

EXHIBIT RECOMMENDATIONS

WASHINGTON STATE UNIVERSITY

Youth spend the entire year learning and developing life skills in the 4-H Youth Development Program. The opportunity to showcase what they have learned is an important part of the 4-H program. We recognize that pictures and videos cannot fully replace live exhibits; the virtual showcase environment is intended to allow a judge to see and learn about the skills a 4-H member has developed as a result of their 4-H experiences. Contact your WSU County Extension 4-H Office to learn more about additional projects supported within the county as well as deadlines to submit exhibit entries.

Keep in Mind

This list is intended as a resource for 4-H programs in developing the criteria for your county 4-H virtual showcase. The list is not all inclusive of everything offered in the WSU 4-H Program and will need to be revised for your county program.

Photo Taking Tips

There will be less chance of glare or color blow out from a flash if you do NOT take your photo from straight on, try to be 20-45% from centered.

When photographing animals aim for the center of their bodies with your body. Don't just tilt the camera, bend over, or get down low, as it will distort the shape of your animal.

Animal Tips

All animals should be "labeled" verbally in video with youth name (age of youth for Fit & Show), breed, variety (if applicable), tag/tattoo/leg band, sex, and birthdate, this will help the judge identify the youth/animal quickly.

The youth should also give their height as this will give the judge an indication of the size of the animal. For small animals, rabbits, cavy, and poultry a 12" ruler or yardstick on the show table may be more appropriate.

Animal Science Exhibit Recommendations

Livestock Animal Recommendations apply to Beef, Meat Goat, Sheep, and Swine exhibits. Dairy Recommendations apply to Dairy Cows and Dairy Goats.

Project	Exhibit	Suggestions
Livestock Animal Evaluation (beef, meat goat, sheep, and swine)	Image of Front View Image of Side View Image of Rear View	Present animal as you would for the show ring. Photos should be taken horizontally (landscape mode). Take photos in a well-lit area located outside. Try to reduce as many shadows and glares as possible. Make sure animal is not standing in tall grass or deep shavings etc. Photos should not be altered or edited. 4-H member should be in at least one image of the animal and should also be dressed appropriately for the show ring.
Livestock Animal Showmanship (beef, goat, sheep, and swine)	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth setting animal up	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project and the industry represented.
Dairy Showmanship (Dairy Goat and Dairy Cow)	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth setting animal up	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project and the industry represented.
Cat Animal Evaluation	Full Image of Cat Full Image of Cat's Face	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. 4-H Member should be present in a photo.
Cat Cage	Image of cat cage	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire cat cage is visible in the photo. 4-H Member should be present in a photo.
Cat Showmanship	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth presenting the animal	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project.
Cat Costume	Image of cat in costume	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire cat costume is visible in the photo. 4-H Member should be present in a photo.
Cavy Type	Image of Side View of Cavy in Pose Image of Rear View Image of Top View Image of head	Properly posed pictures of side, rear, top, head, and all markings on marked breeds Photos should not be altered or edited Please include the following information: breed, variety, sex, age division and tag number.

Dog	Fitting and Showing/Showmanship; Obedience; Rally Obedience	Take footage in a well-lit area. Try to reduce as many shadows and glares as possible. 4-H Member should be present in in photo/video. Showmanship Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth presenting the animal. Obedience and Rally Obedience: Video or photo of 4-H member with dog demonstrating an exercise from the Washington State 4-H Dog Project Resources, or an excerpt of what the 4-H member has learned about dogs.
Horse Showmanship	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth setting animal up	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project and the industry represented.
Horse Equitation and Horsemanship	Image of Front View Image of Profile Image of Rear View Image, video (2-3 minutes)	Image, video (2-3 minutes), or presentation showing the 4-H youth riding their horse at walk, jog/trot; or, walk, jog/trot, and lope/canter both directions. Present your animal as you would for the show ring. Adaptations may need to be made with other disciplines (trail; dressage; hunt seat equitation over fences, harness driving, etc.) Photos/video should be taken horizontally (landscape mode) and in a well-lit area. Try to reduce as many shadows and glares as possible. Photos/video should not be altered or edited. Purpose of the content is for the 4-H horse member to share the message of what they learned about their horse project and what is appropriate for the Washington 4-H horse program and guidelines and rules in the respective disciplines.
Rabbit Showmanship	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth setting animal up	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project and the industry represented.
Rabbit Type	Image of Side View of Rabbit in Pose Image of Rear View Image of Top View Image of head	Properly posed pictures of side, rear, top, head, and all markings on marked breeds, wool on wool breeds and rings on agouti breeds. Please avoid covering the animals head. This can alter the actual appearance of your animal, breed, variety, sex, age division and tattoo. Photos should not be altered or edited.
Pocket Pets	Image of Side View of Pet in Pose Image of Rear View Image of Top View	Properly posed pictures of side, rear, top, head, and all markings on marked breeds. Photos should not be altered or edited.

