
156

B
e

e
s

 &
 H

o
n

e
y

BEES AND HONEY
Board Members in Charge

Commissioner Ryan Quarles and Dean Nancy Cox

Tammy Horn Potter - Superintendent
Beth Wagner - Assistant Superintendent

Amount offered by Ky. State Fair..$1,560.00
Amount offered by Ky. State Beekeepers Assn Inc....................1,000.00
Total...$2,560.00

Entries Close - july 8
Location - West Hall

Entries Received:
Sunday, August 15, 1:00 p.m. - 3:00 p.m. (ET)
Monday, August 16, 9:00 a.m. - 6:00 p.m. (ET)

Entries Released:
Sunday, August 29, 6:00 p.m. -7:30 p.m. (ET)

Monday, August 30, 9:00 a.m. - 11:00 a.m. (ET)

RULES

Unless otherwise noted, each entry of bees, honey or beeswax exhibited
must be produced in the exhibitor’s apiary and in the 2020-2021
production year.

1. 	 See West Hall Departments General Rules on pages 154-155.

2.	 ALL ENTRIES MUST BE IN AND EXHIBITS COMPLETED BY
6:00 P.M. (ET) MONDAY, AUGUST 16. Judging will be done on
Tuesday, August 17. No exhibitor will be allowed in department during
judging.

3. 	 Exhibits not picked up will be discarded. Observation hives are an
exception to this rule. Observation hives may be picked up after the
end of judging on Tuesday August 17, 4:30 p.m. (ET) to allow bees
to fly. Arrangements should be approved by the Bees and Honey
superintendent.

4. 	 An exhibitor is limited to one entry in each class. In the case of a
company or partnership, the exhibits should be entered in the name of
the company or partnership. Members from the same family may enter
(i.e. brothers and sisters, spouses), but each member needs to enter
individually. In the case of a youth, the individual may enter into the
Youth Division if the individual is under 18 as of August 1, 2021.

5. 	 Each exhibitor will be asked to sign a certified statement indicating
the exhibitor is a bona fide producer of the entry and the honey
being exhibited. All honey entered in any class, with the exception
of gift baskets and honey cookery, must be produced by the entrant.
Beeswax and cookery entries must be the product of the exhibitor,
but he/she does not have to produce the honey or beeswax used in the
gift basket categories. Honey products in displays (Classes 25-26,
35) must be the product of the entrant, but the raw beeswax may be

157

B
e

e
s

 &
 H

o
n

e
y

produced by someone else. Any exhibitor found guilty of violating
this rule will forfeit all premiums.

6.	 With exception of Black Jar class, honey will show better in oval,
flat-sided or square clear glass containers than in round miscellaneous
jars. Exhibitors should use the better display containers, if available.
All jars for extracted honey, cream honey and chunk honey must be in
glass containers. A note to the beekeepers entering honey in creamed
and chunk honey categories: these products will display much better
if you use 1-pound round comb jars. Mason jars are not ideal for
entering creamed or chunk honey because of the cast-in decoration,
but will be accepted. Lids for canning(mason jars) must be one-piece
(either ‘storage’ lids or one-piece mason lids). Labels are not allowed
on jars, except for jars of honey in displays or gift baskets. Jars or
containers of honey with labels (except in displays and gift baskets)
will be disqualified.

7. 	 Frames of honey (shallow, medium, deep, or top bar) must be in bee
proof container with removable top for checking moisture. One frame
per container.

8. 	 Creamed honey entries should not have added flavors.

9. 	 Damaged or otherwise hazardous exhibits will be discarded at the
discretion of the Superintendent.

10.	 No person may handle any exhibit without the permission of the
Superintendent.

11.	 The Superintendent reserves the right to reject any entry that, in their
opinion, is unworthy of entry.

12.	 The decision of the Superintendent and Show Management in charge
shall be final.

13.	 Each exhibitor should determine honey color classification but can
request to change classes upon arrival at the State Fair. Jack’s Scale
will be available to the exhibitor for color placement in classes 5-14.

14.	 All observation hives shall be secure from opening to the satisfaction
of the Bees and Honey Superintendent. This shall include the top of
the observation hive, and all holes and openings. Openings shall be
secured by screws or locks.

