

ARTS & CRAFTS

plus HOBBIES & PROJECTS

Coordinator: Charlie Barboni, Fair Office

Judges:

Ceramics & Sculpture:

Susan Hontalas, San Rafael

Melissa Woodburn, San Rafael

Drawing & Painting:

Ellen Campbell, Novato

Emily Dvorin, Kentfield

Wendy Goldberg, Fairfax

Kathleen Lipinski, San Anselmo

Margie McGuire, Fairfax

Katya McCulloch, San Anselmo

Crafts & Hobbies:

Edgar Furlong, Novato

Terry Giancaspro, San Rafael

Colleen Hoburg, Petaluma

Catherine McCool, Sebastopol

Origami:

Linda Mihara, San Francisco

Coloring Contest & Projects:

Patty Pomi, Petaluma

Interconnecting Blocks, Metal Art & Woodworking:

Fred Gilardi, Point Reyes Station

Junior Arts & Crafts Department *co-sponsored by*
Don Carlson, Richmond
www.rudedesigns.com

Timeline & Rules

Entry Forms Due → On or before Thursday, May 16, 5 pm, Fair Office

Entry Fee → None **Entry Limit** → **One Entry Per Class**

Exhibits Received → **2 Days** Friday, June 7, 3 pm to 7 pm &
Saturday, June 8, 10 am to 5 pm, Exhibit Hall

Exhibits Released → Monday, July 8, 11 am to 7 pm, Exhibit Hall

■ Score Card for Judging Hobbies & Crafts ■	
Appearance - How Does It Look?	25%
Workmanship.....	25%
Originality of Design/Creativity	25%
Harmony of Color and Materials	25%
Total Score.....	100%

Special Prize Awarded for an Outstanding Entry in
Junior Crafts in Memory of **Tiki Parker** *Courtesy of ~*
Diane Conner, San Rafael ----- \$50

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rules -

1. **Bookmarks & Book Jackets** -- Make a Bookmark or Book Jacket out of any type of material. Examples: Paper, Canvas, Leather, Plastic, Recycled Material, Photographs, etc. They may be embellished with original art, beads, pressed flowers, yarn, needlework, etc.
2. **Book Jackets** - Any size. Put your Book Jacket on an actual book. For display purposes only. Book Jacket need not be related to book.
3. **Blackboard Art** – The first fifty exhibitors to enter will receive a blackboard to decorate. Call the Entry Office at 415.473.7048 to reserve a blackboard. Or you may purchase your own blackboard, not over 24" wide. Use any type of material to decorate your blackboard, paint, crayon, beads, markers, chalk, found items, etc.
4. **Decorated Backpacks or Book Bags** – Use any type of material. Paint, markers, beads, photographs, sewn on objects, etc.

Class

- 1 Blackboard Art - Exhibitor's Age: 5 through 8 Years
- 2 Blackboard Art - Exhibitor's Age: 9 through 12 Years
- 3 Blackboard Art - Exhibitor's Age: 13 through 15 Years
- 4 Blackboard Art - Exhibitor's Age: 16 through 18 Years
- 5 Bookmarks - Exhibitor's Age: 5 through 8 Years
- 6 Bookmarks - Exhibitor's Age: 9 through 12 Years
- 7 Bookmarks - Exhibitor's Age: 13 through 15 Years
- 8 Bookmarks - Exhibitor's Age: 16 through 18 Years
- 9 Book Jacket Art - Exhibitor's Age: 5 through 8 Years
- 10 Book Jacket Art - Exhibitor's Age: 9 through 12 Years
- 11 Book Jacket Art - Exhibitor's Age: 13 through 15 Years
- 12 Book Jacket Art - Exhibitor's Age: 16 through 18 Years
- 13 Decorated Backpacks or Book Bags - Exhibitor's Age: 5 through 8 Years
- 14 Decorated Backpacks or Book Bags - Exhibitor's Age: 9 through 12 Years
- 15 Decorated Backpacks or Book Bags - Exhibitor's Age: 13 through 15 Years
- 16 Decorated Backpacks or Book Bags - Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - \$10 & Ribbon ● 2nd Place - \$8 & Ribbon ● 3rd Place - \$5 & Ribbon

Best of Show Awards

Blackboard Art ● Decorated Backpacks ● Decorated Book Bags – \$20 Each & Special Rosette Ribbons

Special Prizes Awarded for Overall Best Bookmark & Overall Best Book Jacket Art – \$25 Each & Special Rosette Ribbons *Courtesy of ~*

Suzanna Pollak, San Rafael

Junior Division 303 Art - by Exhibitors
5 through 8 Years of Age

➤ Note -- Refer to beginning of Department for Important Deadlines ◀

Rules -

Note ~ BE SURE THAT YOU ENTER THE APPROPRIATE DIVISION FOR YOUR AGE.

1. All entries must be original design and the work of the artist.
2. Size Limit: Entries may not exceed 48" in any direction.
3. Put your name, phone number, division and class number on the back of entry.
4. Entries are to be matted or framed. Framed pieces need to have screw eyes and braided wire on back for hanging.

Class Exhibitor's Age: 5 through 8 Years

Limit: One entry per Exhibitor per Class (One mixed media, one painting, etc.)

- 1 Ceramics
- 2 Drawing - Felt pen, pencils, charcoal, chalk, etc.
- 3 **New!** Crayon Drawings (use crayons only)
- 4 Mixed Media, any combination
- 5 Painting - Acrylic, oil, watercolor, tempera, Asian brush, etc.
- 6 Sculpture - Wood, metal, paper maché or any other medium
- 7 Digital Art - Art created with a computer
- 8 **New!** Decorate a Plate – Recycle an old plate into a work of art, using any type of material, paint, buttons, beads, dried flowers, etc.
- 9 Self-Portrait, painting, drawing or any combination - You may submit a snapshot of yourself with your original self-portrait.

