
Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

1

¶ Entries are limited to AMATEURS unless otherwise noted. AMATEUR is defined as an

exhibitor who engages in an art or craft as a hobby or for the love of the work, and whose

income from sales or teaching does not exceed $1,000 per year, except for Baked Goods and

Confections Section 9, Class 8.

¶ ADULTS (18 & over): Enter under DIVISION NUMBER 220

o Must be 18 years old on or by September 13, 2017

¶ FAMILY ENTRIES: Enter under DIVISION NUMBER 220

¶ YOUTH (11 & under and 12-17): Enter under DIVISION NUMBER 230

o Be sure to include AGE on the entry form

o Age is determined by your age on September 13, 2017

o High Point, Best of Show, Santa Cruz Knitting Guild, and Pajaro Valley Quilt

Association awards are awarded to overall youth entries.

¶ ADULT & YOUTH : will use the same SECTION and CLASS numbers

¶ LIMITS: exhibitor may enter two (2) kinds, varieties or types per class. NO DUPLICATES!

¶ CARE OF EXHIBITS: All entries are entered solely at the ownerôs risk. The management

assumes no obligation other than ordinary security protection.

¶ HANDLING OF EXHIBIT S: No one but the Committee in charge of the department will

be permitted to handle entries while on display

SEPTEMBER 13-17, 2017

Home Arts

Special

Information

NOTE: Entry forms and entries

accepted up to, and including,

receiving days.

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving dates.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Preserved Foods,
Clothing & Textiles,
Arts & Crafts: Sat. &
Sun. August 26-27

10AM to 5 PM

Baked Goods &
Confections: Sunday,

SEPTEMBER 10
10 AM – 5 PM

JUDGING: Quilts: Tuesday,
August 29

Baked Goods &
Confections

Monday,
September 11

Preserved Foods,
Clothing & Textiles,

Arts & Crafts:
Wednesday,
August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

2

¶ SUGGESTIONS: Suggestions for this department will be welcomed by the Chairpersons.

Please send suggestions to SCCFairHomeArts@gmail.com.

¶ All entries must have been completed since the receiving date of the 2016 Santa Cruz County

Fair

¶ During first round of judging, all entries are judged using the Danish system. The American

System is used to determine Best of Show, Best of Section, Best Overall, and Special

Contests.

o American System: Entries are compared against a standard of perfection, as well

as against the other entries. Only one first, second, and third place ribbon will be

awarded.

o Danish System: Entries are judged according to a standard of perfection; they are

not in competition with or compared to each other. Multiple first, second, and

third place ribbons can be awarded.

DEPARTMENT INFORMATION
The Home Arts Department includes four (4) categories:

¶ Baked Goods & Confections

¶ Preserved Foods

¶ Clothing & Textiles

¶ Arts & Crafts

AWARD INFORMATION
HIGH POINT AWARDS

¶ One High Point ADULT award and one YOUTH award will be presented per category

¶ Winner must have placed in at least five sections in a category to qualify

¶ High Point 1st ï $100 and plaque, High Point 2nd ï $75, High Point 3rd ï $50

OTHER AWARDS
BEST OF SHOW: $75 premium per category for ADULT. $75 premium per category for

overall YOUTH (17 & under). Finalists judged using the American system.

BEST OF SECTION: One rosette for each ADULT section. One rosette for each YOUTH (11

& under and 12-17) section. Finalists judged using the American system.

BEST INCORPORATION OF THE FAIR THEM E: One rosette for each ADULT category.

One rosette for overall YOUTH (17 & under) in each category.

Lucille Lund Award : $50 for ADULT Best of Show in Baked Goods & Confections

Mary Schnorf Awards: $50 for each YOUTH (11 & under and 12-17) Best of Show in

Preserved Foods

Marie Skov Award: $25 for each YOUTH (11 & under and 12-17) Best Overall

Santa Cruz Knitting Guild: $50 for ADULT Best in Section Knitting and $25 for overall

YOUTH (17 & under) Best in Section Knitting

Pajaro Valley Quilt Association: $100 for ADULT Best in Show Quilt and $50 for overall

YOUTH (17 & under) Best in Show Quilt

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
mailto:SCCFairHomeArts@gmail.com
http://4h.wsu.edu/projects/danishsys.htm

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

3

SPECIAL CONTEST INFORMATION

BALL FRESH PRESERVING AWARD: Premium Awards ï ADULT 1st place gets two (2) five-

dollar ($5) coupons for Ball® or Kerr® Fresh Preserving Products and one (1) free (up to $6 value)

coupon for Ball® Pectin. ADULT 2nd place gets one (1) five-dollar ($5) coupon for Ball® or Kerr® Fresh

Preserving Products and one (1) free (up to $6 value) coupon for Ball® Pectin. Overall YOUTH (17 &

Under) 1st place gets one (1) five-dollar ($5) coupon for Ball® or Kerr® Fresh Preserving Products and

one (1) free (up to $6 value) coupon for Ball® Pectin. Bring entries to the Preserved Foods receiving

days, Saturday, August 26 or Sunday, August 27, 2017, between 10 AM - 5 PM. MUST follow

directions found on the Ball Fresh Preserving Award Page 4.

YOUTH FAIR THEME CAKE CONTEST: Open to YOUTH only. Must be 17 & under as of

September 13, 2017. Bring Fair Theme decorated cake to the Home Arts Department on Baked Goods &

Confections receiving day Sunday, September 10, 2017, by 5:00 PM. Ribbons awarded to 11 & under

and 12 ï 17.

¶ Cake may be a dummy. Styrofoam or cardboard may be used provided the shape is one which

could reasonably be achieved through baking.

¶ All decorations must be edible except candles, candle holders or figurines

¶ Secure all decorations firmly.

¶ Cakes to be judged on Peopleôs Choice (voting by fair goers). Voting will close at 10 PM,

Wednesday, September 13, 2017. Winners will be announced on Thursday, September 14, 2017.

BERRY JAM CONTEST: Premium Awards ï 1st $40, 2nd $30 and 3rd $20. Bring your berry jam to

the Home Arts Department on Thursday, September 14, 2017, by 6:00 PM. Open judging by Master

Food Preserver at 6:30 PM. Entries will be judged on appearance, texture and taste. All entries will be

displayed during the Fair.