Poultry	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo.
Poultry Animal Evaluation/ Type	<p>Front view- showing beak and comb</p> <p>Up-close poultry head view (from side) showing eye</p> <p>Side view -in breed pose</p> <p>Rear view</p> <p>Bottom of feet view</p> <p>Spread wing view</p>	Present animal as you would for the show ring. Photos should be taken horizontally (landscape mode). Take photos in a well-lit area, outside preferred. Try to reduce as many shadows and glares as possible. Make sure animal is not standing in tall grass or deep shavings etc. Photos should not be altered or edited. 4-H member should be in at least one image of the animal and should also be dressed appropriately for the show. Please include the following information: Class, breed, variety, sex, age, and leg band number.
Poultry Showmanship	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth setting animal up	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project and the industry represented.
Eggs	<p>Photos of Proper carton placement/size/color comparison</p> <p>Eggs lying flat to show symmetry</p> <p>One egg broken out</p>	Take the photo in a well-lit area. Try to reduce as many shadows and glare as possible. Be sure the entire display is visible in the photo. One photo to show the eggs (set of 3,6, or 12 as per county requirements) in the proper carton placement, size, and color comparison. Second photo to show eggs lying flat to show symmetry of eggs. Third and fourth photos to show one broken out egg up-close on white plate, and one the inside of the egg air cell.
Poultry Illustrated Talk	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to only visible with a link. You will provide that link when submitting entry.
Llama	Craft	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The craft information card will be a second file upload.
Llama/Alpaca Pack	<p>Animal Wearing Pack in the following:</p> <p>Image of Front View</p> <p>Image of Profile</p> <p>Image of Rear View</p>	Present animal as you would for the show ring. Photos should be taken horizontally (landscape mode). Take photos in a well-lit area located outside. Try to reduce as many shadows and glares as possible. Make sure animal is not standing in tall grass or deep shavings etc. Photos should not be altered or edited!!! 4-H member should be in at least one image of the animal and

		should also be dressed appropriately for the show ring.
Llama/Alpaca Public Relations	Design a public relations action plan via 4-H member's choice of media (video or presentation) OR Overview of community service / public relations llama youth have completed (video or presentation)	Video (2- 3 minutes) or presentation (5 slides or less) should overview the 4-H member's project selection. The goal of the content is for the youth to share the message of what they have learned about their project.
Llama /Alpaca Obstacle	Design an obstacle course via 4-H member's choice of media (photo/video presentation)	Exhibit should define the purpose of the obstacle and include the details of what material would be used in replicating. Additional information should illustrate how to make desensitize llama/ alpaca to objects in the obstacle.
Llama/Alpaca Showmanship	Image, video (2-3 minutes), or PowerPoint presentation (5 slides or less) of youth presenting animal	Image, video, or presentation should show youth showing the animal. Purpose of the content is for the youth to share the message of what they have learned about their project and the industry represented.
Veterinary Science	Display (Level 3 also includes notebook)	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo. Level 3 exhibit, the entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format as a second file.

Still Exhibit Recommendations

Projects are organized by topic area and then alphabetically by project.