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Each Class - \$5 & Special Rosette Ribbon

Best of Show Awards ❖ 5 - 8 Years

(One for Two-Dimensional and one for Three-Dimensional Work)

\$10 & Special Rosette Ribbon

Courtesy of ~

Lynn Arias-Bornstein, Greenbrae

Junior Division 304 Art - by Exhibitors
9 through 12 Years of Age

➤ Note -- Refer to beginning of Department for Important Deadlines <

Rules -

Note ~ BE SURE THAT YOU ENTER THE APPROPRIATE DIVISION FOR YOUR AGE.

1. All entries must be original design and the work of the artist.
2. Size Limit: Entries may not exceed 48" in any direction.
3. Put your name, phone number, division and class number on the back of entry.
4. Entries are to be matted or framed. Framed pieces need to have screw eyes and braided wire on back for hanging.

Class Exhibitor's Age: 9 through 12 Years

Limit: One entry per Exhibitor per Class (One mixed media, one painting, etc.)

- 10 Ceramics
- 11 Drawing - Felt pen, pencils, charcoal, chalk, etc.
- 12 **New!** Crayon Drawings (use crayons only)
- 13 Mixed Media, any combination
- 14 Painting - Acrylic, oil, watercolor, tempera, Asian brush, etc.
- 15 Sculpture - Wood, metal, paper maché or any other medium
- 16 Digital Art - Art created with a computer
- 17 **New!** Decorate a Plate – Recycle an old plate into a work of art, using any type of material, paint, buttons, beads, dried flowers, etc.
- 18 Self-Portrait, painting, drawing or any combination - You may submit a snapshot of yourself with your original self-portrait.

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Each Class - \$5 & Special Rosette Ribbon

Special Prize Awarded for Best of Class Ceramics - Ages 9-12
Courtesy of ~

Jane Chin Young, Concord ----- \$10

Special Prize Awarded for Best of Class Painting - Ages 9-12 *Courtesy of ~*

Katie Morris, San Anselmo ----- \$10

Best of Show Awards ❖ 9 - 12 Years

(One for Two-Dimensional and one for Three-Dimensional Work)

\$10 & Special Rosette Ribbon *Courtesy of ~*

Lynn Arias-Bornstein, Greenbrae

Junior Division 305 Art - by Exhibitors
13 through 15 Years of Age

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rules -

Note ~ BE SURE THAT YOU ENTER THE APPROPRIATE DIVISION FOR YOUR AGE.

1. All entries must be original design and the work of the artist.
2. Size Limit: Entries may not exceed 48" in any direction.
3. Put your name, phone number, division and class number on the back of entry.
4. Entries are to be matted or framed. Framed pieces need to have screw eyes and braided wire on back for hanging.

Class Exhibitor's Age: 13 through 15 Years

Limit: One entry per Exhibitor per Class (One mixed media, one painting, etc.)

- 19 Ceramics
- 20 Drawing - Felt pen, pencils, charcoal, chalk, etc.
- 21 **New!** Crayon Drawings (use crayons only)
- 22 Mixed Media, any combination
- 23 Painting - Acrylic, oil, watercolor, tempera, Asian brush, etc.
- 24 Sculpture - Wood, metal, paper maché or any other medium
- 25 Digital Art - Art created with a computer
- 26 **New!** Decorate a Plate – Recycle an old plate into a work of art, using any type of material, paint, buttons, beads, dried flowers, etc.
- 27 Self-Portrait, painting, drawing or any combination - You may submit a snapshot of yourself with your original self-portrait.

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Each Class - \$5 & Special Rosette Ribbon

Special Prize Awarded for Best of Class Ceramics - Ages 13-15
Courtesy of ~

Katie Morris, San Anselmo ----- \$10

Special Prize Awarded for Best of Class Painting - Ages 13-15
Courtesy of ~

Gail Morris, San Anselmo ----- \$20

Best of Show Awards ❖ 13 - 15 Years
(One for Two-Dimensional and one for Three-Dimensional Work)
\$10 & Special Rosette Ribbon *Courtesy of ~*

Lynn Arias-Bornstein, Greenbrae

Junior Division 306 Art - by Exhibitors
16 through 18 Years of Age

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rules -

Note ~ BE SURE THAT YOU ENTER THE APPROPRIATE DIVISION FOR YOUR AGE.

1. All entries must be original design and the work of the artist.
2. Size Limit: Entries may not exceed 48" in any direction.
3. Put your name, phone number, division and class number on the back of entry.
4. Entries are to be matted or framed. Framed pieces need to have screw eyes and braided wire on back for hanging.

Class Exhibitor's Age: 16 through 18 Years

Limit: One entry per Exhibitor per Class (One mixed media, one painting, etc.)

- 28 Ceramics
- 29 Drawing - Felt pen, pencils, charcoal, chalk, etc.
- 30 **New!** Crayon Drawings (use crayons only)
- 31 Mixed Media, any combination
- 32 Painting - Acrylic, oil, watercolor, tempera, Asian brush, etc.
- 33 Sculpture - Wood, metal, paper maché or any other medium
- 34 Digital Art - Art created with a computer
- 35 **New!** Decorate a Plate – Recycle an old plate into a work of art, using any type of material, paint, buttons, beads, dried flowers, etc.
- 36 Self-Portrait, painting, drawing or any combination - You may submit a snapshot of yourself with your original self-portrait.

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Each Class - \$5 & Special Rosette Ribbon

Special Prize Awarded for Best of Class Ceramics - Ages 16-18
Courtesy of ~

Jane Chin Young, Concord ----- \$15

Special Prize Awarded for Best of Class Painting - Ages 16-18
Courtesy of ~

Roberta Dunham, Novato ----- \$25

Best of Show Awards ❖ 16 - 18 Years

(One for Two-Dimensional and one for Three-Dimensional Work)

\$10 & Special Rosette Ribbon *Courtesy of ~*

Lynn Arias-Bornstein, Greenbrae

2012 JUNIOR ART SPECIAL AWARD WINNERS

Congratulations to the following Exhibitors!

