CATA Curricular Activities Code

CATA Curricular Activities Code

Vegetable Crop Judging

Vegetable Crop Judging

Revised 6/2012
Purpose and Standards

The purpose of the Vegetable Crop Judging Contest is to create interest and promote understanding in the vegetable crop industry by providing opportunities for recognition through the demonstration of skills and proficiencies. It is the intention of the contest to provide a venue for students to explore career opportunities, skills and proficiencies in the vegetable crop industry. The emphasis of this contest is to promote critical thinking, evaluation, oral and identification skills.

Foundation Standards: Academics Science, 1.d, 1.l. Communications Written and Oral Conventions Listening and Speaking 1.1, 2.2, 1.8. Ethics and Legal Responsibilities, 8.4. Leadership and Teamwork 9.1, 9.2, 9.3, 9.6.
Plant and Soil Science Pathway Standards: G1.1-1.6, G5.1, G1.2, G7.1, G.10.1-10.3.
Contestants

Teams shall consist of three or four members. The scores of the three highest team members shall be used for the team score. All team members are eligible for individual awards
Classes

	Class
	Individual
	Team

	Judging Class 1
	50
	150

	Judging Class 2
	50
	150

	Judging Class 3
	50
	150

	Judging Class 4
	50
	150

	Reasons Class 1
	50
	150

	Reasons Class 2
	50
	150

	Reasons Class 3
	50
	150

	Reasons Class 4
	50
	150

	Identification
	400
	1200

	TOTAL
	800
	2400

Tiebreaker

1. The team or individual scoring the highest identification(s) will be the winner.

2. If a tie still exists, the total score of the individual or team will be used to determine the high individual or team.

Sub-contest Awards

Sub-contest awards will be given for high teams and individuals in the following areas: Identification, Judging, and Reasons. (Reasons are not included in judging sub-contest score.)

Rules
I. The Vegetable Crop Judging Contest will consist of the following:

A. Judging vegetables and giving oral reasons.

B. Identification of edible portions of vegetables, vegetable seeds, common weeds, common insects and pests and vegetable plants intended for transplanting.
C. Identification of market defects, evidence of diseases and insect or pest damage.
D. There are 800 points possible for each contestant.
II. General Rules

A. The individual(s) responsible for the contest has the authority to determine whether an answer given by a student is correct or not, using the current CATA Curricular Code.
B. Contestants and coaches are invited to ask questions of judges and inspect the judging samples after the close of the contest.
C. The judges will explain the placings at a set time after the close of the contest.
III.
Judging
A. Four classes of vegetables will be judged; each class will consist of four plates with each plate containing vegetables according to the following:
2 Specimens
	Celery
	Cauliflower

	Cabbage
	Lettuce

	Broccoli (2 bunches)
	

4 Specimens
	Artichokes
	Sweet Potatoes or Yams

	Dry Onions
	Irish Potatoes

	Tomatoes

	Peppers

	6 Specimens
Squash
Table Beets
	10 Specimens
 Carrot

Classes will be made from the following varieties, types or kinds:
	Kind
	Varieties or Types

	Artichokes
	Globe Type

	Broccoli
	No Variety Specified

	Cabbage
	No Variety Specified

	Carrot
	Imperator Type

	Cauliflower
	No Variety Specified

	Celery
	Green Type

	Dry Onions
	Flat or Globe Type

	Irish Potatoes
	Russet, White

	Lettuce
	Iceberg type, Butterhead, Redleaf, Greenleaf, and Romaine

	Squash
	Zucchini, White Scallop

	Sweet Potatoes
	No Variety Specified

	Table Beets
	No Variety Specified

	Tomatoes
	Large Slicing Market, Roma

	
	

B. Instructions To Contestants -- Rules for Judging

1. The name of the vegetable will be specified by the host institution.
2. The vegetables will be judged on the basis of quality which will bring the best financial return on the retail market.
3. Placings will be submitted on cards supplied to the contestant. Comparative reasons will be given on all classes without notes. (Notes may be used in the preparation of reasons).
4. No contestant will be allowed to touch any vegetable on the judging plates. The judges will place the vegetables in a position so that all qualities and conditions can be seen without turning them over.
5. Twelve (12) minutes will be allowed to judge each of the four classes; two (2) minutes will be allowed for each set of reasons; reasons will be given on each of the four classes.
6. Fifty (50) points will be allowed on each class correctly placed; up to fifty (50) additional points will be allowed for each set of reasons.
7. The total points possible for each contestant in the judging portion of the contest is 400.
III. IDENTIFICATION (Five points each)