15.	 If a KSBA association President wants to make one delivery of an
association’s individual entries, as long as the individual entries have
their tags, they will be accepted. However, the Kentucky State Fair is
not responsible for entries that do not arrive by the time posted in the
Premium and General Rules book. Entries that do not meet the drop-off
deadline will not be accepted and will not be judged, no exceptions.

16.	 Exhibitors entering in the Black Jar class are responsible for
submitting one jar of extracted liquid honey (as small as a baby-food
jar, no larger than a pint jar), in which the outside of the jar is painted
completely black and bearing no individual labels.

158

B
e

e
s

 &
 H

o
n

e
y

17.	 In all classes, adult and youth, items submitted must not have any
reference to the exhibitor. This includes exhibitor’s name, company
name, and/or logo, unique color of ink pen, etc. Any items so
identified will be disqualified and will be on display only after
judging is completed and if space is available. All containers must be
unlabeled.

18. 	 Entries in the Beekeeping photo classes must have been taken by
the exhibitor in the 2021 year. The subject for the 2021 is “Forager
Honey Bees in Flowers” and photos should not include people, just
honey bees in flowers. Photos will not be accepted if framed and/or
glass is present.

19. 	 The Show Management will use diligence to ensure the safety
of articles after their arrival and placement, but in no case will
management be responsible for any loss or damage that may occur.

Winners of sweepstakes awards (or their immediate family - including
spouses, children or siblings) are eligible for the same award every other
year. To determine sweepstakes winners, the following point system will
be used: blue ribbon - 7 points; red ribbon - 6 points; white ribbon - 5
points; pink ribbon - 4 points.

Counting the number of blue ribbons will break point ties. Exhibitor with
most blue ribbons is determined the winner. If blue ribbons are equal, then
red ribbons will be counted. If red ribbons are equal, then white ribbons
will be counted. If white ribbons are equal, then pink ribbons are counted.
Only if pink ribbons are also equal will duplicate prizes be offered.

BEES AND HONEY
KENTUCKY SCORECARD

HONEY STANDARDS
Any honey with a moisture content of 18.7% or higher will be disqualified.
Any honey with a moisture content of 18.1% to 18.6% will have points
deducted. Any honey with a moisture content of 14% to 18% will receive
a full 15 points. Any honey with a moisture content of 13.9% or lower will
have points deducted. Any fermented, smoked, or fume-board chemically
contaminated honey will be disqualified.

	 Frames of Honey (any size, extraction or comb*)	 Points
General Appearance of Frame (Cleanliness and freedom from excessive stains) . . . 	 10
Attachments and Accuracy of Comb Thickness (Not less than one inch for
 comb honey) . 	 10
Freedom from uncapped cells, dry holes, brood cells and pollen 	 20
Capping: Completeness, evenness and freedom from bruised, leaking,
 and travel stain . 	 20
Uniformity and Accuracy of Color (Comb, cappings and honey) 	 10
Quality of Honey (Freedom from granulation, honeydew, poorly-ripened or
 fermented honey, objectionable flavor or aroma, or other means of damage 	 30
Total . 	 100
* Frames for comb honey must be free of support wires.

Creamed Honey (No Flavors)
(A type of honey developed by controlling the process of natural granulation. Noted for its fine

texture and ease of spreading at room temperature.)
Appearance and Uniformity of Containers . 	 5
Uniform and Correct Level of Fill . 	 5

159

B
e

e
s

 &
 H

o
n

e
y

Firmness of Set . 	 20
Freedom from Foreign Material . 	 15
Freedom from Froth and Frosting . 	 15
Uniformity of Honey, Including Texture . 	 15
Texture of Granulation . 	 25
Total . 	 100

Chunk Honey
Uniformity & Appearance, including Containers . 	 5
Uniform and Correct Level of Fill . 	 5
Freedom from Crystals . 	 15
Freedom from Foreign Material . 	 15
Freedom from Air Bubbles, Froth and Wax Particles . 	 15
Appearance and Quality of Comb and Cappings . 	 15
Density of liquid (moisture) . 	 15
Neatness of Cut Edges and Packing . 	 10
Uniformity of Color of Comb and Liquid . 	 5
Total . 	 100
*Includes density (if required)