Most Outstanding Junior Craft

Tiki Parker Memorial Award	Zoe McCormick	California Virtual Academy
----------------------------	---------------	----------------------------

Exhibitors 5 through 8 Years

Best of Class Ceramics	Tallulah Davis	Montessori de Terra Linda
Best of Class Drawing	Kader Kayser	Edna Maguire School
Best of Class Mixed Media	Isabel Sonnet	Coleman Elementary
Best of Class Painting	Dylan Gibson	Vallecito School
Best of Class Sculpture	Tallulah Davis	Montessori de Terra Linda
Best of Class Fair Theme	Santa Margarita Children's Center	San Rafael
Best of Class Digital Art	Claire Marrinson	Glenwood School
Best of Class Recycled Art	Sally Chesloff, Grayson Seaman & Sydney Seaman	Dixie School
Best of Class Self-Portraits	Zoey Lee	Dixie School
Best of Show 2-D Work	Dylan Gibson	Vallecito School
Best of Show 3-D Work	Lucas Buck	San Francisco
Barboni Award	Dylan Gibson	Vallecito School
Dauenhauer Award	Dylan Gibson	Vallecito School
Bornstein Awards	Dylan Gibson & Lucas Buck	

Exhibitors 9 through 12 Years

Best of Class Ceramics	Christopher Baker	Miller Creek School
Best of Class Drawing	Rachael Metzger	Bayview School
Best of Class Mixed Media	Hayden Stocker	Hall Middle School
Best of Class Painting	Christine Watridge	Lycée Français La Pérouse
Best of Class Sculpture	Anthony Rasella	Park Elementary School
Best of Class Fair Theme	Edan Lambright	Children's Day School
Best of Class Digital Art	Jack Root	Art Reactor
Best of Class Recycled Art	Talya Klinger	Seaview School
Best of Class Self-Portraits	Sarah Dettmer	San Domenico Middle
Best of Show 2-D Work	Edan Lambright	Children's Day School
Best of Show 3-D Work	Anthony Rasella	Park Elementary School
Dauenhauer Award	Katherine Zhou	Miller Creek Middle School
Katie Morris Award	Christine Watridge	Lycée Français La Pérouse
Bornstein Awards	Edan Lambright & Anthony Rasella	

Exhibitors 13 through 15 Years

Best of Class Ceramics	Brenda Arellano	San Domenico High School
Best of Class Drawing	Angel Zhou	Davidson Middle School
Best of Class Mixed Media	Emily Koagedaal	San Domenico Middle School
Best of Class Painting	Madison Lescohier	White Hill School
Best of Class Sculpture	Jenna Magner	Davidson Middle School
Best of Class Digital Art	Jordan Winters	Branson School
Best of Class Self-Portraits	Nick Smiley	Art Reactor
Best of Show 2-D Work	Angel Zhou	Davidson Middle School
Best of Show 3-D Work	Jenna Magner	Davidson Middle School
Katie Morris Award	Brenda Arellano	San Domenico High School
Pollak Award	Maddy Kuhn	San Domenico Middle School
Gail Morris Award	Madison Lescohier	White Hill School
Bornstein Awards	Angel Zhou & Jenna Magner	

Exhibitors 16 through 18 Years

Best of Class Ceramics	Michele Bueno	San Domenico High School
Best of Class Drawing	Elise Ferguson	Branson School
Best of Class Mixed Media	Madeline Tsao	Branson School
Best of Class Painting	Laura Buel	Branson School
Best of Class Sculpture	J. Timms & E. Jones	San Rafael High School
Best of Class Fair Theme	M. Carbone & K. LaHorgue	Branson School
Best of Class Digital Art	Isabelle Sennett	Branson School
Best of Show 2-D Work	Madeline Tsao	Branson School
Best of Show 3-D Work	Michele Bueno	San Domenico High School
Dunham Award	Laura Buel	Branson School
Bornstein Awards	Madeline Tsao & Michele Bueno	

Junior Division **307** Arts & Crafts - Developmentally Challenged

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Class**
- 1 Ceramics and Sculpture
 - 2 Paintings, Drawings, Mixed Media
 - 3 Any Other Art or Craft, please specify on Entry Form

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Each Class - \$5 & Special Rosette Ribbon

Best of Show - Special Rosette Ribbon

2012 Best of Show – Maya Escalet – Home School

Special Awards – James Keck – Star Academy &

Emily Spence – Glenwood School

**New! Best of Show Award
\$50 & Special Rosette Ribbon**

Courtesy of ~

Bonita Marmor, San Rafael

Junior Division **308** Celebrating Marin County Agriculture

➤ Note -- Refer to beginning of Department for Important Deadlines <

Entries may be 2 or 3 dimensional - Painting, drawing, mixed media, ceramics, sculpture.
All 2 dimensional entries must be mounted or framed, and not over 36" in any direction.

Class

Exhibitor's Age: 5 through 8 Years

- 1 Art - Farm Animals - Cows, Sheep, Chickens, etc.
- 2 Art - Farm Products - Fruit, Vegetables, Oysters, Eggs, etc.
- 3 Art - Farm Scenes - Landscapes, Barns, Vineyards, etc.
- 4 Creative Writing - Poetry & Short Stories/Essays relating to Agriculture
- 5 Agricultural Photography - Mounted or Framed Prints not over 9" x 12"

Class

Exhibitor's Age: 9 through 12 Years

- 6 Art - Farm Animals - Cows, Sheep, Chickens, etc.
- 7 Art - Farm Products - Fruit, Vegetables, Oysters, Eggs, etc.
- 8 Art - Farm Scenes - Landscapes, Barns, Vineyards, etc.
- 9 Creative Writing - Poetry & Short Stories/Essays relating to Agriculture
- 10 Agricultural Photography - Mounted or Framed Prints not over 9" x 12"

