Department NN – Foods
Exhibits Accepted:  Monday, July 25 – 11 a.m. - 2 p.m.

Judging:  Monday, July 25 – 2:30 p.m.
Exhibit Release:  Saturday, July 30 – 2-3 p.m.
(Exhibit building will close at 1p.m. until release at 2 p.m.)

Danish Judging System will be used.

Premiums
Blue – $3
Red – $2
White – $1
Grand Champion Open Class Canning – Rosette

Reserve Grand Champion Open Class Canning – Rosette

Grand Champion Open Class Baking – Rosette

Reserve Grand Champion Open Class Baking – Rosette


Rules
A.
Whole cakes and pies and loaf of bread will be required for judging.  Prize winning entries must be left whole for exhibit.  One-fourth of the cake and pie entries will be exhibited after judging.  The remainder of the exhibit will be sold at the 4-H food sale.  Mark bottom with name and address.

B.
All baked exhibits must be in or on disposable containers.  Entries not in or on disposable containers will not be accepted.

C.
Please wrap foods in plastic bags rather than plastic wrap, unless the entry is too large for a plastic bag.

D.
All work must be exhibitor’s own work.

E.
All exhibits must be made from scratch.
F.
All foods must be shelf stable.  Foods cannot require refrigeration.
G.
Canned products should be displayed in standard quart, pint or ½ pint jars.  Nothing less than ½ pints are acceptable in fruit, vegetable, meat and pickle classes.  All jars must be labeled with:


1.
Name of product


2.
Month, day, year it was canned


3.
Processing method


4.
Water bath time (include poundage if applicable).  Any jars not having this information will 
not be eligible for first place. Preserves, jams, 
marmalades and butters must be in standard jars and
sealed in water bath.

H.
Starred (*) items must be pressure canned.  The most current issue of the Ball Blue Book, The Guide To Home Canning and Freezing, will be used as a reference by judges.

I.
Products exhibited must have been prepared since the previous Kit Carson County Fair by the person entering them.

J.
Any jar may be tested to the satisfaction of the awarding judge.

K.
Rings are required on all canning jars, and should be loosened for judging.
L.
Only one item per class per person is eligible.

M.
Exhibitors are responsible for completing entry tags prior to entering their exhibits.

N.
Miscellaneous class may not include items from previously listed classes.

O.
Champion canning and baking ribbons will be determined as indicated in the general information.

P.
Person entering item is responsible for removing it from exhibition building. 
Best of Show Judging Criteria

Rules

A.
Quality; Beauty; Originality

B.
Best of show exhibits will be predominately displayed and will receive a $25 cash award unless otherwise specified by sponsor.  If no exhibit merits the honor, the award will not be given.

C.
Eligible classes (1-120):  Open Class Canning Best of Show is being sponsored by The Burlington Record.

D.
Eligible classes (128-217) Adult Open Class Baking Best of Show is being sponsored by Ampride; Youth Open Class Baking Best of Show is being sponsored by Health Essentials.
Canning