SALSA CONTEST: Premium Awards ï 1st $40, 2nd $30 and 3rd $20. Bring one (1) pint of fresh salsa

to the Home Arts Department on Sunday, September 17, 2017, by 3 PM to be judged at 3:30 PM.

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

4

Newell Brands Inc., marketers of Ball® and Kerr® Fresh Preserving Products, is proud to recognize

the Santa Cruz County Fairôs fresh preserving (canning) enthusiasts. Awards for Adult 1st and 2nd

place, and Overall Youth (17 & under) 1st place, will be presented to individuals whose home canned

entry is selected the best in the category.

A panel of judges will select the top entries in the Fruits, Vegetables, Pickles, and Soft Spreads

categories. Entries must be preserved in Ball® Jars sealed with Ball® Lids and Bands specially

designed for home canning, or preserved in Kerr® Jars sealed with Kerr® Lids and Bands specially

designed for home canning. In addition, soft spread entries must be prepared using Ball® Pectin:

Classic, Low or No-Sugar, or Liquid. Proof of pectin purchase in the form of a receipt or

product UPC must be submitted with entry.

¶ Entries are to be prepared at home, without the use of commercial equipment or commercial

kitchen facilities

¶ All general rules which appear at the beginning of the Home Arts Department will apply to this

special contest

¶ Entries are limited to AMATEURS. AMATEUR is defined as an exhibitor who engages in an art

or craft as a hobby or for the love of the work, and whose income from sales or teaching does not

exceed $1,000 per year.

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

Ball Fresh

Preserving Award

Special Prizes Provided by BALL® & KERR® FRESH PRESERVING PRODUCTS

Adult 1st place gets two (2) five-dollar ($5) coupons for Ball® or Kerr® Fresh Preserving Products and one
(1) free (up to $6 value) coupon for Ball® Pectin
Adult 2nd place gets one (1) five-dollar ($5) coupon for Ball® or Kerr® Fresh Preserving Products and one
(1) free (up to $6 value) coupon for Ball® Pectin

Overall Youth (17 & Under) 1st place gets one (1) five-dollar ($5) coupon for Ball® or Kerr® Fresh
Preserving Products and one (1) free (up to $6 value) coupon for Ball® Pectin

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

5

Notes:
¶ Adult entries ï NO box mixes

¶ Youth entries ï May use Tricks with mixes

¶ Bring all entries (except for pies) on heavy, white paper plates ï only

¶ For the Preserved Foods and Baked Goods & Confections categories, entries are to be

prepared at home, without the use of commercial equipment or commercial kitchen facilities.

¶ All general rules which appear at the beginning of the Home Arts Department will apply to

this category.

¶ Entries are limited to AMATEURS unless otherwise noted. AMATEUR is defined as an

exhibitor who engages in an art or craft as a hobby or for the love of the work, and whose

income from sales or teaching does not exceed $1,000 per year, except for Section 9, Class 8.

¶ Unless otherwise noted, all entries are judged using the Danish system.

¶ LIMIT: two (2) different recipes per class

HIGH POINT AWARDS
¶ One High Point ADULT award and one YOUTH award will be presented

¶ Winner must have placed in at least five of the sections (1 through 15) to qualify

¶ High Point 1st ï $100 and plaque, High Point 2nd ï $75, High Point 3rd ï $50

OTHER AWARDS
BEST OF SHOW: $75 premium per category for ADULT. $75 premium per category for

overall YOUTH (17 & under). Finalists judged using the American system.

BEST OF SECTION: One rosette for each ADULT section. One rosette for each YOUTH (11

& under and 12-17) section. Finalists judged using the American system.

BEST INCORPORATION OF THE FAIR THEM E: One rosette for each ADULT category.

One rosette for overall YOUTH (17 & under) in each category.

LUCILLE LUND AWARD: $50 for ADULT Best of Show in Baked Goods & Confections

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 10
10 AM – 5 PM

JUDGING: Monday, September 11

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
http://4h.wsu.edu/projects/danishsys.htm

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

6

SECTION 1 ς Non-Yeast Loaf:
1/2 loaf or whole

Class:

1. Banana Nut Bread
2. Carrot Bread
3. Coffee Cake
4. Gingerbread
5. Lemon Bread
6. Pumpkin Bread
7. Zucchini Bread
8. Any Other Non-Yeast (specify)

SECTION 3 ς Yeast Loaf:
1/2 loaf or whole

Class:

1. Cinnamon
2. Foreign Breads (specify)
3. Oatmeal
4. Sourdough
5. White
6. Whole Wheat
7. Any Other (specify)

SECTION 5 ς Bread Machine Breads:
1/2 loaf or whole

Class:

1. White
2. Wheat
3. Savory
4. Sweet
5. Any Other (specify)

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

SECTION 2 ς Non-Yeast ς Non-Loaf:
1/3 Dozen (4)

Class:

1. Biscuits
2. Corn Bread/Corn Muffins
3. Muffins
4. Scones
5. Tortillas
6. Any Other Non-Yeast (specify)

SECTION 4 ς Yeast Non-Loaf:
1/3 Dozen (4)

Class:

1. Buns
2. Cinnamon Rolls
3. Rolls
4. Any Other (specify)

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 10
10 AM – 5 PM

JUDGING: Monday, September 11

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

7

SECTION 6ς Cakes:
1/2 cake or whole

Class:

1. Angel Food
2. Banana
3. Bundt
4. Carrot
5. Chocolate
6. Lemon
7. Pound
8. White
9. Any Other (specify)

SECTION 7ς Cheesecakes:
1/2 cake or whole

Class:

1. Fruit
2. New York
3. Original
4. Pumpkin
5. Savory
6. Any Other (specify)

SECTION 8ς Cupcakes:
1/3 dozen (4)

Class:

1. Chocolate
2. Cake Pops
3. White
4. Yellow
5. Any Other (specify)

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

SECTION 9ς Decorated Foods:
1 whole item OR 1/2 dozen (6)
¶ Cake may be a dummy. Styrofoam or cardboard may

be used provided the shape is one which could
reasonably be achieved through baking.

¶ All decorations must be edible except candles, candle
holders or figurines

¶ Secure all decorations firmly

¶ Items will be judged on decoration only (there will be
no tasting).