Class

Exhibitor's Age: 13 through 15 Years

- 11 Art - Farm Animals - Cows, Sheep, Chickens, etc.
- 12 Art - Farm Products - Fruit, Vegetables, Oysters, Eggs, etc.
- 13 Art - Farm Scenes - Landscapes, Barns, Vineyards etc.
- 14 Creative Writing - Poetry & Short Stories/Essays relating to Agriculture
- 15 Agricultural Photography - Mounted or Framed Prints not over 9" x 12"

Class

Exhibitor's Age: 16 through 18 Years

- 16 Art - Farm Animals - Cows, Sheep, Chickens, etc.
- 17 Art - Farm Products - Fruit, Vegetables, Oysters, Eggs, etc.
- 18 Art - Farm Scenes - Landscapes, Barns, Vineyards etc.
- 19 Creative Writing - Poetry & Short Stories/Essays relating to Agriculture
- 20 Agricultural Photography - Mounted or Framed Prints not over 9" x 12"

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show (5-12) - \$25 & Special Rosette Ribbon

Best of Show (13-18) - \$25 & Special Rosette Ribbon

Courtesy of ~ **Marin Agricultural Land Trust**

2012 Best of Show – Sage Meadows – Pathway School

Marin Agricultural Land Trust Award Winners

Sage Meadows – Pathway School

Olivia Blantz – Nicasio School

Junior Division **309** Basketmaking

► Note -- Refer to beginning of Department for Important Deadlines ◀

Class

- 1 Exhibitor's Age: 5 through 8 Years
- 2 Exhibitor's Age: 9 through 12 Years
- 3 Exhibitor's Age: 13 through 15 Years
- 4 Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Ian Fouts-Reppun – Vallecito School

Junior Division **310** Bird Houses & Feeders

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules - 1.** Birdhouses may be made by exhibitors or purchased and decorated. Birdhouses may be functional or decorative.
2. Birdfeeders must be made by exhibitor, and should be functional.
 3. Any type of materials may be used – wood, metal, etc., or any combination.
 4. Houses and feeders should be designed to be self-standing (floor), or hanging types. Hanging models should have an eye hook or hole, etc. on top or both sides, to enable them to be hung for display at the Fair.

Class

- 1 Birdhouses made by exhibitor - Exhibitor's Age: 5 through 8 Years
- 2 Birdhouses purchased - decorated by exhibitor - Exhibitor's Age: 5 through 8 Years
- 3 Birdfeeders made by exhibitor Exhibitor's Age: 5 through 8 Years
- 4 Birdhouses made by exhibitor - Exhibitor's Age: 9 through 12 Years
- 5 Birdhouses purchased - decorated by exhibitor - Exhibitor's Age: 9 through 12 Years
- 6 Birdfeeders made by exhibitor - Exhibitor's Age: 9 through 12 Years
- 7 Birdhouses made by exhibitor - Exhibitor's Age: 13 through 15 Years
- 8 Birdhouses purchased - decorated by exhibitor - Exhibitor's Age: 13 through 15 Years
- 9 Birdfeeders made by exhibitor - Exhibitor's Age: 13 through 15 Years
- 10 Birdhouses made by exhibitor - Exhibitor's Age: 16 through 18 Years
- 11 Birdhouses purchased - decorated by exhibitor - Exhibitor's Age: 16 through 18 Years
- 12 Birdfeeders made by exhibitor - Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show Birdhouse (Handmade) - \$15 & Special Rosette Ribbon

2012 Best of Show – Dylan Gibson – Vallecito School

Best of Show Birdhouse (Decorated) - \$15 & Special Rosette Ribbon

2012 Best of Show – Caitlin Kawamura – Bacich School

Best of Show Birdfeeder - \$15 & Special Rosette Ribbon

2012 Best of Show – Alexandra Krajeski – Olive Elementary School

Junior Division **311** Coloring Contest

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rules -

1. Fair Theme – *Schools Rule* Pick up coloring form at the Fair Office.
2. Entry may be 2 or 3 dimensional.
3. Entries may be mounted on stiff paper with a 2" border.
4. Pictures will be judged on originality, and appearance.
5. Any combination of paint, crayons, markers, and glued on or applied material, (glitter, sequins, etc.) may be used.

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon (One Best of Show Chosen from Each Class)

2012 Best of Show (5-8) – Kylie Sebastian – St. Mark's School
2012 Best of Show (9-12) – Jasmine Inouye – Santa Venetia School
2012 Best of Show (13-15) – Angel Zhou – Davidson Middle School

Junior Division **312** Decorated Eggs

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rules -

1. Blown eggs to be used and mounted on stand of your choice.
Suggestion: Stand could be egg cups or egg carton sections.
2. Exhibitor may enter no more than three (3) eggs.
3. Please place your name on a label on bottom of stand.
4. Eggs may be hand decorated, dressed depicting your favorite character, or any other original design.

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Zoe McCormick – California Virtual Academy

Junior Division **313** Dollhouses & Miniatures

➤ Note -- Refer to beginning of Department for Important Deadlines <

Class Note: Plexiglas or glass covers for houses & rooms are encouraged.

- 1 Doll houses, furnished, not to exceed 48" x 48"
- 2 Doll house rooms or miniature furnished rooms, not to exceed 18" x 19"
- 3 Miniature furniture, food art, or any other handmade items that may be used for a doll house or miniature setting.
- 4 Dollhouse, made with recycled or earth-friendly material

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Jasmine Inouye – Santa Venetia School

Junior Division **314** Gifts for Mom and Dad

➤ Note -- Refer to beginning of Department for Important Deadlines <

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Natasha Sharpe – San Rafael High School

Division 315 New! Gourd Art

Rules –

1. Decorate a clean (remove surface dirt & membrane) gourd . Gourd may be any size or shape.
2. Any combination of techniques may be used – Examples: beading, weaving, mosaic, inlay, coloring (paint, stain or dye), carving, pen & ink, woodburning, decoupage, etc.
3. Any combination of applied materials may be used – Examples: beads, flowers, pebbles, pine needles, seeds, grains, etc.
4. The first fifty junior exhibitors to enter will receive a free gourd to decorate.