A. Eighty (80) specimens will be selected from the identification list. Specimens will be either vegetable (edible portion), vegetable seeds, weeds common to vegetable crop fields, insects and pests common to vegetable crops, market defects, evidences of diseases and insect or pest damage and vegetable plants intended for transplanting.
B. Instructions to Contestants
1. Contestants are not allowed to carry into the contest notes or any materials which may aid in taking the contest. No identification answer sheets or material indicating answers may leave the identification room. Contestants found in violation of this rule will be immediately disqualified.
2. Contestants are not to take portions of the identification samples nor are they allowed to touch the samples in any way. Contestants found in violation of this rule will be immediately disqualified.
3. Common names as given on the attached list will be used in identifying specimens.
4. Five (5) points will be allowed for each specimen properly identified with a possible total of 400 points for each contestant.
5. Only the entire name of the specimen, as listed in the Curricular Code, will be scored as correct. Ditto marks shall not be used.

	Examples:
	1.
	Yellow wax pepper
Yellow pepper
Wax pepper
	-
-
-
	correct
minus 5 points
minus 5 points

	
	2.
	Snap bean seed
Snap bean

Snap seed
	-
-

-
	correct
minus 5 points (when it is the seed being identified)
minus 5 points

6. One point will be deducted for each correct answer which is misspelled. Hyphens when included in an answer will not be counted wrong unless a hyphen is a specific part of the spelling of a crop name or is required, as in the disease, pest and marketing defect section of the contest (see below). An answer that is one word and should be two words (or vice versa) is considered a misspelling. The ñ in Jalapeño pepper must be present.
	Examples:
	1.
	Greenleaf lettuce
Green leaf lettuce
	-
-
	correct
minus 1 point

	
	2.
	Water cress
Watercress
	-
-
	correct
minus 1 point

	
	3.
	Jalapeño pepper
Jalapeno pepper
	-
-
	correct
minus 1 point

	
	4.
	Edible-pod pea
Edible pod pea

	-
-
	correct
minus 1 point

7. Misuse of capitalization or plurals will not be counted as a misspelled word.
8. In the Evidence of Disease, Insect or Pest Damage, and Market Defect sections: the vegetable and the diseases, damage or defect must be identified. Use names of vegetables as given in the Identification of Edible Portion of Vegetables section. In identifying diseases, damage or defect, list as per the following examples:
i. Tipburn – Romaine lettuce
ii. Overmaturity – Zucchini squash
iii. Edible Portion Sprouting – Russet potato
	Examples:
	1.
	Bolting – Celery
Celery – Bolting
Bolting, Celery
Bolting
	-
-
-
-
	correct
minus 5 points (defect must be listed first)
minus 1 point (no hyphen)
minus 5 points (identification of edible portion not listed)

	
	2.
	Mildew – Green Cabbage
Mildew – Cabbage
	-
-
	correct
minus 5 points (cabbage is not name give in the Edible Portion of Vegetables Section

9. Fifty (50) minutes will be allowed for the identification portion of the contest.

10. Either the common name or the synonym(s) will be accepted.
C. Instructions to Judges:

1. Specimens for identification must be of sufficient size and maturity to show identifiable characteristics.
2. Edible portions must be present with all specimens in the Disease, Insect or Pest Damage, and Market Defect section.
3. Judges will indicate the specimens which should be identified for diseases, insect or pest damage, and market defect. The judge will indicate specifically which one of the above should be identified by means of an arrow, yarn and pin, or some easily detected method.
4. The judges will identify the specimens at a set time after the close of the contest.
5. Growers’ Weed Identification Handbook, UC Cooperative Extension will be used to determine the correct spelling of all weed identification.
IV. Suggested References:

