

CHILD CARE EXHIBITS


CHILD CARE EXHIBITS

Judging Standards

SAFETY 30%

- Toys and books should be made of non toxic materials
- Items should contain no sharp or pointed edges
- Toy or item should not cause the child to fall
- Toy or item should be sturdy with all parts firmly attached
- Must be child safety laws
- Toy should contain no electrical parts

AGE APPROPRIATENESS 20%

- Item should be something the child can manipulate and control
- Item should not be so advanced that it causes frustration
- Item should hold the attention of the child
- The toy should be fun

EDUCATIONAL VALUE 25%

- Causes the child to think of different ways to play or do things
- Is of interest to the child and fun to play with or use
- Is simple and easy to understand
- Allows the child to use senses, imagination or motor skills
- Toys that can be used in a variety of ways keep the child's interest longer than one use toys

WORKMANSHIP OR CONSTRUCTION 25%

- Designed to be used repeatedly without damage or breakage
- All toys and other items are neatly assembled or constructed
- All edges are finished and smooth
- Moving parts work correctly
- Item or toy is clean, free from dust and dirt

Placing/Ribbon _____

Name _____

County _____

Club _____

Years in 4-H _____ Age _____

CHILD CARE EXHIBITS
Judges Score Card

	Excellent	Good	Needs to be Improved	Comments
SAFETY Meets safety requirements Easy to use Easy to maintain				
AGE APPROPRIATENESS Suited for age intended				
EDUCATIONAL VALUE Enlarges a child's world Stimulates imagination Teaches a concept				
CONSTRUCTION Materials suited to project Finishes suited to project Workmanship Project neat and clean				