Class Junior Categories

(Refer to Adult Hobbies for the Adult Gourd Art Division.)

- 1 Gourd Art - by an exhibitor 5 through 8 years of age
- 2 Gourd Art - by an exhibitor 9 through 12 years of age
- 3 Gourd Art - by an exhibitor 13 through 15 years of age
- 4 Gourd Art - by an exhibitor 16 through 18 years of age

American System of Judging - Awards Offered per Class

1st Place -----	\$15 & Ribbon
2nd Place -----	\$10 & Ribbon
3rd Place -----	\$8 & Ribbon
4th Place & 5th Place-----	\$5 & Ribbon
Honorable Mentions -----	Ribbons

Best of Show Gourd Art (Junior) – \$25 & Special Rosette Ribbon
sponsored by ~ Walt & Delphine Johnson, San Rafael

Special Award for Gourd Art (Junior) – \$15 Gift Certificate to
The Caning Shop for Gourd Crafting, Berkeley *sponsored by ~*
Cindi Dauenhauer, San Rafael

Special Awards for Gourd Art (Junior) –
Two \$10 Gift Certificates *sponsored by ~ The Caning Shop,*
Berkeley, Your Source for Gourd Art, Chair Caning, and Basketry

Junior Division 316 Holiday Decorations

➤ Note -- Refer to beginning of Department for Important Deadlines <

Class

- 1 Exhibitor's Age: 5 through 8 Years
- 2 Exhibitor's Age: 9 through 12 Years
- 3 Exhibitor's Age: 13 through 15 Years
- 4 Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Talia Klinger – Seaview School

Junior Division **317** Interlocking Building Blocks (Legos, etc.)

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rules-

1. Use interlocking building blocks of plastic, wood, (Legos, K'NEX, Lincoln Logs, Tinker Toys), etc. to construct a model.
 2. Entries must be mounted on a cardboard or wood base, **not over 36" in diameter.**
 3. **A Plexiglas cover is recommended, but not required.**
- 1 Vehicles or Machines - Exhibitor's Age: 5 through 8 Years
 - 2 Dioramas, Groupings, or Scenes - Exhibitor's Age: 5 through 8 Years
 - 3 Vehicles or Machines - Exhibitor's Age: 9 through 12 Years
 - 4 Dioramas, Groupings, or Scenes - Exhibitor's Age: 9 through 12 Years
 - 5 Vehicles or Machines - Exhibitor's Age: 13 through 15 Years
 - 6 Dioramas, Groupings, or Scenes - Exhibitor's Age: 13 through 15 Years
 - 7 Vehicles or Machines - Exhibitor's Age: 16 through 18 Years
 - 8 Dioramas, Groupings, or Scenes - Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show Vehicles or Machines - \$10 & Special Rosette Ribbon

2012 Best of Show – Aiden Evans – St. Mark's School

Best of Show Dioramas, Groupings or Scenes –

\$10 & Special Rosette Ribbon

2012 Best of Show – Ian Fouts-Reppun – Vallecito School

Junior Division **318** Jewelry

► Note -- Refer to beginning of Department for Important Deadlines ◀

Class Each exhibitor may enter two entries. Examples: Bracelets, Earrings, Rings, Necklaces, Set of 2 or 3 related items

- 1 Exhibitor's Age: 5 through 8 Years
- 2 Exhibitor's Age: 9 through 12 Years
- 3 Exhibitor's Age: 13 through 15 Years
- 4 Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Zoe McCormick – California Virtual Academy

**Special Prizes Awarded for two Outstanding Entries in
Junior Jewelry Courtesy of ~**

Rainbow Fabrics & Things, Fairfax ----- \$10 Gift Certificates

*2012 Rainbow Fabrics & Things Award Winner
Zoe McCormick – California Virtual Academy*

Junior Division **319** Masks

➤ Note -- Refer to beginning of Department for Important Deadlines ◀

Note: Masks may be made of ceramic, paper maché or materials of your choice.

Class Exhibitor's Age: 5 through 8 Years

- | | |
|-------------------------|-----------------------------------|
| 1 Animal Masks | 3 Fantasy/Futuristic Masks |
| 2 Cultural Masks | 4 Masks, any other theme |

Class Exhibitor's Age: 9 through 12 Years

- | | |
|-------------------------|-----------------------------------|
| 5 Animal Masks | 7 Fantasy/Futuristic Masks |
| 6 Cultural Masks | 8 Masks, any other theme |

Class Exhibitor's Age: 13 through 15 Years

- | | |
|--------------------------|------------------------------------|
| 9 Animal Masks | 11 Fantasy/Futuristic Masks |
| 10 Cultural Masks | 12 Masks, any other theme |

Class Exhibitor's Age: 16 through 18 Years

- | | |
|--------------------------|------------------------------------|
| 13 Animal Masks | 15 Fantasy/Futuristic Masks |
| 14 Cultural Masks | 16 Masks, any other theme |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Talia Klinger – Seaview School

Junior Division **320** Miscellaneous Crafts

➤ Note -- Refer to beginning of Department for Important Deadlines ◀

Class

- 1 Beadwork
Bookmark Art Refer to Division 333
- 2 Button Art
- 3 Creatures. Original or inspired by other media
- 4 Clothespin Art
- 5 Costumes, Original or inspired by other media
- 6 Decoupage
- 7 Hand-Made Paper
- 8 Kite Decorating, decorate a kite, your choice of design
- 9 Knotting, Macramé, lace and friendship bracelets, etc.
- 10 Lapidary
- 11 Leathercraft
- 12 Metal Art
- 13 Mosaics
- 14 Metal Punch

2012 Best of Show Winners

- *Sophia Robinson – Miller creek Middle School*
- *Anya Dimaio – Mill Valley Middle School*
- *Emily Villavicencio – Marin Waldorf School*
- *Zoe McCormick - California Virtual Academy*