· Growers’ Weed Identification Handbook - UC Cooperative Extension
· Pierce, L. 1987. Vegetables: Characteristics, production and marketing. John Wiley and Sons, New York
· Whitson, T., L. Burrill, S. Dewey, D. Cudney, B. Nelson, R. Lee and R. Parker. 1991 Weeds of the west. Western Society of Weed Science
Identification of Edible Portion of Vegetables
Buckweat Family (Polygonaceae)
Rhubarb
Cotton Family (Malvaceae)
Okra
Ginger Family (Zingerberaceae)
Ginger
Goosefoot Family (Chenopodiaceae)
Spinach
Swiss chard
Table beet
Gourd Family (Cucurbitaceae)
Acorn squash
Banana squash
Butternut squash
Cantaloupe
Chayote
Cucumber
Delicate squash
Honeydew
Pumpkin
Spaghetti squash
Watermelon
White scallop squash
Yellow crookneck squash
Yellow straightneck squash
Zucchini squash

Grass Family (Gaminaceae)
Sweet Corn
Lily Family (Liliaceae)
Asparagus
Morning Glory Family (Convolvulaceae)
Moist flesh sweet potato (syn. Yam)
Dry flesh sweet potato
Mustard Family (Brassicaceae)
Arugula
Bok Choy (syn. Pak Choy)
Broccoli
Brussels sprout
Cauliflower
Chinese cabbage (syn. Nappa cabbage)
Collard greens
Curly leaved kale
Daikon
Green cabbage
Horseradish
Kohlrabi
Leaf mustard
Plain leaved kale
Radish
Red cabbage
Rutabaga
Turnip
Water cress
Onion Family (Alliaceae)
Chive
Garlic
Green bunching onion (syn. Scallion)
Leek
Red onion
White onion
Yellow onion
Parsley Family (Apiaceae)
Carrot
Celeriac
Celery
Cilantro (syn. Coriander; Chinese parsley)
Parsley
Parsnip
Pea Family (Fabaceae)
Jicama
Lima bean
Snap bean
Snow pea (Syn: Edible-podded pea)
Soybean
Sugar snap pea

Potato Family (Solanaceae)
Anaheim pepper
Bell pepper
Blue potato (blue skin; blue/white flesh)
Cayenne pepper
Cherry tomato
Eggplant
Fingerling potato
Habanero pepper
Jalapeño pepper
Poblano pepper
Red potato
Roma tomato
Russet potato
Tomato
Tomatillo
White potato
Yellow wax pepper
Sunflower Family (Asteraceae)
Artichoke
Butterhead lettuce
Endive
Belgian endive
Escarole
Greenleaf lettuce
Iceberg lettuce
Radicchio
Redleaf lettuce
Romaine lettuce

Miscellaneous Produce Identification

All items must be placed in a fresh state, not dried or in spice form.
	Basil
	Portabella mushroom

	Button mushroom
	Rosemary

	Dill
	Sage

	Fennel
	Shitake mushroom

	Mint
	Tarragon

	Oregano
	Thyme

Vegetable Seed Identification
	Artichoke seed
	Parsley seed

	Asparagus seed
	Parsnip seed

	Banana squash seed
	Pea seed

	Carrot seed
	Pepper seed

	Celery seed
	Radish seed

	Coated seed
	Snap bean seed

	Cole crop seed
	Spinach seed

	Cucumber seed
	Table beet seed

	Lettuce seed
	Tomato seed

	Onion seed
	Zucchini seed

Vegetable Crop Weeds Identification
	Common Name
	Botanical Name

	Annual bluegrass
	Poa annua

	Annual sowthistle
	Sonchus oleracus

	Barnyardgrass
	Echinochloa crusgalli

	Bermudagrass
	Cynodon dactylon

	Black mustard
	Brassica nigra

	Black nightshade
	Solanum nigrum

	Bristly oxtongue
	Picris echioides

	Burning nettle
	Urtica urens

	California burclover
	Medicago polymorpha

	Chickweed
	Stellaria media

	Cocklebur
	Xanthium strumarium var.canadense

	Common groundsel
	Senecio vulgaris

	Common knotweed
	Polygonum aviculare

	Common purslane
	Portulaca oleracea

	Common sunflower
	Helianthus annuus

	Curly dock
	Rumex crispus

	Fiddleneck
	Amsinckia spp.

