

CLOVER KIDS

DEPARTMENT Y* DIVISION 900* CLOVER KID EXHIBITS

CHECK IN:

Wednesday, July 10 from 6:30 - 8:30 p.m. / Multi-purpose Building &
Thursday, July 11 from 7:30 - 8:30 a.m. / Multi-purpose Building

JUDGING TIME:

Thursday, July 11 at 9:00 a.m. (CLOSED TO PUBLIC)

Clover Kids Exhibits Guidelines

- The **4-H Clover Kids Program** is for youth between the ages five - seven years old on January 1 of the current calendar year. Youth must turn six years old during 2024 and have not passed their eighth birthday as of January 1, 2024 to be eligible.
- Clover Kids exhibitors must be enrolled in a 4-H club or as an individual 4-H member by the enrollment deadlines set by their county's 4-H Program.
- Clover Kids projects are entered, judged and picked up at the same time as other 4-H projects.
- All projects will receive a participation ribbon (non-competitively).
- The class limit is TWO entries (per class) for Classes 1 – 9 and THREE for Class 10. The limit is a TOTAL of SEVEN (static) entries per Clover Kids member.
- Clover Kids exhibits are NOT eligible for any other Fremont 4-H Expo competition.

DEPARTMENT Y / DIVISION 900 * Clover Kids Exhibits

- Class 1 **ANIMAL SCIENCE:** (examples, not limited to)
- Critter Drawing – on 8 ½"x11" paper draw an animal and identify the body parts
 - Animal Story – handwritten and/or photo story telling how you care for an animal. Display in a notebook, binder or poster
 - Animal Sculpture – Make a sculpture of your favorite animal using any type of modeling medium (i.e. clay, play dough, bread dough, etc.)
- Class 2 **COMMUNICATIONS & EXPRESSIVE ARTS:** (examples, not limited to)
- Homemade Puppet Picture Story
 - Photograph taken by the 4-H'er
- Class 3 **CONSUMER & FAMILY SCIENCE:** (examples, not limited to)
- Decorated Accessory Mobile
 - Collage Banner
 - Pencil Holder
 - Decorated T-shirt
 - Decorative Storage Box or Container
 - Item Constructed from Fleece (without using the sewing machine)
- Class 4 **ENVIRONMENTAL ED / EARTH SCIENCES:** (examples, not limited to)

- Bird Feeders – any homemade bird feeder using recycled products
- Water Pictures – 8 ½"x11" paper show what you have learned about water (any medium)
- Growing Seed – A growing seed you planted – can be planted in any small container
- Insect Life Mobile
- Insect Model – create your very own insect using any kind of non-edible medium and include all parts of the insect: 6 legs, one pair of antenna and three body sections.
- Seed Medallion – use a 4" circle of cardboard and any kind of seeds to make medallion – use string, yarn or other material to make a loop
- Treasure Hunt Collage – on a 11"x14" poster board, make a collage of items you collected outdoors

Class 5

HEALTHY LIFESTYLES EDUCATION: (examples, not limited to)

- Making Food For Me Placemat – Colored and decorated. Lamination or protection with clear contact paper advised. (Center page in Save a Place for Me project book)
- Food Cards – Neatly cut and colored Food Cards, in self-sealing plastic bags or other secure containers.
- Grain Collage – Neatly cut and pasted pictures of grains cutout wand displayed on collage.
- Dairy Tasting Party – Completed Dairy Tasting Party form from Making Food For Me Project Book (page 17) May be copied or cut from manual.
- Protein Collage – Neatly cut and pasted pictures of protein sources and foods displayed on collage.
- Healthy Snack – Four cookies, bars, muffins, etc., on a paper plate or at least 1 cup of mix. (examples might include: snack mix made from cereal base, no-bake or simple cookie or granola bar).

Class 6

PLANT SCIENCE: (examples, not limited to)

- Flowers – three stems of a single variety/cultivar. Use plain jars or bottles for containers
- Vegetables - Display on a paper plate. Any vegetable that you help grow in your garden.
- Small vegetables-display several; large vegetables-display one.

Class 7

SCIENCE, ENGINEERING & TECHNOLOGY: (examples, not limited to)

- Rocket Drawing
- Bird Drawing
- Plane Drawing
- Simple Rocket
- Bicycle Helmet Story
- Hand Signal Poster
- Safe Riding Poster
- Marshmallow Rocket – Exhibit rocket with parts labeled

Class 8

MISCELLANEOUS & OTHER ITEMS:

- Choose UP TO THREE complete items made during the current 4-H year