Extracted (liquid) Honey

Uniform and Accurate Level of Fill . 	 15
Freedom from Crystals . 	 20
Freedom from Foreign Material . 	 20
Freedom from Air Bubbles and Foam . 	 20
Accuracy and Uniform Color . 	 10
Density (moisture) . 	 15
Total . 	 100

Black Jar
Taste . 	 100
Total . 	 100

Artistic Beeswax
Color (Between straw and canary yellow)(no added color) 	 25
Cleanliness (Freedom from surface dirt, honey or other impurities) 	 25
Novelty of Mold or Sculpture . 	 25
Workmanship . 	 25
Total . 	 100

Beeswax Blocks
Color (Straw to Canary Yellow) (no added color) . 	 25
Cleanliness (Freedom from honey and foreign material) . 	 25
Uniformity of Appearance . 	 15
Freedom from Cracking, Shrinkage and Bruising . 	 20
Texture and Aroma . 	 15
Total . 	 100

Observation Hive of Bees
Uniform Color of Bees . 	 15
Queen: Size, Shape, and Behavior (must be marked) . 	 15
Brood Pattern (Compact pattern showing all stages of brood development) 	 15
Variety: Presence of queen, workers, drones, brood, honey, pollen, etc. 	 15
Correct Number of Bees for Interest and Frames (2) . 	 10
Cleanliness and Suitability of Combs . 	 15
Appearance, Cleanliness, and Suitability of Hive . 	 15
Total . 	 100

Best Educational Display
Educational Value . 	 25
Attractiveness . 	 25
Originality . 	 25
Appearance, Quality, and Variety of Products . 	 25
Total . 	 100

Gift Package
Originality . 	 30
Variety . 	 30
Quality of Products . 	 20
Commercial Appeal . 	 20
Total . 	 100

160

B
e

e
s

 &
 H

o
n

e
y

Beekeeping Gadgets
Usefulness . 	 25
Originality . 	 15
Workmanship . 	 20
Ease of Production . 	 15
Explanatory Text . 	 25
Total . 	 100

Cut-Comb Honey (Plastic Containers)
Cleanliness, Absence of Travel Stains . 	 15
Thickness of Comb, Absence of Crushed Wax . 	 20
Neatness of Cut, Absence of Liquid Honey . 	 25
Absence of Uncapped Cells, Pollen . 	 20
Uniformity of Entry . 	 20
Total . 	 100

Photograph: Beekeeping
2021 Topic: Forager Honey Bees in Flowers

Technique . 	 30
Composition . 	 30
Impact . 	 30
Overall Appearance . 	 10
Total . 	 100

Youth Division: Beeswax Candles
Color . 	 20
Uniformity of Appearance . 	 20
Cleanliness . 	 20
Workmanship . 	 20
Odor . 	 20
Total . 	 100

Window Display
Public Appeal . 	 25
Educational Aspects . 	 25
Originality . 	 25
Variety and Sales Appeal . 	 25
Total . 	 100

AWARDS
DIVISION 2001

Open Class Division
Class
No.	 1st	 2nd	 3rd	 4th
1	 Any Frame of comb honey (Light).............................	 $19	 $15	 $13	 $9
2	 Any Frame of comb honey (Amber)...........................	 19	 15	 13	 9
3	 Any Frame of extracted honey (Light)........................	 19	 15	 13	 9
4	 Any Frame of extracted honey (Amber).....................	 19	 15	 13	 9
5	 Four 1-lb glass, wide-mouth container of chunk
	 honey, any color ..	 19	 15	 13	 9
6	 Four 1-lb glass, wide-mouth containers of creamed
	 or granulated honey...	 19	 15	 13	 9
7	 Four 1-lb. glass Queenline or Classic jars of light
	 extracted honey..	 19	 15	 13	 9
8	 Four 1-lb. glass Queenline or Classic jars of light
	 amber extracted honey...	 19	 15	 13	 9
9	 Four 1-lb. glass Queenline or Classic jars of amber
	 extracted honey..	 19	 15	 13	 9
10	 Four 1-lb. glass Queenline or Classic jars of dark
	 amber extracted honey...	 19	 15	 13	 9
11	 Four 2-lb. glass Queenline or Classic jars of light
	 extracted honey...	 19	 15	 13	 9
12	 Four 2-lb. glass Queenline or Classic jars of light
	 amber extracted honey...	 19	 15	 13	 9