General 4-H Exhibits		
Project	Exhibit	Suggestions
Any Project with Poster Option	Educational Poster	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire poster is visible in the photo.
Demonstration	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The

		recording settings should be set to only visible with a link. You will provide that link when submitting entry.
Informative 4-H Presentation	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to private or unlisted only visible with a link. You will provide that link when submitting entry.
Interactive Demonstration	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to only visible with a link. You will provide that link when submitting entry.
Professional Persuasive Presentation	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to only visible with a link. You will provide that link when submitting entry. The entire handout packet is to be included in a single electronic file using PDF, Word, Power Point, or Excel format as a second file upload.
Public Speaking	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to only visible with a link. You will provide that link when submitting entry.

Engineering & Technology Exhibit Recommendations		
Project	Exhibit	Suggestions
Electric	Circuit Board	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. The bulb is to be lit. Be sure the entire exhibit is visible in the photo. Upload a second photo showing at least one soldered connection. Upload your "What have I done or learned" as a single document in PDF or Word format.

Electric	Magnetic Flashlight	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. Upload a second photo showing at least one soldered or wired connection.
Electric	Extension Cord, Shop Light, or Lamp	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. Upload a second photo showing a plug-in end uncapped so the wiring connections is visible.
Electric	Other Exhibits	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. Upload a second photo showing at least one wiring connection.
Electric	Electronic Exhibits	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. Upload a second photo showing the circuit board and soldering. Upload a copy of the schematics.
Electric	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Lawn and Garden Operator Skills	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to only visible with a link. You will provide that link when submitting entry.
Robotics	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo. The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format as a second file.
Small Engine	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo. The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format as a second file.
Tractor Operator Skills	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The

		recording settings should be set to only visible with a link. You will provide that link when submitting entry.
Tractor Safety Education	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Zero-Turn Radius Mower Operator Skills	Video	Create a video according to exhibit requirements and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. Be sure to dress as if you were presenting live in front of the judge and audience. The recording settings should be set to only visible with a link. You will provide that link when submitting entry.

Environmental Sciences and Stewardship Exhibit Recommendations		
Project	Exhibit	Suggestions
Beekeeping	Honey Jar, Honeycomb Box, Other Exhibit	Take the photo in a well-lit area. Try to reduce as many shadows, glare as possible, and put a light colored background behind and under container. Be sure the entire jar is visible in the photo. The judge should also be able to see the honey's clarity and any dirt or debris that may be dispersed throughout the honey.
Beekeeping	Notebook or Presentation	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Entomology	Collection Box	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. The plexiglass covering will likely need removed to eliminate glare. Be sure the entire collection box is visible in the photo. One, two or three photos will be uploaded based on age division/level exhibit requirements.
Entomology	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Forestry	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Geology	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Shooting Sports Education	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo.

Shooting Sports Education	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Soil and Water Science	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Sport Fishing	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Weather and Climate Science	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Wildlife	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.

Expressive Arts Exhibit Recommendations		
Project	Exhibit	Suggestions
Arts and Crafts	Fine Art, Needle Craft, Model Craft, or Other Craft	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. If craft has multiple asymmetrical sides, submit a photo for each perspective. The craft information card will be a second file upload.
Photography	Exhibition Print	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. If exhibiting a Creative-Experimental Digital Exhibition Print, a document in PDF or Word format describing digital changes made to the photograph will need to be a second file upload. A second download of the Photo label C0890E will need to be uploaded.
Woodworking	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo. Take a second photo showing a joint. A third photo is to show the exhibit's back side or underneath. The skills card is to be included as a fourth file upload.
Wool/Fiber	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glare as possible. Be sure the entire display is visible in the photo. A second photo should be included with a close up view showing the crimp.

Family Living & Social Sciences Exhibit

Recommendations

Baked goods that are to be plated should be on white plates to better show the color of the product.

Food & Nutrition		
Project	Exhibit	Suggestions
Cake Decorating	Cake	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire cake, showing the top and side, is visible in the photo. The skills card will be a second file upload.
Foods, Baked (all except cake, healthy snack, pie, specialty diet product, and loaf)	Cookies	Three baked goods are to be plated: two right-side up and the third upside-down and broken in half showing the inside and bottom. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload.
Foods, Baked	Cake	Plate the cake for display and remove one slice from the edge to the center. On a small dessert type plate place the removed slice upside down showing the bottom. Take the photo in a well-lit area of the plated cake and plated slice together in one photo. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload.
Foods, Baked	Yeast Bread Loaf	Slice the loaf of bread in half at its middle plating one half right-side up and the other half upside-down showing its middle and bottom crust. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload.
Foods, Baked	Invented Healthy Snack	Take the photo showing the entire exhibit in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload. A third upload will be the entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Foods, Baked	Fruit Pie	Remove one slice of pie. On a small dessert type plate place the removed slice upside down showing the bottom crust. Take the photo in a well-lit area of the whole pie and plated slice together in one photo. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload.