¶ Cookies must be handmade.

Class:
1. Decorated Cake
2. Wedding Cake
3. Decorated Cookies
4. Decorated Cupcakes
5. Gingerbread House
6. Molded Confection
7. Sugar Art
8. Professional, Any
9. Fair Theme
10. Any Other (specify)

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 10
10 AM – 5 PM

JUDGING: Monday, September 11

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

8

SECTION 11 ς Pies:
1/2 pie or whole – minimum 5”
¶ No whipped cream toppings

¶ All pie plates must have exhibitor’s name and phone
number on bottom

Class:

1. Apple
2. Apricot
3. Berry
4. Cherry
5. Custard
6. Fruit Crips
7. Lemon Meringue
8. Mixed Fruit
9. Nut, Any Type (specify)
10. Pumpkin
11. Quiche
12. Tart
13. Any Other (specify)

SECTION 10 ς Cookies:
1/2 dozen (6)

Class:

1. Bar
2. Biscotti
3. Brownie
4. Chocolate
5. Chocolate Chip
6. Fruit Bar
7. Ginger
8. Ice Box
9. Lemon
10. Macaroons
11. Molasses
12. No Bake
13. Oatmeal
14. Peanut Butter
15. Shaped & Pressed
16. Sugar
17. Any Other (specify)

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

Limit: 2 different recipes per class

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due August 19, 2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 10
10 AM – 5 PM

JUDGING: Monday, September 11

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

9

SECTION 12 ς Pastries:
1/3 dozen (4)

Class:

1. Cream Puffs
2. Danish
3. Eclairs
4. Empanadas
5. Fruit Pastry
6. Fruit Strudel
7. Puff Pastry
8. Any Other (specify)

SECTION 13 ςConfections:
6 pieces or ½ pound

Class:

1. Brittle
2. Caramels
3. Chocolate, dipped
4. Divinity
5. Filled Chocolate Candy
6. Fudge, Chocolate
7. Fudge, Chocolate and Nuts
8. Fudge, Any Other
9. Hard Candy
10. Penuche
11. Rocky Road
12. Toffee
13. Truffles
14. Turkish Delight
15. Any Other (specify)

SECTION 14 ςGentlemen Cooks:
1/2 OR whole loaf, cake or pie OR 1/2 dozen (6)

Class:

1. Bread
2. Cake, cupcakes
3. Cheesecake
4. Cookies
5. Confections
6. Muffins
7. Pastries
8. Pie
9. Special Diet
10. Fair Theme
11. Any Other (specify)

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

SEPTEMBER 14-18, 2016

COWS, PLOWS, & OH WOWS!

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August ___,
2016

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 11
10 AM – 6 PM

JUDGING: Monday, September 12

ENTRY FORM: Page ___

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 19, 2016, Noon-7 PM
Fair is not responsible for items left after 7 PM

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 10
10 AM – 5 PM

JUDGING: Monday, September 11

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

10

SECTION 15 ς Special Diet:
1/2 OR whole loaf, cake or pie OR 1/2 dozen (6)

Class:

1. Flourless
2. Gluten Free
3. Low Fat
4. Low Sodium
5. Low Sugar
6. Sugar Free
7. Sugar Substitute
8. Vegan
9. Any Other (specify)

SECTION 16 ς Family Baked Goods & Confections:
1/2 OR whole loaf, cake or pie OR 1/2 dozen (6)

¶ Family members, or teams of mentor and children, may enter these classes
¶ ENTRIES IN THIS SECTION WILL NOT COUNT TOWARDS HIGH POINT AWARDS

Class:

1. Non-Yeast Loaf and Non-Yeast Non-Loaf Breads
2. Yeast Loaf and Yeast Non-Loaf
3. Cakes, Cupcakes and Cheesecakes
4. Decorated Foods
5. Cookies
6. Pies and Pastries
7. Confections
8. Special Diet
9. Fair Theme
10. Any Other (specify)

Baked Goods

and Confections

ADULTS #220 & YOUTH #230

Limit: 2 different recipes per class

SEPTEMBER 13-17, 2017

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due August 19, 2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Sunday, SEPTEMBER 10
10 AM – 5 PM

JUDGING: Monday, September 11

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

11

Preserved Foods

Notes:
¶ For the Preserved Foods and Baked Goods & Confections categories, entries are to be

prepared at home, without the use of commercial equipment or commercial kitchen facilities

¶ Entries in the ñAny Otherò classes may only be entered if there is no class listed for that
category. Soft spreads enhanced with alcohol, herbs, etc. may only be entered in those

specified classes.

¶ Bring only one (1) container for judging. The same container will be used for judging as well

as display. No decoration of containers or decorated labels allowed.

¶ All jars must be standard clear canning jars with a two (2) part metal lid and ring band

closure. No colored jars. No paraffin wax or inversion method.

¶ Vinegars & liqueurs should be entered in a glass bottle or decanter (minimum 8 oz.). Dipping

Oils should be entered in a clear glass container with lid (minimum 2 oz.).

¶ Dehydrated foods may be entered in a canning jar or any self-sealing bag or container

¶ All processed jars must be properly sealed. Unsealed jars and jars that cannot be opened by

the judges will be disqualified and may not be displayed.

¶ All entries must be labeled. Labels must be no larger than 2ò x 2ò and
placed on the side of the container (see example.) The name of

exhibitor must NOT be on this label. Labels must include:

o product name

o date prepared

o preservation method, (WB for Water Bath, PC for Pressure Canner)

o process time

o any unusual ingredients

¶ Steam-canned or open kettle items will not be accepted

¶ The following headspaces must be utilized for each product:

o 1/4ò for jams, jellies, preserves, conserves, butters, marmalades and curds;

o 1/2ò for fruits, tomatoes, sauerkraut, pickles, relishes, chutneys, sauces and salsa;

o 1ò to 1 1/4ò for pressured canned products

¶ LIMIT: two (2) different recipes per class

Preserved

Foods
ADULTS #220 & YOUTH #230

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

Cara Cara Marmalade

03/06/16 – WB – 10 mins
Cara Cara Oranges, Unrefined

Sugar, Organic Lemons,

Organic Beet Juice, Pectin

Label Example

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

12

Notes continued:
¶ All low or non-acid foods; (vegetables, meats, poultry, and fish) must be canned Under

Pressure. All high acid foods; (jams, jellies soft spreads, pickles, relishes, chutneys, fruit and

tomatoes) must be processed in a boiling water bath. Low-acid fruit, such as figs, must be

made more acidic by adding lemon juice as directed in the USDA Complete Guide to Home

Canning.