	Field bindweed
	Convolvulus arvensis

	Filaree
	Erodium sp.

	Foxtail barley
	Hordeum jubatum

	Johnsongrass
	Sorghum halapense

	Large crabgrass
	Digitaria sanguinalis

	London rocket
	Sisymbrium irio

	Lambsquarter
	Chenopodium album

	Malva
	Malva spp.

	Miner’s lettuce
	Claytonia perfoliata

	Nutgrass
	Cyperus spp.

	Pigweed
	Amaranthus retroflexus

	Pineappleweed
	Chamomilla suaveolens

	Prickly lettuce
	Lactuca serriola

	Puncture vine
	Tribulus terrestris

	Russian thistle
	Salsola australis

	Scarlet pimpernel
	Anagallis arvensis

	Shepherds purse
	Capsella bursa-pastoris

	Wild radish
	Raphanus sativus

	Yellow mustard
	Brassica campestris

Evidence of Disease, Insect Damage and Market Defects (See I.D. Section)
Aphid
Specify Vegetable by name given in Identification Section Edible Portion of Vegetables section
Bolting
Cabbage
Carrot
Cauliflower
Celery
Lettuce
Onion
Edible Portion Sprouting
Carrot
Dry flesh sweet potato
Moist flesh sweet potato (syn. Yam)
Onion
Russet potato
Mildew
Specify Vegetable by name given in the Identification of Edible Portion of Vegetable section.
Mosaic
Specify Vegetable by name given in the Identification of Edible Portion of Vegetables section.
Overmaturity
Specify Vegetable name given in the Identification of Edible Portion of Vegetables section.
Rhizoctonia
Potato
Scab
Carrot
Russet potato
Sclerotina Drop
Lettuce
Smut
Sweet corn
Onion
Soft Rot
Celery
Carrot
Dry flesh sweet potato
Moist flesh sweet potato (syn. Yam)
Russet potato
Tomato

Tipburn
Lettuce
Veining
Dry flesh sweet potato
Moist flesh sweet potato (syn. Yam)

Plants Intended for Transplanting
	Artichoke transplant
	Iceberg lettuce transplant

	Butterhead Lettuce transplant
	Kale transplant

	Broccoli transplant
	Onion transplant

	Cauliflower transplant
	Parsley transplant

	Celery transplant
	Pepper transplant

	Cilantro transplant
	Redleaf lettuce transplant

	Cucumber transplant
	Romaine lettuce transplant

	Eggplant transplant
	Squash transplant

	Greenleaf lettuce transplant
	Tomato transplant

	
	

Vegetable Crop Insect and Pest Identification
	Common Name
	Scientific Name

	Aphid
	Aphididae (family)

	Cabbage looper
	Trichoplusia ni

	Corn earworm
	Helicoverpa zea

	Cutworm
	None specific

	Darkling beetle
	Blapstinus spp.

	Earwig
	None specific

	Grasshopper
	Acrididae (family)

	Harlequin bug
	Murgantia histrionica

	Leafhopper
	Cicadellidae (family)

	Leafminer
	Liriomyza spp.

	Lygus bug
	Lygus spp.

	Nematode
	None specific

	Slug
	None specific

	Snail
	None specific

	Soil grub
	Melolonthinae phyllophaga

	Squash bug
	Anasa tristis

	Thrip
	None specific

	Western spotted cucumber beetle
	Diabrotica undecimpunctata

	Western striped cucumber beetle
	Acalymma trivittata

	Western yellowstriped armyworm
	Spodoptera praefica

	Whitefly
	Aleyrodidae (family)

	Wireworm
	Elateridae (family)

A Suggested Score Card as a Basis for Instruction in Judging Vegetable Exhibits
	
	Possible Points

	
	

	Condition - (clean, no blemishes, properly trimmed)
	30

	Uniformity - (same size, shape, color)
	25

	Trueness to type - (typical of variety)
	15

	Quality - (edible maturity, crispness, firmness)
	20

	Size - (conformity with market demands)
	10

	TOTAL
	100

42_B09.DOC

1
42_B09.DOC

3