Foods, Baked	Low Fat-Reduced Sugar Product or Special Dietary Product	Remove a portion of the product and place it upside down on a dessert type plate showing the bottom. Take the photo showing the entire dish and plated portion in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload. A third upload will be the entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Foods, Preserved	Frozen Baked Cookies, Frozen Berries, Frozen Pizza, Frozen Vegetables, Freezer Jam, or Frozen Entrée	Take a photo of the entire packaged exhibit showing the label. If the exhibit is covered in aluminum foil or non-see-through plastic wrap, remove a corner of that covering so the product is visible. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload.
Foods, Preserved	Canned Tomato Product, Canned Pickle Product, Pressure Canned Product, or Cooked Jam/Reduced-Sugar Fruit Spread	Take a photo of the canned product showing the label. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo. The recipe card will be a second upload.
Child Development	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire display is visible in the photo. The activity card will be a second file upload.
Child Development	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Health	Display	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit display is visible in the photo.
Health	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Home Environment	Exhibit Display and Notebook	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit display is visible in the photo. The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format as a second file upload.
Home Environment	Portfolio or Presentation	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Genealogy	Notebook	Each notebook, in its entirety, is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.

Sewing	Wearable	Take a photo of the front of the article showing its finished side. Take a second photo of the article turned inside out showing the article's back side, seams, hooks and zipper. Take a third photo of the zipper, hooks or fasteners (only one photo if more than one fastener). Be sure the article has been pressed and photos are taken in a well-lit area with the article lying flat, like on a bed. Try to reduce as many shadows and glares as possible. Be sure the entire article is visible in the photo. The skills card will be uploaded as a fourth file.
Sewing	Non-Wearable Article	Take a photo of the front of the article showing its finished side. Take a second photo of the back of the article. Take a third photo of a sewn seam, the zipper, hooks or fasteners (only one photo if more than one fastener). Be sure the article has been pressed, if possible, and photos are taken in a well-lit area with the article displayed for its intended use. Try to reduce as many shadows and glares as possible. Be sure the entire article is visible in the photo. The skills card will be uploaded as a fourth file.
Sewing	Construction Technique or Sewing Machine Survey	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Fashion Revue	Video	Create a video and upload it to YouTube or another video hosting site. Recording on a phone or similar device will work. Make sure the recording area is well-lit with minimal background noises. The recording settings should be set to only visible with a link. You will provide that link when submitting entry.

Plant Science Exhibit Recommendations		
Project	Exhibit	Suggestions
Floriculture	Plant Exhibit	Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit, showing the top and side, is visible in the photo.
Floriculture	Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Garden	Educational Exhibit Notebook	The entire notebook or presentation is to be included in a single electronic file using PDF, Word, Power Point, or Excel format.
Garden	Herb	Take a photo of your herb exhibit labeled, including Latin name, according to exhibit requirements. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire exhibit is visible in the photo.

Garden	Potato Tray	Take a photo of your exhibit labeled according to exhibit requirements. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire collection is visible in the photo.
Garden	Single Vegetable	Take a photo of your exhibit with at least one stem showing and labeled according to exhibit requirements. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire collection is visible in the photo.
Garden	Tomato	Take a photo of your exhibit with at least one stem showing and labeled according to exhibit requirements. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire collection is visible in the photo.
Garden Collection	3 Plate, 4 Plate or 5 Plate	Take a photo of your exhibit with at least one stem showing and all items labeled according to exhibit requirements. Take the photo in a well-lit area. Try to reduce as many shadows and glares as possible. Be sure the entire collection is visible in the photo.

WASHINGTON STATE UNIVERSITY
EXTENSION