¶ For the Preserved Foods and Baked Goods & Confections categories, entries are to be

prepared at home, without the use of commercial equipment or commercial kitchen facilities

¶ All entries must have been completed since the receiving date of the 2016 Santa Cruz County

Fair

¶ All general rules which appear at the beginning of the Home Arts Department will apply to

this category

¶ Entries are limited to AMATEURS. AMATEUR is defined as an exhibitor who engages in an

art or craft as a hobby or for the love of the work, and whose income from sales or teaching

does not exceed $1,000 per year.

¶ Unless otherwise noted, all entries are judged using the Danish system

HIGH POINT AWARDS
¶ One High Point ADULT award and one YOUTH award will be presented.

¶ Winner must have placed in at least five of the sections (17 through 30) to qualify.

¶ High Point 1st ï $100 and plaque, High Point 2nd ï $75, High Point 3rd ï $50

OTHER AWARDS
BEST OF SHOW: $75 premium per category for ADULT. $75 premium per category for

overall YOUTH (17 & under). Finalists judged using the American system.

BEST OF SECTION: One rosette for each ADULT section. One rosette for each YOUTH (11

& under and 12-17) section. Finalists judged using the American system.

BEST INCORPORATION OF THE FAIR THEM E: One rosette for each ADULT category.

One rosette for overall YOUTH (17 & under) in each category.

MARY SCHNORF AWARDS: $50 for each YOUTH (11 & under and 12-17) Best of Show in

Preserved Foods

Preserved

Foods
ADULTS #220 & YOUTH #230

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
http://nchfp.uga.edu/publications/publications_usda.html
http://nchfp.uga.edu/publications/publications_usda.html
http://4h.wsu.edu/projects/danishsys.htm

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

13

DEFINITIONS:

¶ BUTTERS: Fruit purees that are combined with sugar and cooked down slowly to a

thick, spreading consistency

¶ CHOW-CHOW: A minimum of three (3) vegetables in a mustard sauce

¶ CHUTNEY: Chopped fruit pieces or fruit pulp mixed with raisins and chopped

vegetables, such as onions and peppers. Cooked with sugar and vinegar until thickened.

¶ CONSERVES: A combination of at least 2 fruits with a consistency like jam. It also

must contain nuts, coconut or raisins.

¶ CORN RELISH: Mainly corn, seasoned with red and green peppers, onions, celery,

spices, salt and vinegar with a mustard or tomato base

¶ JAMS: Combinations of crushed or chopped fruit and sugar that are cooked to a smooth

consistency, thick enough to spread well

¶ JELLY: Soft gelatinous clear foods made from cooked fruit syrup. No pulp, seeds or

piece of product with the exception of pepper jelly which can have pieces of pepper

suspended in it.

¶ MARMALADES: Soft jellies, usually containing thin suspended pieces of citrus peel or

fruit

¶ PICCALILLI /GREEN TOMATO RELISH : Prepared from green tomatoes, onions red

peppers, salt, sugar, vinegar and spices

¶ PRESERVES: Whole or cut fruit of uniform pieces cooked slowly so that the pieces

retain their shape and do not become pulp

For more information, tips and guidelines see: National Center for Home Food Preservation

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

Preserved

Foods

ADULTS #220 & YOUTH #230

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
http://nchfp.uga.edu/how/can_home.html

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

14

SECTION 17 ς Refrigerated Foods:
Package according to contents

Class:

9. Cheese, up to ½ lb.
10. Curd
11. Eggs, Preserved
12. Lemonade
13. Olives, Preserved
14. Pesto
15. Pumpkin Butter
16. Tea
17. Any Other (specify)

SECTION 18 ς Meats, Poultry & Fish:
Standard Clear Glass Jar - 1 pint to 1 quart

Class:

1. Baked Beans
2. Fish, Meat, & Poultry
3. Soup
4. Spaghetti Sauce with Meat
5. Low Salt (specify)
6. Any Other (specify)

SECTION 19 ς Canned Juices:
Standard Clear Glass Jar - 1 pint to 1 quart

Class:

1. Apple
2. Berry
3. Cider (unfiltered juice)
4. Tomato
5. Vegetable
6. Low Sugar (specify)
7. Any Other (specify)

*No fermented ciders

SECTION 20 ς Canned Fruits:
Standard Clear Glass Jar - 1 pint to 1 quart

Class:

1. Apricots
2. Apples
3. Apple Sauce
4. Berries
5. Cherries
6. Peaches
7. Pears
8. Plums
9. Spiced or Flavored
10. Low Sugar (specify)
11. Sugar Free (specify)
12. Any Other (specify)

Preserved Foods

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

15

SECTION 21 ς Canned Vegetables:
Standard Clear Glass Jar - 1 pint to 1 quart

Class:

1. Beans
2. Beets
3. Carrots
4. Corn
5. Mixed Vegetables—2 or more
6. Tomatoes
7. Low or No Salt (specify)
8. Any Other (specify)

SECTION 23 ς Relishes:
Standard Clear Glass Jar – 1 pint to 1 quart

Class:

1. Chow-Chow
2. Chutney
3. Piccalilli or Green Tomato Relish
4. Salsa
5. Low Salt (specify)
6. Any Other (specify)

SECTION 22 ς Pickles:
Standard Clear Glass Jar – 1 pint to 1 quart

Class:

1. Bread and Butter
2. Dill
3. Sweet
4. Beans, Whole
5. Fruit
6. Vegetables
7. Low Salt (specify)
8. Any Other (specify)

SECTION 24 ς Sauces:
Standard Clear Glass Jar – 1 pint to 1 quart

Class:

1. BBQ Sauce
2. Chili Sauce
3. Ketchup
4. Marinade
5. Mustard
6. Tomato Sauce, Meatless
7. Low Salt (specify)
8. Any Other (specify)

Preserved Foods

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 19, 2016, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