Exhibit Single Jar

Class No.  
Canned Fruit


1.
Apples


6.
Pears


2.
Apricots


7.
Plums


3.
Red Cherries – pie type


8.
Rhubarb in Syrup


4.
Sweet Cherries – any


9.
Applesauce


other variety

10.
Miscellaneous


5.
Peaches

Canned Vegetables


15.
Corn, whole kernel*

21.
Carrots*


16.
Corn, creamed*

22.
Mixed Vegetables*


17.
Green Beans*

23.
Asparagus*


18.
Wax Beans*

24.
Beets*


19.
Peas*

25.
Potatoes, white*


20.
Tomatoes

26.
Miscellaneous*
Canned Meat


30.
Beef*

33.
Mincemeat*


31.
Pork*

34.
Miscellaneous*


32.
Poultry*

Jellies


37.
Plum

43.
Crabapple


38.
Grape

44.
Currant


39.
Apple

45.
Gooseberry


40.
Cherry

46.
Mint


41.
Chokecherry

47.
Miscellaneous


42.
Rhubarb
Preserves


50.
Strawberry

53.
Tomato


51.
Peach

54.
Watermelon


52.
Cherry

55.
Miscellaneous
Jams, Marmalades and Butters


58.
Strawberry Jam

66.
Apple Butter


59.
Plum Jam

67.
Apricot Butter


60.
Peach Jam

68.
Pear Butter


61.
Grape Jam

69.
Peach Butter


62.
Cherry Jam

70.
Grape Butter


63.
Apricot Jam.

71.
Plum Butter


64.
Raspberry Jam

72.
Miscellaneous


65.
Marmalades

Pickles and Relishes


75.
Cucumber Pickles, sour

86.
Dill Beans


76.
Cucumber Pickles, sweet

87.
Pickled Beets


77.
Bread & Butter Pickles

88.
Zucchini Pickles


78.
Mustard Pickles

89.
Mock Apple Rings


79.
Dill Pickles

90.
Pickled Green Tomatoes


80.
Lime Pickles

91.
Corn Relish


81.
Mixed Pickled Vegetables

92.
Piccalilli


82.
Pickled Cauliflower

93.
Pickle Relish


83.
Watermelon Pickles

94.
Zucchini Relish


84.
Pickled Peaches

95.
Miscellaneous


85.
Pickled Crabapples

Miscellaneous


98.
Chili Sauce
102.
Mixed Vegetable Juice


99.
Tomato Catsup
103.
Picante Sauce or Salsa


100.
Tomato Juice
104.
Spaghetti/Pizza Sauce


101.
Grape Juice
105.
Miscellaneous
Dried Foods


107.
Fruit
110.
Meat


108.
Fruit Leather
111.
Vegetables


109.
Herbs
112.
Miscellaneous
Youth Food Preservation (8-18 years old)


114.
Fruits
118.
Pickles


115.
Vegetables
119.
Relishes


116.
Jams
120.
Dried Food


117.
Jelly

Open Class Baking

Class No.

Yeast Breads


128.
White Bread
133.
Coffee Bread (yeast)


129.
Whole Wheat
134.
Item by Child 6 & under


130.
Sourdough
135.
Item by child age 7-12


131.
Nut, Fruit or Vegetable
136.
Miscellaneous


132.
Fancy yeast, Sweet Dough

Bread Machine

140.
White Bread, loaf
143.
Item by child age 7-12


141.
Herb Bread, loaf
144.
Miscellaneous


142.
Whole Grain Bread, loaf

Quick Bread


148.
Vegetable
152.
Plain or Nut Bread


149.
Fruit
153.
Item by child 6 and under


150.
Muffins (7)
154.
Item by child age 7-12


151.
Herb or Seed Bread
155.
Miscellaneous

Rolls (7)


159.
White
162.
Fancy Yeast, Sweet


160.
50% Whole Wheat


Dough


or Graham
163.
Item by child 6 and under


161.
Cinnamon
164.
Item by child 7-12

Cakes

168.
White Butter (iced)
175.
Bundt Cake


169.
Dark Butter (iced)
176.
Coffee Cake, quick


170.
Spice Cake (Iced)
177.
Cup cakes (7)


171.
Chocolate (iced)
178.
Item by child 6 and under


172.
Fruit (iced)
179.
Item by child age 7-12


173.
Chiffon Cake (not iced)
180.
Miscellaneous


174.
Angel Food (not iced)

Cookies

184.
Drop (7)

185.
Rolled (7)
196.
Rolled cookies by child age 7-12 (7)

186.
Refrigerator (7)
197.
Refrigerator cookies 


187.
Assorted Tea (13)


by child 6 and under (7)

188.
Brownies (7)
198.
Refrigerator cookies

189.
Unbaked Cookies (7)


by child age 7-12 (7)

190.
Bar Cookies (7)
199.
Unbaked cookies by

191.
Molded or Formed (7)


child 6 and under (7)

192.
Miscellaneous
200.
Unbaked cookies by 

193.
Drop cookies by


child age 7-12 (7)


child 6 and under (7)
201.
Misc. cookies by

194.
Drop cookies by


child 6 and under (7)


child age 7-12 (7)
202.
Misc. cookies by

195.
Rolled cookies by


child age 7-12 (7)


child 6 and under (7)
Candy


206.
Fudge
209.
Item made by child 12

207.
Molded Candy


& under


(1 large or 3 small)
210.
Miscellaneous


208.
Molded Chocolate Candy


(1 large or 3 small)
Miscellaneous Foods

214.
Cake Doughnuts (7)
216.
2 Crust Pie


215.
Raised Doughnuts (7)
217.
Miscellaneous

Decorated Cakes Division
Rules


A.
Whole cake must be left for exhibit.


B.
Cake dummy may be used.


221.
1 Layer Cake (Professional, one who sells cakes)


222.
Layer Cake (2 or more layers) (Professional, one who sells cakes)


223.
1 Layer Cake (Non-professional)


224.
Layer Cake (2 or more layers) (Non-professional)
Decorated Cupcakes Division


225.
Cupcakes (Professional)


226.
Cupcakes (Non-professional)

Wilton Cake Decorating Awards

Open Class:  A Grand Champion and Reserve Grand Champion from classes 221-224 will be chosen and a Grand and Reserve Grand Champion from classes 225-226 will be chosen.  Two “Best of Class” winners will be selected; one from Decorated Cakes Division and one from Decorated Cupcakes Division.   Winners will receive the following prizes:

•
Wilton Easy Layers! 6” Cake Pan Set, (5 piece) & 12 piece Cupcake Decorating Set.


4-H Cake Decorating:  Wilton, Inc., will award a 12-piece decorating set to each overall union champion for units 1-4 and       6-12.  Two “Best in class winners will be selected; one from Unit 5 Cupcakes and one from Units 1-4 & 6-12.  “Best of Class” winners will receive the following prizes:

•
Wilton Easy Layers! 6” Cake Pan Set, (5 piece) & 12 piece Cupcake Decorating Set.

(Wilton reserves the right to make substitutions.)
Note:  All items, except for decorated cakes, entered in the open class baking divisions will be judged and then sold in the 4-H food sale.  


