Bread-1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	644	Sourdough-Fancy Rolls-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	645	Yeast bread-white, no machine, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	646	Yeast bread-white, baked by machine, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	647	Yeast bread-other than white, no machine, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	648	Yeast bread-other than white, baked by machine, 1/2 loaf	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	649	Yeast bread fancy 1/2 loaf or 3 fancy yeast rolls or donuts	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	650	Yeast rolls, plain-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Cookies-Exhibit 3 cookies, include recipe

Section #	651	Bar cookies-not brownie type-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	652	Brownies-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	653	Chocolate Chip-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	654	Diabetic-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	655	No-bake-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	656	Oatmeal-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	657	Peanut butter-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	658	Refrigerator-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	659	Snickerdoodle-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	660	Sugar-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	661	Your specialty cookie, not listed elsewhere-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Children's Cookies (9 & under)-Exhibit 3 cookies, include recipe

Section #	662	Cookies, any variety, baked-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	663	Cookies, any variety, no-bake-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Candies-Exhibit 3 cookies, include recipe

Section #	664	Divinity-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	665	Fudge-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	666	No-cook-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	667	Cooked-not listed above-3	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Food Preservation

Follow "Rules for Exhibition" concerning Foods

Ensure brand of canning lid and jar are the same & jars are correctly filled

FRUITS

Section #	668	Apples	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	669	Applesauce	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	670	Peaches	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	671	Pears	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

VEGETABLES

Section #	672	Beans-green	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	673	Beans-horticulture	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	674	Beans-hullies	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	675	Beans-pole	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	676	Beans-wax	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	677	Beets	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	678	Carrots	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	679	Corn	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	680	Lima beans	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	681	Mixed vegetables	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	682	Peas	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	683	Tomatoes	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	684	Tomato juice	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	685	Vegetable soup	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

JAMS, JELLIES, BUTTERS, ETC

Section #	686	Fruit butter-your choice	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	687	Jam	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	688	Jelly	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	689	Marmalade	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	690	Preserves or conserve	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

PICKLES and RELISHES

Section #	691	Bread & butter pickles	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	692	Dill-Cross-cut (sliced) cucumber	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	693	Dill-Lengthwise or spear cut cucumber	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	694	Dill-Whole cucumber	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	695	Sweet-Cross-cut (sliced) cucumber	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	696	Sweet-Lengthwise or spear cut cucumber	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	697	Sweet gherkin	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	698	Sweet pickles	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

Section #	699	Pickle relish	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	700	Pickled beets	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	701	Your specialty pickle-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	702	Your specialty relish-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

SALSA and SPECIALTIES

Section #	703	Salsa-tomato	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	704	Salsa-other fruit salsa	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	705	Specialty fruit-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	706	Specialty juice-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	707	Specialty sauce-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	708	Specialty vegetable-not listed elsewhere	1st-\$3.00	2nd-\$2.00	3rd-\$1.00
Section #	709	Specialty-not listed elsewhere-NO sauerkraut or cabbage	1st-\$3.00	2nd-\$2.00	3rd-\$1.00

CLASS-BV1-DIVISION: BIGGEST VEGETABLE/FRUIT CONTEST

- 1 Contest will be held Monday, June 7, 2021. Weigh-in is from 9:00 am until 2:00 pm ONLY.**
- 2 Winning entries in this contest cannot be entered in any other section of the vegetable/fruit exhibit.
- 3 Entries must be tagged w/person's name, address, phone, veg. variety and where seed was purchased.
- 4 Entries **MUST** be grown by exhibitor.
- 5 Exhibitor must be a resident of Harrison County or a Harrison County Extension Homemaker.
- 6 Items will be weighed with the heaviest item in each section winning a prize.
- 7 Winning exhibit in each section will be kept for display all week. All others will be released to go home.

\$15 GIFT CARD FOR EACH WINNING ENTRY

Section #	710	Cabbage-trimmed, no suckers
Section #	711	Cantaloupe
Section #	712	Cucumber
Section #	713	Potato
Section #	714	Pumpkin
Section #	715	Summer Squash
Section #	716	Tomato
Section #	717	Watermelon

2021 Apple HOMEMADE PIE CONTEST & AUCTION

Sponsored by Harrison County Extension Homemakers

- 1 Baker must make whole APPLE homemade pie in 8", 9" or 10" pan. Pie pan will not be returned.
- 2 Read Article 20 in "Rules for Exhibition" concerning Food Safety issues.
- 3 Bring pie to the new Ag building on Thursday of Fair between 1:00 and 2:00 pm. Judging begins at 2:30 pm.
- 4 **LATE ENTRIES WILL NOT BE ACCEPTED. Watch newspaper for any time changes.**
- 5 First, second, and third place prizes will be awarded.
- 6 Contest is open to all Harrison County residents & Harrison County Extension Homemakers.
- 7 After judging, pies will be auctioned with benefits going to the Harrison County Extension Homemakers Scholarship Fund and to the Harrison County Extension Homemakers General Fund.

Purdue Extension
Harrison County
247 Atwood St
Corydon, IN 47161

NONPROFIT ORG.
U.S. Postage
PAID
Corydon, in
Permit no. 31

HHS Newsletter

Health and Human Sciences Newsletter

Miranda Edge

County Extension Director
Extension Educator
Agriculture & Natural Resources

Rebecca Wilkins

Extension Educator
4-H Youth Development

Annette Lawler

Extension Educator
Health & Human Sciences
Community Development

Katie Davidson

Community Wellness Coordinator

Jackie Young

Nutrition Education Program

Mary Eve

Office Manager

Linda Flock

Assistant Office Manager

Anna Denny

Administrative Assistant

Jane Lasher

Administrative Assistant

**Purdue University Cooperative
Extension-Harrison County**

247 Atwood Street

Corydon, IN 47112

Ph.: (812) 738-4236

Fax: (812) 738-2259

www.ces.purdue.edu/harrison

PURDUE
UNIVERSITY

Extension
HARRISON COUNTY

It is the policy of the Purdue University Cooperative Extension Service that all persons have equal opportunity and access to its educational programs, services, activities, and facilities without regard to race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, disability or status as a veteran. Purdue University is an Affirmative Action institution. If you have special needs call us prior to the event at

812-738-4236 or call 888-EXT-INFO and ask for the Harrison County office.

Connect With Us!

www.facebook.com/HarrisonCoExtension/

<https://www.youtube.com/channel/UC41otnw75UqhuBVpSMiWY7w>

extension.purdue.edu/Harrison