16

SECTION 25 ς Jams:
Standard Clear Glass Jar – 1/4 pint to 1 pint

Class:

1. Alcohol Infused (amaretto, port, etc.)
2. Apricot
3. Apricot & Pineapple
4. Blackberry
5. Blueberry
6. Fig
7. Herb + Fruit (basil, lavender, etc.)
8. Mixed Fruit—2 Fruits (specify)
9. Mixed Fruit—3 or More Fruits (specify)
10. Olallieberry
11. Peach
12. Pear
13. Pepper + Fruit (specify)
14. Plum
15. Raspberry
16. Strawberry
17. Tropical (guava, mango, pineapple, etc.)
18. Spice/Enhanced (cinnamon, ginger, vanilla, etc.)
19. Low or No Sugar (specify)
20. Any Other (specify)

SECTION 26 ς Jellies:
Standard Clear Glass Jar – 1/4 pint to 1 pint

Class:

1. Alcohol Infused (amaretto, port, etc.)
2. Apple
3. Berry
4. Grape
5. Mint
6. Mixed Fruit (specify)
7. Pepper
8. Plum
9. Pomegranate
10. Spiced/Enhanced (cinnamon, lavender, etc.)
11. Wine/Champagne
12. Low or No Sugar (specify)
13. Any Other (specify)

Preserved Foods

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

17

SECTION 27 ς Preserves:
Standard Clear Glass Jar – 1/4 pint to 1 pint

Class:

1. Apricot
2. Cherry
3. Peach
4. Plum
5. Strawberry
6. Low Sugar
7. Sugar Free
8. Any Combo (specify)
9. Any Other (specify)

SECTION 28 ς Butters, Conserves &
Marmalades:
Standard Clear Glass Jar – 1/4 pint to 1 pint
NOTE: Pumpkin Butter falls under Section 17 Refrigerated
Foods (Class 7)

Class:

1. Apple Butter
2. Pear Butter
3. Plum Butter
4. Butter, Other (specify)
5. Conserves (specify)
6. Marmalade, Any 1 Citrus (specify)
7. Marmalade, Any 2 Citrus (specify)
8. Marmalade, Other (specify)
9. Any Other (specify)

SECTION 29 ς Dehydrated Foods:
Package according to contents

Class:

1. Dried Fruit (4 pieces-specify)
2. Dried Herbs (4 pieces-specify)
3. Dried Meats (1/2 cup-specify)
4. Dried Vegetables (4 pieces-specify)
5. Dry Rubs, Seasoning Mix/Blend (1/2 cup-specify)
6. Jerky (4 pieces)
7. Seasoned Nuts (1/2 cup-specify)
8. Tea (1/2 cup-specify)
9. Any Other (specify)

Preserved Foods

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

18

SECTION 30 ς Gourmet:
Package according to contents

Class:

1. Brandied Fruit
2. Dessert Topping or Filling
3. Extracts
4. Horseradish
5. Liqueurs/Cordials
6. Oils (olive, walnut, etc.)
7. Salt, flavored (herbs, smoke infused, etc.)
8. Sauerkraut
9. Sugar, flavored (vanilla, anise, citrus peel, etc.)
10. Syrup
11. Vinegar
12. Low Salt (specify)
13. Low Sugar (specify)
14. Any Other (specify)

SECTION 31 ς Family Preserved Food:
Package according to contents

¶ Family members, or teams of mentor and
children, may enter these classes

¶ ENTRIES IN THIS SECTION WILL NOT COUNT
TOWARDS HIGH POINT AWARDS

 Class:

1. Refrigerated Foods
2. Canned Juices
3. Canned Fruit
4. Canned Vegetables
5. Pickles, Relishes, and Sauces
6. Jams and Jellies
7. Preserves, Butters, Conserves, and Marmalades
8. Dehydrated Foods
9. Any Other (specify)

Preserved Foods

ADULTS #220 & YOUTH #230

Limit: 2 different r ecipes per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday & Sunday, AUGUST 26 & 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

19

Notes:
¶ Exhibits must be adequately and correctly labeled, clean, pressed and must not show

excessive wear

¶ Items which have been shown at any previous Santa Cruz County Fair are not eligible

¶ All entries must have been completed since the receiving date of the 2016 Santa Cruz County

Fair

¶ All general rules which appear at the beginning of the Home Arts Department will apply to

this category

¶ Entries are limited to AMATEURS. AMATEUR is defined as an exhibitor who engages in an

art or craft as a hobby or for the love of the work, and whose income from sales or teaching

does not exceed $1,000 per year.

¶ Unless otherwise noted, all entries are judged using the Danish system

¶ LIMIT: two (2) different patterns per class

HIGH POINT AWARDS
¶ One High Point ADULT award and one YOUTH award will be presented

¶ Winner must have placed in at least five of the sections (32 through 40) to qualify

¶ High Point 1st ï $100 and plaque, High Point 2nd ï $75, High Point 3rd ï $50

OTHER AWARDS
BEST OF SHOW: $75 premium per category for ADULT. $75 premium per category for

overall YOUTH (17 & under). Finalists judged using the American system.

BEST OF SECTION: One rosette for each ADULT section. One rosette for each YOUTH (11

& under and 12-17) section. Finalists judged using the American system.

BEST INCORPORATION OF THE FAIR THEM E: One rosette for each ADULT category.

One rosette for overall YOUTH (17 & under) in each category.

Santa Cruz Knitting Guild: $50 for ADULT Best in Section Knitting and $25 for overall

YOUTH (17 & under) Best in Section Knitting

Pajaro Valley Quilt Association: $100 for ADULT Best in Show Quilt and $50 for overall

YOUTH (17 & under) Best in Show Quilt

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 29
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

Clothing &

Textiles

ADULTS #220 & YOUTH #230

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
http://4h.wsu.edu/projects/danishsys.htm

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

20

.