161

B
e

e
s

 &
 H

o
n

e
y

13	 Four 2-lb. glass Queenline or Classic jars of amber
	 extracted honey..	 19	 15	 13	 9
14	 Four 2-lb glass Queenline or Classic jars of dark
	 amber extracted honey...	 19	 15	 13	 9
15	 Four glass wide-mouth pint containers of chunk
	 honey, any color..	 19	 15	 13	 9
16	 Four glass wide-mouth quart containers of chunk
	 honey, any color. ... 	 19	 15	 13	 9
17	 Black Jar, only one winner..	 19	
18	 Four clear hard plastic boxes of cut-comb honey,
	 any color..	 19	 15	 13	 9
19	 Photograph- 2021 Subject: Forager Honey Bees in
	 Flowers. Photograph can feature forager bees in
	 flowers and must not feature people (maximum size 8x10
	 inches, unframed but matted with a maximum two inch
	 border) Photos may not be accepted if framed
	 and/or glass is present...	 19	 15	 13	 9
20	 Artistic Beeswax [ten pounds or less] made by
	 exhibitor in 2020-2021 season....................................	 20	 15	 10	 5
21	 One plain block of beeswax weighing 1-5 lbs............	 19	 15	 13	 9
22	 Gift Package - Display of a box, basket or any
	 other appropriate container of packaged honey. Total
	 weight not to exceed 25 lbs., including container. It
	 may contain beeswax products and will be judged on
	 package and contents. No perishable items allowed.. 20*	 15	 10	 5
	 NEW PRODUCTS ONLY.	 *Plaque sponsored by Dadant &
		 Sons
23	 Beekeeping Gadgets, any type noncommercial aids,
	 used by beekeeper in producing, processing or
	 distributing honey. ..	 20	 15	 10	 5
24	 Best Display of one frame observation hive of bees
	 consisting of bees, queen and brood...........................	 35	 25	 20	 15
25	 Window Display - This class depicts the most. attractive
	 way to promote honey, wax and beekeeping. Entry must
	 be prepared and placed by exhibitor. Each display must
	 contain a minimum of 15 items. Honey and beeswax
	 must be from exhibitor’s apiary but may have up to (3)
	 honey or beeswax items from another source. Each
	 must be identified with the name of the apiary or
	 source it is from. Failure to do so will disqualify the
	 entry. Plaque sponsored by the Commissioner of
	 Agriculture...	 20	 15	 10	 5
26	 Best educational display not to exceed 20 to 75 lbs.
	 The Purpose of this display is to allow the producer
	 to exercise ingenuity in displaying information,
	 attractive products, current research being done to
	 address honey bee challenges, and original
	 presentation style. Educational material, attractive
	 lighting and decorations should be used to attract
	 interest in honey bees. Originality, neatness, and
	 good taste are important. New material and
	 background should be used each year. Each
	 exhibitor will be allowed five feet of display space...	 60	 45	 35	 25

SWEEPSTAKES: To the winner of most points in classes
	 1 through 26...	 ROSETTE
	 Plaque sponsored
	 by Kelley Beekeeping

162

B
e

e
s

 &
 H

o
n

e
y

DIVISION 2002
YOUTH DIVISION

These classes are open to anyone who has not reached his/her 18th birthday
as of August 1, 2021.
Class
No.	 1st	 2nd	 3rd	 4th
27	 Any frame of comb honey, any color.........................	 $16	 13	 11	 6
28	 Three 1-lb. glass Queenline or Classic jars of
	 Light extracted honey..	 16	 13	 11	 6
29	 Three 1-lb. glass Queenline or Classic jars of light
	 amber extracted honey...	 16	 13	 11	 6
30	 Three 1-lb. glass Queenline or Classic of amber
	 extracted honey...	 16	 13	 11	 6
31	 Three 1-lb. glass Queenline or Classic jars of dark
	 amber extracted honey...	 16	 13	 11	 6
32	 Three one pint glass wide-mouth containers of chunk
	 honey, any color...	 16	 13	 11	 6
33	 Three one quart glass wide-mouth containers of
	 chunk honey, any color...	 16	 13	 11	 6
34	 Beewax Candles (molded, various shapes, rolled)
	 Entries are to showcase the natural beauty of beewax.
	 No added color will be allowed..................................	 14	 11	 8	 5
35	 Best display of honey - 15 to 25 lbs. Display of Honey,
	 Wax, and Wax Products. Each exhibitor will be allowed
	 five feet of display space. To be judged as follows:
	 Quality of Honey 40%: Educational Content ... 30%:
	 Display 30%..	 20 	15 10	 5
36	 Most attractive article made of pure beeswax, not to
	 exceed 10 lbs. Must be made by exhibitor during
	 2020-2021 season..	 20	 15	 12	 8
	