- 15 Models, Automotive
- 16 Models, Original Design or Inspired by other media
- 17 Models, other (Rockets, etc.)
- 18 Origami
- 19 Pipe Cleaner Art
- 20 Rainsticks
- 21 Rubber Stamp Art
- 22 Scrapbooking - Family, Vacation, School, Special Occasion, etc.2
- 23 Sculpty/Femo Art - Oven Baked Clay
- 24 Silk Screening
- 25 Stained Glass
- 26 Stenciling
- 27 Textile Painting
- 28 Toothpick Art
- 29 Woodburning
- 30 Any other Miscellaneous Craft, please specify

2012 Rainbow Fabrics & Things Award Winner
Zoe McCormick
California Virtual Academy

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

(Up to 4 Best of Show awards may be chosen in Miscellaneous Crafts)

Division 321 Origami

▶ Note -- Refer to beginning of Department for Important Deadlines ◀

Rules –

1. Create a work of art using the traditional Japanese art of paper folding.
2. Use geometric folds and crease patterns preferably without gluing or cutting the paper, and use only one piece of paper.
3. You may also create modular origami by using several identical units combined to form a figure.

Class Refer to Adult Hobbies for Adult Origami.

- 1 Origami made by an exhibitor 5 through 8 years of age
- 2 Origami made by an exhibitor 9 through 12 years of age
- 3 Origami made by an exhibitor 13 through 15 years of age
- 4 Origami made by an exhibitor 16 through 18 years of age

American System of Judging - Awards Offered per Class

1st Place -----	\$15 & Ribbon
2nd Place -----	\$10 & Ribbon
3rd Place -----	\$8 & Ribbon
4th Place & 5th Place-----	\$5 & Ribbon
Honorable Mentions -----	Ribbons

Best of Show Origami (Junior) - \$25 & Special Rosette Ribbon
sponsored by ~ Lou & Marge Bartolini, Novato

Special Award for an Outstanding Junior Origami Entry
\$25 Gift Certificate *sponsored by ~ The Paper Tree,*
Origami & Art Supplies, Japantown, San Francisco

2012 Origami Awards

Best of Show Junior & Bartolini Award – Marco Carbullido – Bacich School
Paper Tree Award – Mateo Hadeshian – Berkeley

Junior Division **322** Pinewood Derby Cars

► Note -- Refer to beginning of Department for Important Deadlines ◀

Pinewood Derby Car Department
sponsored by **Bonnie DiGrazia**
Vanguard Automotive Repair, San Rafael

Rules –

1. Cars must meet the official Pinewood Derby Specifications as published by the Marin Council – Boy Scouts of America or YMCA. No modifications may be made.
2. Cars entered in previous Pinewood Derbies are eligible.

Class **1** Cub Scout Pinewood Derby Cars
 2 YMCA Pinewood Derby Cars

Danish System of Judging - Awards Offered per Class

1st Place - \$5 & Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$25 & Special Rosette Ribbon

2012 Best of Show – Connor Ruiz – Novato

Junior Division **323** Projects, Panel Displays

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules –**
1. Open to all junior groups, schools, 4-H, Girl Scouts, etc.
 2. Panel must be designed and constructed by juniors. Adults may supervise, but not assist in the construction. Adult assistance may cause the members to be disqualified from awards.
 3. Panel should be labeled on the back with name and/or club. Project title should be displayed on front of panel fitting into your design.
 4. Panel, not to exceed 4'x 6', is to be designed vertically on heavy duty cardboard and ready for hanging.
 5. All projects will be judged on originality, neatness and design.

■ Score Card for Judging Group Panel Displays ■

Effective Title - Short, Personal, Active Verb -----	10%
Suitable Subject -Timely, Personal-----	10%
Attracts Attention - Stopping Power-----	20%
Holds Interest - Encourages Study-----	10%
Conveys Message - Accomplishes Purpose-----	30%
General Appearance - Simple, Balanced, Orderly-----	10%
Workmanship - Neat, Well Constructed -----	10%
Total Score -----	100%

Class

- 1 Panel Display, any topic, Exhibitors' Ages: 5 through 8 Years
- 2 Panel Display, any topic, Exhibitors' Ages: 9 through 12 Years
- 3 Panel Display, any topic, Exhibitors' Ages: 13 through 15 Years
- 4 Panel Display, any topic, Exhibitors' Ages: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show Winner Brandeis Hillel Day School – Lisa Levy, Teacher

Junior Division 324 Projects, Miscellaneous

► Note -- Refer to beginning of Department for Important Deadlines ◀

Class**Exhibitor's Age: 5 through 8 Years**

- 1 Projects Emphasizing Performance and Learning - (i.e. self-esteem, child development, citizenship, science, conservation, marketing.)
- 2 Projects Emphasizing Skill - where a finished product is involved (i.e., automotive, small engine, tractor). Please specify kind of project on entry form.

Class**Exhibitor's Age: 9 through 12 Years**

- 3 Projects Emphasizing Performance and Learning - (i.e. self-esteem, child development, citizenship, science, conservation, marketing.)
- 4 Projects Emphasizing Skill - where a finished product is involved (i.e., automotive, small engine, tractor). Please specify kind of project on entry form.

Class**Exhibitor's Age: 13 through 15 Years**

- 5 Projects Emphasizing Performance and Learning - (i.e. self-esteem, child development, citizenship, science, conservation, marketing.)
- 6 Projects Emphasizing Skill - where a finished product is involved (i.e., automotive, small engine, tractor). Please specify kind of project on entry form.

Class**Exhibitor's Age: 16 through 18 Years**

- 7 Projects Emphasizing Performance and Learning - (i.e. self-esteem, child development, citizenship, science, conservation, marketing.)
- 8 Projects Emphasizing Skill - where a finished product is involved (i.e., automotive, small engine, tractor). Please specify kind of project on entry form.