SECTION 32 ς Sewing

Class:

18. Baby Garments
19. Children’s Garments
20. Adult Garments
21. Aprons
22. Household (Pillow case, pot holder, table runner,

napkin, etc.)
23. Pin Cushions
24. Accessories
25. Costumes
26. Doll Clothes
27. Fair Theme
28. Any Other (specify)

SECTION 33 ς Knitting

Class:

1. Accessory (hat, scarf, purse, mittens, fingerless
mittens, etc.)

2. Afghan, baby, any size
3. Afghan, Fair Isle or similar, intarsia, modular,

mosaic, other (specify)
4. Afghan, solid color, any technique (specify)
5. Afghan, other (specify)
6. Infant set (sweater, cap, and booties)
7. Baby garment (specify)
8. Toddler or child garment (specify)
9. Adult coat, sweater or vest
10. Shawl
11. Exhibitor’s original design (specify)
12. Holiday theme, wearable (specify)
13. Holiday theme, non-wearable (specify)
14. Machine knitted item, any (specify)
15. Fair theme, any item (specify)
16. Any Other (specify)

Clothing & Textiles

ADULTS #220 & YOUTH #230

Limit: 2 different patterns per class

Note: Needle Arts, Sections 33 ï 39, are for hand

knitted, crocheted, tatted, crewel, surface embroidery,

needlepoint, counted cross stitch, machine knitted,

machine embroidered, embellished work, ribbon

embroidery, lace styles and techniques.

ENTRIES ARE JUDGED PRIMARILY ON THEIR

NEEDLEWORK.

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 29
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

21

SECTION 34 ς Crochet

Class:

1. Afghan
2. Afghan, baby
3. Infant set (sweater, cap & booties)
4. Baby or toddler garment, any (specify)
5. Child garment (specify)
6. Adult garment, any (specify)
7. Shawl
8. Accessory (hat, scarf, purse, etc.)
9. Doily
10. Toy or pillow
11. Tablecloth, any size
12. Exhibitor’s original design (specify)
13. Holiday theme, wearable (specify)
14. Holiday theme, non-wearable (specify)
15. Fair theme, any item (specify)
16. Any Other (specify)

SECTION 36 ς Surface Embroidery (not counted)

Class:

1. Framed embroidery, gold work, stump work, etc. (specify)
2. Not framed embroidery, gold work, stump work, etc. (including pillows, tablecloths, pillow cases, etc.)
3. Machine embroidery item, design must be original
4. Any Other – Tamari balls, machine embroidery, ribbon embroidery, etc. (specify)

SECTION 35 ς Lace

Class:

1. Lace, Crochet
2. Lace, Tatted
3. Any Other (specify)

Clothing & Textiles

ADULTS #220 & YOUTH #230

Limit: 2 different patterns per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 29
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 19, 2016, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

22

SECTION 38 ς Needlepoint

Class:

1. Large Framed Needlepoint – Design size over 12”
in either direction

2. Small Framed Needlepoint – Design size 12” and
under in either direction

3. Large Framed Sampler – Design size over 12” in
either direction

4. Small Framed Sampler – Design size 12” and
under in either direction

5. Not Framed – pillows, bell pulls, Etuis, wearables,
etc.

6. Any Other (specify)

SECTION 37 ςCounted Thread Class

Class:

1. Large Framed Cross Stitch – Design size over 12”
in either direction

2. Small Framed Cross Stitch – Design size 12” and
under in either direction

3. Large Framed Sampler – Design size over 12” in
either direction

4. Small Framed Sampler – Design size 12” and
under in either direction

5. Not Framed – pillows, bell pulls, etuis, wearables,
etc.

6. Any Other – drawn thread, pulled thread,
blackwork, Hardanger, Swedish huck weaving,
etc. (specify)

Clothing & Textiles

ADULTS #220 & YOUTH #230

Limit: 2 different patterns per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 29
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

23

QUILTS - Section 39

Notes:

¶ Quilt Definition: A quilt consists of three layersða fabric top, a fabric back, and a soft

material between. These layers are held together with either patterned hand stitches or

patterned machine stitching that pierce all three layers.

¶ All work must be done by exhibitor(s) ONLY; excluding machine

quilting

¶ ALL QUILTS MUST HAVE A PERMANENT OR TEMPORARY 4ò
SLEEVE ON BACK (TOP) FOR HANGING PURPOSES

(see PVQA for sleeve instructions)
¶ All Quilts must have the Length, Width & Total Perimeter listed on

the entry form. Quilts must be folded so the bottom right corner is on

top with the quilt length, width and total perimeter pinned to that

corner. (see example)

¶ The Department Chair reserves the right not to judge or display quilts which may not be in

good condition, clean, free from pet hair, dirt, smoke or other odors

¶ All entries must have been completed since the receiving date of the 2016 Santa Cruz County

Fair

Clothing & Textiles

ADULTS #220 & YOUTH #230

Limit: 2 different patterns per class

*Please refer to the following QUILT SIZES when making your entries: Bed Quilt—total perimeter of 281”

or more; Large Wall Quilt—total perimeter 191” to 280”; Small Wall Quilt—total perimeter 101” to 190”

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 29
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

Example

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
https://pvqa.org/wp-content/uploads/2015/01/quiltSleeve.pdf

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

24

SECTION 39E ς Kit Quilt:
Composed of patterns, fabrics and quilting designs
packaged as a unit. Includes printed whole cloth quilt tops
and block of the month quilts. Machine or
longarm/midarm machine quilted

Class:

1. Bed Quilt
2. Large Wall Quilt
3. Small Wall Quilt

*See below

SECTION 39A ς Hand Quilted

Class:

1. Bed Quilt
2. Large Wall Quilt
3. Small Wall Quilt

*See below

SECTION 39B ς Pieced Quilt:
Piecing predominates over applique or other techniques;
machine or longarm/midarm machine quilted

Class:

1. Bed Quilt
2. Large Wall Quilt
3. Small Wall Quilt

*See below

SECTION 39C ς Applique:
Applique predominates over piecing other techniques;
machine or longarm/midarm machine quilted

Class:

1. Bed Quilt
2. Large Wall Quilt
3. Small Wall Quilt

*See below

SECTION 39D ς Pieced & Applique:
Combination of piecing and applique where neither
predominates more than 60%; machine or
longarm/midarm machine quilted

Class:

1. Bed Quilt
2. Large Wall Quilt
3. Small Wall Quilt

*See below

*Please refer to the following QUILT SIZES when making your entries: Bed Quilt—total perimeter of 281”

or more; Large Wall Quilt—total perimeter 191” to 280”; Small Wall Quilt—total perimeter 101” to 190”

