

Mock Judging

Objectives

1. Define “judging.”
2. Explain the benefits of mock-judging activities and of giving oral reasons.
3. Identify methods of including judging activities in 4-H meetings.

Objective 1

Define “judging.”

What is judging?

Making a decision and
explaining why it was
made

Objective 2

Explain the benefits of
mock-judging activities
and of giving oral reasons.

What are the benefits of judging activities?

Judging teaches 4-H members to:

- Observe carefully
- Recognize good products, articles, animals
- Improve their own work
- Make wise selections
- Make wise decisions
- Express themselves clearly
- Appreciate opinions of others

What is a good circle?

Judging a class

The items may be designated by number:

1 2 3 4

The 4-H members decide which one they think is best, second best, third best, and least satisfactory.

How would you place these circles?

1.

2.

3.

4.

Reasons

Giving reasons why a class was judged a certain way is probably more important than the actual judging itself.

Giving reasons helps 4-H members to:

- Organize their thoughts.
- Learn to express themselves in a logical manner.
- Speak effectively.

Discussion

Share your circle placing and reasons
with the group.

Objective 3

Identify methods of including judging activities in 4-H meetings.

What could you judge at 4-H meetings?

- Pencils
- Cookies
- Seam finishes
- Photographs
- Choosing equipment for grooming cattle
- Choosing equipment for a sewing box
- Purchased items – cost, label info, etc.

When can you conduct judging activities?

- At meetings – as ice breakers, recreation, or a program
- Special workshop
- Skill-a-Thons

Who can conduct judging activities?

- 4-H Club Volunteers
- Project Leaders
- Older Members
- Younger Members
- Parents

Review Mock Judging Lesson

In this lesson we've discussed:

- The definition of “judging”
- The benefits of mock judging and of giving oral reasons
- Methods to include judging activities in 4-H meetings.

Conclusion & Quiz

Sources

- Hiller, Jan and Newman, Jerry.
"Learning Through Judging,"
Cooperative Extension Washington
State University. Retrieved September
4, 2007, from
[http://cru84.cahe.wsu.edu/cgi_bin/pubs/
EM4647.html?mv_tmp_session=1&colla
pse=1](http://cru84.cahe.wsu.edu/cgi_bin/pubs/EM4647.html?mv_tmp_session=1&collapse=1)