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show Winners

San Ramon Elementary – Anne Mulvaney, Teacher (5-8)

Marcus Belingheri – Olive Elementary (9-12)

Junior Division **325** Puppets & Marionettes

➤ Note -- Refer to beginning of Department for Important Deadlines ◀

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Josie Mayer – Wade Thomas School

Junior Division **326** Rock Art

➤ Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules –**
1. Create a work of art using rocks, stones, etc. Examples - Paint animals, scenes, vehicles, etc., and/or glue items on the rock(s).
 2. You may use one rock or a group of rocks glued or tied together.
 3. You may also create a sculpture of rocks or a rock carving.

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Quinn Sakala – Brooks Elementary School

Junior Division **327** Teddy Bear Beauty Pageant

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules** – 1. Dress up your favorite bear(s) and bring them to the Fair.
2. Bears and accessories need not be made by the exhibitor.

■ Score Card for Judging Teddy Bear Beauty Pageant ■

Theme	30%
Public Appeal, Appearance	30%
Costume, Accessories	40%
Total Score	100%

Class

- 1 Exhibitor's Age: 5 through 8 Years 3 Exhibitor's Age: 13 through 15 Years
2 Exhibitor's Age: 9 through 12 Years 4 Exhibitor's Age: 16 through 18 Years
5 **New!** Group or School Entry

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Vallecito Children's Center – San Rafael

Junior Division **328** Photo of My Pet

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules** – 1. Enter a snapshot of one or more of your pets.
2. Photo may be any size snapshot, 5" x 7" or smaller.
3. Please mount photo on paper. **Please do not frame.**

Class

- 1 Exhibitor's Age: 5 through 8 Years 3 Exhibitor's Age: 13 through 15 Years
2 Exhibitor's Age: 9 through 12 Years 4 Exhibitor's Age: 16 through 18 Years

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show (1 for each age group) – \$10 & Special Rosette Ribbon

2012 Best of Show Awards – Pet Photos

Lauren Cheng – Bacich School (5-8)

Sydney Tirschwell – Brandeis Hillel Day School (9-12)

Katherine Daifotis – Branson School (13-15)

Rebecca Platoni – Redwood High School (16-18)

Zan Morris Award – Sydney Tirschwell – Brandeis Hillel Day School

Special Prize for Best of Show - Ages 9-12 *Courtesy of ~*

Zan Morris Photography, San Anselmo \$25.00

Junior Division **329** Snapshots of Children and Friends

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules –**
1. Enter a snapshot of a child, teen or one or more of your friends. Babies through teens. May be your brother, sister, cousin, etc.
 2. Photo may be any size snapshot, **5" x 7" or smaller.**
 3. Please mount photo on heavy paper or cardstock. **Please do not frame.**

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Emily Irish – Miller Creek Middle School

Junior Division **330** Snapshots of Parents and Grandparents

► Note -- Refer to beginning of Department for Important Deadlines ◀

- Rules –**
1. Enter a snapshot of one or more of your parents or grandparents.
 2. Photo may be any size snapshot, 5" x 7" or smaller.
 3. Mount photo on stiff paper or mat. **Please do not frame.**

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Kylie Sebastian – St. Mark's School

Junior Division **331** Toys & Dolls

► Note -- Refer to beginning of Department for Important Deadlines ◀

Rule – Toys, dolls, stuffed animals, and any accessories must be handmade by the exhibitor.

Class

- | | |
|---------------------------------------|--|
| 1 Exhibitor's Age: 5 through 8 Years | 3 Exhibitor's Age: 13 through 15 Years |
| 2 Exhibitor's Age: 9 through 12 Years | 4 Exhibitor's Age: 16 through 18 Years |

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Nia Sorel – Dixie Elementary School

Junior Division 332 From Trash to Treasure

► Note -- Refer to beginning of Department for Important Deadlines ◀

1. Recycle any material to make a new functional or decorative item. Examples - recycled wood furniture, recycled plastic bottle bird feeder, recycled paper greeting cards, etc.
2. Any combination of material may be used, fabric, styrofoam, plastic, wood, etc.
3. Be Creative!

Class (Adult & Family Categories included Adult Hobbies Department.)

- 1 Trash to Treasure - by an exhibitor 5 through 8 years of age
- 2 Trash to Treasure - by an exhibitor 9 through 12 years of age
- 3 Trash to Treasure - by an exhibitor 13 through 18 years of age
- 4 Trash to Treasure - by a group of two or more exhibitors 5 - 18 years

American System of Judging - Awards Offered per Class

1st Place -----	\$15 & Ribbon
2nd Place -----	\$10 & Ribbon
3rd Place -----	\$8 & Ribbon
4th Place & 5th Place-----	\$5 & Ribbon
Honorable Mentions -----	Ribbons

**Best of Show Trash to Treasure (Junior or Junior Group) –
\$25.00 & Special Rosette Ribbon**

2012 Best of Show & Johnson Award – Ian Fouts-Reppun – Vallecito School

Junior Division 333 Woodworking

► Note -- Refer to beginning of Department for Important Deadlines ◀

Score Card for Judging	
Woodworking	
Appearance -----	20%
Workmanship-----	25%
Originality-----	20%
Neatness -----	10%
Utility -----	25%
Total Score -----	100%

Class

- 1 Exhibitor's Age: 5 through 8 Years
- 2 Exhibitor's Age: 9 through 12 Years
- 3 Exhibitor's Age: 13 through 15 Years
- 4 Exhibitor's Age: 16 through 18 Years
- 5 Any Project using Recycled Wood

Danish System of Judging - Awards Offered per Class

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon

*2012 Best of Show – Remy Bogdanovich – Davidson Middle School
Dauenhauer Award Winners – Angus Brodeur – San Jose Middle School
Niles Wertz – Tam Valley Elementary School*

Junior Department

STUDENT ART & PHOTOGRAPHY PORTFOLIOS

A Special Division to Showcase the Work of Artists Who Have Just Completed Their Junior or Senior Year in High School

Coordinator: **Charlie Barboni**, Fair Office

Judges: **Emily Dvorin**, Fairfax **Kathleen Lipinski**, San Anselmo

Division 334 Student Portfolios

Rules –

1. Open to all High School Students who are residents of Marin County and have just completed their Junior or Senior year in a Marin school.
2. Each entry is to consist of 5 pieces of art that the student has completed during their junior and/or senior year.
3. Any combination of artwork may be entered. (Examples ~ One sculpture and 4 paintings; 5 photographs; 2 paintings 1 drawing, 1 ceramic piece, and 1 sculpture; or 4 paintings and 1 photograph; etc.)
4. Label back or bottom of each entry with your name and phone number.
5. Please submit a brief typed or computer generated description (not more than one page) of your artwork and your artistic aspirations. This will be displayed with your work.
6. Refer to beginning of department for additional rules and deadlines for submitting entry forms and delivering and picking up entries.
7. If you have additional questions about this division, please call the Fair Entry Office at 415.473.7048 or email cbarboni@co.marin.ca.us.