Clothing & Textiles

ADULTS #220 & YOUTH #230

Limit: 2 different patterns per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 29
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 14-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

25

SECTION 39F ς Other

Class:

1. Art: original design; one person only
2. Miniature: total perimeter less than 100”
3. First Quilt: any size
4. Group Quilt: made by more than two persons
5. Quilted Wearables: any item of apparel
6. Quilted Non-Wearables: pillow, purse, bag, table

runner, etc.
7. Fair Theme
8. Any Other (specify)

SECTION 40 ς Rugs & Other:
Limits: Size - No rug larger than 8-feet

Class:

1. Braided Rug
2. Latch Hook Rug
3. Punch Rug
4. Speed Tufted Rug
5. Traditional Hooked Rug
6. Household (placemats, trivets, potholders, chair

pads, baskets, etc. of any technique above)
7. Fair Theme
8. Any Other (specify)

Miniature: Total perimeter less than 100-inches

Class:

1. One Person
2. Two Person

SECTION 41 ς Family Clothing & Textiles:

¶ Family members, or teams of mentor and
children, may enter these classes

¶ ENTRIES IN THIS SECTION WILL NOT COUNT
TOWARDS HIGH POINT AWARDS

Class:

1. Sewing
2. Knitting
3. Crochet/Lace
4. Surface Embroidery
5. Counted Thread
6. Needlework
7. Quilt *See below
8. Rug
9. Fair Theme
10. Any Other (specify)

Clothing & Textiles

ADULTS #220 & YOUTH #230

Limit: 2 different patterns per class

*Please refer to the following QUILT SIZES when making your entries: Bed Quilt—total perimeter of 281”

or more; Large Wall Quilt—total perimeter 191” to 280”; Small Wall Quilt—total perimeter 101” to 190”

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Quilts: Tuesday, August 30
All other sections: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

26

Notes:
¶ Entries in this category should be articles in the home. Entries pertaining to other departments

such as Horticulture, Floriculture or Fine Arts may be transferred to those departments.

¶ Entries in the ñAny Otherò classes may only be entered if there is no class listed for that

category

¶ Each entry is limited in size: No larger than 48ò x 48ò. Exception: coat racks and chest
of drawers cannot be taller than 6 feet

¶ Items which have been shown at any previous Santa Cruz County Fair are not eligible

¶ All entries must have been completed since the receiving date of the 2016 Santa Cruz County

Fair

¶ All general rules which appear at the beginning of the Home Arts Department will apply to

this category

¶ Entries are limited to AMATEURS. AMATEUR is defined as an exhibitor who engages in an

art or craft as a hobby or for the love of the work, and whose income from sales or teaching

does not exceed $1,000 per year.

¶ Unless otherwise noted, all entries are judged using the Danish system

¶ LIMIT: two (2) different entries per class

HIGH POINT AWARDS
¶ One High Point ADULT award and one YOUTH award will be presented

¶ Winner must have placed in at least five of the sections (42 through 59) to qualify

¶ High Point 1st ï $100 and plaque, High Point 2nd ï $75, High Point 3rd ï $50

OTHER AWARDS
BEST OF SHOW: $75 premium per category for ADULT. $75 premium per category for

overall YOUTH (17 & under). Finalists judged using the American system.

BEST OF SECTION: One rosette for each ADULT section. One rosette for each YOUTH (11

& under and 12-17) section. Finalists judged using the American system.

BEST INCORPORATION OF THE FAIR THEME: One rosette for each ADULT category.

One rosette for overall YOUTH (17 & under) in each category

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

Arts & Crafts

ADULTS #220 & YOUTH #230

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com
http://4h.wsu.edu/projects/danishsys.htm

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

27

SECTION 42 ς Ceramics

Class:

29. Animals
30. Containers
31. Figurines
32. Home Decor
33. Fair Theme
34. Any Other (specify)

SECTION 45 ς Wood:
All Wood entries must contain at least 90% wood

Class:

1. Bird House
2. Bowl
3. Box
4. Cutting Board
5. Doll House
6. Game Board
7. Hand Carved
8. Intarsia
9. Jewelry Box
10. Marquetry
11. Picture Frame
12. Table
13. Toy
14. Kits which make any wood item
15. Fair Theme
16. Any Other (specify)

Arts & Crafts

ADULTS #220 & YOUTH #230

Limit: 2 different entries per class

SECTION 43 ς Pottery

Class:

1. Bowl
2. Dinnerware
3. Vase
4. Fair Theme
5. Any Other (specify)

SECTION 44 ς Natural Media

Class:

1. Basket
2. Center piece
3. Dry Arrangement
4. Wreath
5. Fair Theme
6. Any Other (specify)

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

28

SECTION 46 ς Metal:
Limits: Size – 2’ x 2’ x 4’; Weight – 50 pounds

Class:

1. Indoor Use Item
2. Outdoor Use Item
3. Fair Theme
4. Any Other (specify)

SECTION 49 ς Jewelry

Class:

1. Bracelet
2. Earrings
3. Holiday
4. Necklace
5. Pendant
6. Pins
7. Fair Theme
8. Any Other jewelry item

Arts & Crafts

ADULTS #220 & YOUTH #230

Limit: 2 different entries per class

SECTION 47 ς Dolls

Class:

1. Holiday
2. Porcelain
3. Stuffed Body/Porcelain
4. Stuffed & Dresses
5. Fair Theme
6. Any Other (specify)

SECTION 48 ς Toys and Animals

Class:

1. Animals, jointed
2. Animals, stuffed
3. Blocks, stuffed
4. Yo Yo
5. Fair Theme
6. Any Other (specify)

SECTION 50 ς Holiday Decorations

Class:

1. Tree Ornaments
2. Mantle Decoration
3. Tablecloth
4. Table Decoration
5. Wreaths
6. Any Other (specify)

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

29

SECTION 52 ς Rubber Stamping:
All images and lettering must be hand stamped. No
mechanical reproductions of images. Any variety of
techniques, media and embellishments may be used.
No stickers or decals.

Class:

7. Greeting Cards
8. Holiday
9. Stationary
10. Fair Theme
11. Any Other (specify)

SECTION 51 ς Decorative Painting:
Decorative painting is a diverse art form. A variety of
techniques may be used to decorate, both functional
and decorative surfaces, including wood, tin, fabric,
ceramics and canvas. The use of patterns and
freehand design are allowed.