SWEEPSTAKES. To the winner of most points in
	 classes 27 through 36..	 ROSETTE

DIVISION 2003
HONEY COOKERY

This contest features honey as the primary ingredient. A typed recipe must be
submitted with each entry, including entry number and class number. The recipe
must list honey as the primary sweetener in the whole recipe, and everything that
is presented to the judges, including icings and glazes. The ratio of honey in these
recipes needs to be higher than any of the other sugars, such as molasses, brown
sugar, agave, sweetened condensed milk, etc., combined. Furthermore, please do not
enter pies that require refrigeration due to food safety risks. The correct recipe must
accompany each entry at the time it is received for judging. Each entry should be
on unidentifiable plates. All recipes become the property of the Kentucky State Fair
and Kentucky State Beekeepers Association with the right to use at a future date.

Use disposable containers and zip lock bags where feasible.
HONEY BREADS

Class
No.	 1st	 2nd	 3rd	 4th
38	 Honey Nut Bread.. 	 $8	 $5	 $3	 $2
39	 Loaf White Bread made with 100% honey........... 	 6	 4	 3	 2
40	 Whole Wheat Bread.. 	 6	 4	 3	 2
41	 Light Rolls, 1/2 doz... 	 6	 4	 3	 2
42	 Quick Bread, excluding cornbread....................... 	 6	 4	 3	 2
43	 Cornbread.. 	 6	 4	 3	 2

163

B
e

e
s

 &
 H

o
n

e
y

HONEY CAKES

44	 Light Honey Cake, with icing............................... 	 10	 8	 5	 3
45	 Dark Honey Cake, with icing................................ 	 10	 8	 5	 3

HONEY COOKIES
46	 Dropped Cookies, 1 doz.. 	 6	 4	 3	 2
47	 Sliced Cookies, 1 doz.. 	 6	 4	 3	 2
48	 Unbaked Cookies, 1 doz....................................... 	 6	 4	 3	 2

HONEY PIES
49	 Pecan Pie... 	 8	 5	 3	 2
50	 Apple Pie, made with 100% honey....................... 	 6	 4	 3	 2

HONEY MUSTARD DRESSING

51	 Salad Dressing - Entries must be processed in a
	 10-minute hot water bath in which jars are sealed.
	 Recipes should not contain mayonnaise
	 Entries should be submitted in 8-ounce jars......... 	 6	 4	 3	 2

HONEY DESSERTS AND SNACKS
52	 Baklava.. 	 6	 4	 3	 2
53	 Fudge, any flavor - 1 lb. 	 6	 4	 3	 2
54	 Honey based granola - 1 plate............................... 	 6	 4	 3	 2
55	 Nut based snack - 1 plate...................................... 	 6	 4	 3	 2	

CANNING WITH HONEY
*56	 Barbeque Sauce, entries should be submitted in
	 an 8-ounce jar (1).. 	 8	 6	 4	 3
*57	 Canned Fruit, 100% honey, assortment of
	 3 - wide- mouth quart jars..................................... 	 8	 6	 4	 3

HONEY COOKERY GIFT PACKAGE
58	 Display of a box, basket, tray or any other suitable
	 container of Honey cookery made by exhibitor.
	 To be judged on attractiveness, originality, contents
	 and varieties.. 	 12	 10	 8	 4
. & Plaque
SWEEPSTAKES. To the winner of most points in
	 classes 38 through 58..		 ROSETTE

Superintendent’s Award for Overall Example of Excellence - ROSETTE

* Jars only - No boxes, baskets or other containers.

BARBARA HORN AWARD: This is a special judge’s choice award presented in
memory of Barbara Horn, a long time superintendent of the Bees & Honey Exhibit.
Awarded to the entry in Bees & Honey (including all divisions - youth, open and honey
cookery) that, in the judge’s opinion, is the best example of excellence.