- Class** 1 Student Portfolios - Art, 2 and/or 3 Dimensional
2 Student Portfolios - Photography, 2 and/or 3 Dimensional

American System of Judging - Awards Offered per Class

Distinguished Young Artist Awards (2)----- \$100 Each & Rosette

Special Award for an Outstanding Student Art Portfolio
sponsored by Gallery Route One, Point Reyes Station -----\$75

Merit Awards - Second Place (6 Maximum) ----- \$50 Each & Rosette
3rd through 5th Place Awards & Honorable Mentions -----Ribbons

2012 DISTINGUISHED YOUNG ARTISTS – FIRST PLACE AWARD WINNERS

Tiffany Chang – Marin Academy ● *Stephanie Leist* – San Rafael High

2012 MERIT AWARD WINNERS

- *Natasha Sharpe* – San Rafael High
- *Nicky DeMartini* – Marin Catholic High
- *Stephanie Solano* – San Rafael High
- *Colleen McGowan* – San Rafael High
- *Emily Lane* – San Rafael High
- *Emily Kueharian* – San Rafael High

HEALTHY MESSAGE POSTERS

A Special Division to Promote Healthy Lifestyles

Coordinator: Charlie Barboni, Fair Office

Judges: Janet Franklin, Director, Health Promotion, Kaiser Permanente Medical, San Rafael

Nan Moon, Manager, Community, Worksite & Employee Health Promotion, Kaiser Permanente Medical, San Rafael

Timeline & Rules

Entry Forms Due → On or before Thursday, May 16, 5 pm, Fair Office

Entry Limit → Two Entries per Exhibitor **Entry Fee** → None

Exhibits Received → **2 Days** Friday, June 7, 3 pm to 7 pm, & Saturday, June 8, 10 am to 5 pm, Exhibit Hall

Exhibits Released → Monday, July 8, 11 am to 7 pm, Exhibit Hall

Rules ~

- Poster should convey a healthy food or fitness message through words and/or artwork. Examples; Healthy Food, Anti-Tobacco/Anti-Alcohol, Benefits of Exercise, etc.
- Maximum size poster - 11 inches by 17 inches.

Division 335 Healthy Message Posters

- Class**
- 1 Healthy Message Posters created by juniors 5-8 years of age
 - 2 Healthy Message Posters created by juniors 9-12 years of age
 - 3 Healthy Message Posters created by juniors 13-15 years of age
 - 4 Healthy Message Posters created by juniors 16-18 years of age

American System of Judging - Awards Offered per Class

1st Place ----- \$10 & Ribbon

2nd Place ----- \$8 & Ribbon

3rd Place ----- \$5 & Ribbon

4th Place ----- Ribbon

5th Place ----- Ribbon

HONORABLE MENTIONS (Awarded at judges' discretion) ----- Ribbons

Best of Show - \$10 & Special Rosette Ribbon

2012 Best of Show – Heather Davis – Coleman School

GIRL SCOUTS ARTS & CRAFTS

Girl Scouts of Northern California

Coordinator: Katie Woolard, Marin County Girl Scout

Judge: Colleen Hoburg, Petaluma

Timeline & Rules

Entry Forms Due → On or before Thursday, May 16, 5 pm, Fair Office

Entry Limit → One Entry per Exhibitor or Troop per Class.

Note: If entering as a Troop, please specify Program Level.

Entry Fee → None

Exhibits Received → **2 Days** Friday, June 7, 3 pm to 7 pm &
Saturday, June 8, 10 am to 5 pm, Exhibit Hall

Exhibits Released → Monday, July 8, 11 am to 7 pm, Exhibit Hall

Rules -

1. Local and State Rules govern this Competition.
2. **ELIGIBILITY:** All participants in competitions must be registered Girl Scouts.
3. **MATERIALS USED:** Any combination of new and recycled materials.
4. Girls may enter as individuals or as a troop.
5. **TROOP ENTRY:** Work together and win together! Any troop of any program level (Daisy, Brownie, Junior, Cadette, Senior, or Ambassador) may submit one or more entries. Please submit all names of girls who worked on the project when submitting. Each participant will receive a ribbon.
6. For further information, contact Charlie Barboni at 415.473.7084 (cbarboni@co.marin.ca.us) or Katie Woolard 415.925.1339 (k.woolard@yahoo.com)

Division 336 Girl Scouts Arts & Crafts

CLASS (Category) Grade level as of Fall 2013.

- 1 Arts & Crafts – Daisy – Girls entering Kindergarten or 1st Grade
- 2 Arts & Crafts – Brownie – Girls entering 2nd or 3rd Grade
- 3 Arts & Crafts – Junior – Girls entering 4th or 5th Grade
- 4 Arts & Crafts – Cadette – Girls entering either 6th, 7th, or 8th Grade
- 5 Arts & Crafts – Senior/Ambassador – Girls entering 9th, 10th, 11th, or 12th Grade
- 6 Arts & Crafts – Troop Entry – Please specify Program Level on Entry Form

DANISH SYSTEM OF JUDGING - AWARDS OFFERED PER CLASS

1st Place - Ribbon ● 2nd Place - Ribbon ● 3rd Place - Ribbon

Best of Show - \$10 & Special Rosette Ribbon