Class:

1. Animal & Birds
2. Christmas
3. Flowers
4. Fruits & Vegetables
5. Folk Art
6. Holiday Theme
7. Landscapes
8. Original Designs
9. People
10. Still Life
11. Fair Theme
12. Any Other (specify)

SECTION 53 ς Scrapbooks

Class:

1. Book
2. Themed Pages, individual
3. Fair Theme
4. Any Other (specify)

Arts & Crafts

ADULTS #220 & YOUTH #230

Limit: 2 different entries per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

SECTION 54 ς Mosaics

Class:

1. Furniture
2. Mirrors
3. Stepping Stone, decorative
4. Stepping Stone, utility
5. Fair Theme
6. Any Other (specify)

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

30

SECTION 58 ς Leather

Class:

1. Book Cover
2. Hair Accessory
3. Household
4. Wearable
5. Fair Theme
6. Any Other (specify)

Arts & Crafts

ADULTS #220 & YOUTH #230

Limit: 2 different entries per class

Arts & Crafts

ADULTS #220 & YOUTH #230

Limit: 2 different entries per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August ___,
2016

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 27, and Sunday, AUGUST 28
10 AM – 5 PM

JUDGING: Wednesday, August 31

ENTRY FORM: Page ___

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 19, 2016, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 14-18, 2016

COWS, PLOWS, & OH WOWS!

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

SECTION 55 ς Recycled

Class:

1. Decorative
2. Denim
3. Furniture
4. Wearable
5. Fair Theme
6. Any Other (specify)

SECTION 56 ς Duct Tape

Class:

1. Bowl
2. Box
3. Decorative
4. Original Designs
5. Purse & Wallet
6. Wearable
7. Fair Theme
8. Any Other (specify)

SECTION 57 ς Soaps & Lotions
NOTE: For bar soap/lotion please submit 2 identical
bars per entry.

Class:

1. Bar Soap
2. Decorative Soap
3. Granulated Soap
4. Liquid Soap
5. Bar Lotion
6. Liquid Lotion
7. Any Other (Specify)

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Follow the Santa Cruz County Fair Home Arts Department on Facebook & Twitter (@sccfairhomearts)

STATE RULES APPLY. Click Here to Enter Online: http://www.santacruzcountyfair.com

Questions? Please email SCCFairHomeArts@gmail.com

31

SECTION 59 ς Miscellaneous

Class:

1. Bedazzeled item
2. Box
3. Mobile
4. Origami
5. Paper Mache
6. Fair Theme, not entered in other sections
7. Any Other (specify)

SECTION 60 ς Family Arts and Crafts:
¶ Family members, or teams of mentor and

children, may enter these classes

¶ ENTRIES IN THIS SECTION WILL NOT COUNT
TOWARDS HIGH POINT AWARDS

Class:

1. Ceramics or Pottery
2. Wood or Metal
3. Dolls, Toys, and Animals
4. Jewelry
5. Holiday Decorations
6. Decorative Painting
7. Rubber Stamping or Scrapbooks
8. Mosaics
9. Recycled or Duct Tape
10. Soaps & Lotions
11. Leather
12. Fair Theme
13. Any Other (specify)

Arts & Crafts

ADULTS #220 & YOUTH #230

Limit: 2 different entries per class

Area: Open to amateur exhibitors who are legal
residents of Santa Cruz, Monterey, San Benito &
Santa Clara counties.

PRE-
REGISTRATION

Mail-in and Online entries due by August 19,
2017

WALK-IN
REGISTRATION:

Bring completed form with your entry on
receiving date.

ENTRY FEE: No Fees

RECEIVING: in
Harvest Building

Saturday, AUGUST 26, and Sunday, AUGUST 27
10 AM – 5 PM

JUDGING: Wednesday, August 30

ENTRY FORM: Page 33

RELEASE DATE: ALL ENTRIES TO BE REMOVED
Monday, SEPT. 18, 2017, Noon-7 PM
Fair is not responsible for items left after 7 PM

SEPTEMBER 13-17, 2017

https://www.facebook.com/sccfairhomearts
https://twitter.com/@sccfairhomearts
https://www.cdfa.ca.gov/fairs_&_expositions/Fair_Information/State_Rules_for_California_Fairs.asp
http://www.santacruzcountyfair.com/
mailto:SCCFairHomeArts@gmail.com

Santa Cruz County Fair
Home Arts Entry Form ï Department #220 & #230

Bring completed form with your entries on receiving dates.

Online or mailed entries due by August 19, 2017 @ 11:59PM

 Mail to: Santa Cruz County Fair
2601 East Lake Avenue, Watsonville, CA 95076

32

Printed Name of Exhibitor Last: First:

Street or Box #

City, State, Zip County

Phones: Daytime Evening Cell

Email

(Youth Only)
Age as of Sept. 13, 2017

 (Youth Only)
Date of Birth

Dept . Section Class
Description of Entry

This form may be photocopied

Hold Harmless/Read and Sign

Upon signature and submittal of Entry Form, exhibitors and their agents, parents and leaders acknowledge that: a. they

understand the State Rules for California Fairs and the local rules as printed in the Fair Entry Guide; b. They agree to abid e by

them; c. They certify that all information on the form is true and correct; d. They agree to comply with the fairõs decision

regarding any violation of the rules.

The fair management shall not be responsible for accidents or losses that occur to any of the exhibitors or exhibits at the f air. The

exhibitor (or parent or guardian of a minor) is responsible for any injury or damage resulting from the exhibitorõs participation in

the program or event. This includes any injury to others or to the exhibitor or to the exhibitorõs property.

I certify that this entry is the project of the exhibitor and these entries comply with the rules and regulations published in the

official premium list.

Exhibitorôs Signature Date

Parentôs Signature (if under 18) Date

Santa Cruz County Fair
Home Arts Entry Form ï Department #220 & #230

Bring completed form with your entries on receiving dates.

Online or mailed entries due by August 19, 2017 @ 11:59PM

 Mail to: Santa Cruz County Fair
2601 East Lake Avenue, Watsonville, CA 95076

33

Dept . Section Class
Description of Entry

