JUDGE’S FORM – SCIENCE
Name ___
Date____________

School ___

School Address __

City _______________________________________ St ____________ ZIP __________

Type of Entry __

___ Collection

___ Research

AREAS OF EVALUATION

POSSIBLE POINTS
 POINTS AWARDED

I.
 Concept

A.
Definite purpose of theme

10

B.
Creativity & originality

15

C.
Meets Convention Standards

 5

II.
Scientific Thought

A.
Accuracy of display

15

B.
Total thought & effort

10

C.
Degree of difficulty

10

III.
Workmanship

A.
Neatness

 5

B.
Handling of materials

 5

C.
Handling of tools required

 5

D.
Design of layout

 5

IV.
Thoroughness

A.
Presentation

 5

B.
Information

 5

V.
Display Clarity

 5

TOTAL POINTS 100

Comments ___

__

Judge’s Signature

JUDGE’S FORM – SHORT STORY WRITING
Name __
Date__________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ____________________

Title of Entry ___

Theme __
AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
The Story – total of 80 points possible

A.
Is there at least one life-like

character

10

B.
Are details of setting (place, time)

woven into the action of the story?

10

C.
Theme – Does the story have and

demonstrate an evangelistic, inspirational,

Biblical, Christian growth, patriotic

persuasive, or historical theme?

10

D. Is there a well-planned plot, with

incidents that build conflict & lead to

the climax?

10

E.
Does the story indicate creativity on

the part of the author?

10

F.
Is there a main conflict?

15

G.
Do all the incidents build to a climax

that resolves the conflict?

15

II.
Mechanics – Total of 20 points possible

A.
Neatness, general appearance

 5

B.
Spelling

 5

C.
Punctuation

 5

D.
Grammar, tenses are consistent, subjects

and verbs agree, pronouns and

antecedents agree

 5

 TOTAL POINTS 100

NOTE:
As many as 10 points may be subtracted if story is not between 100-350 words in length,
(50 space lines = 10 words; 60 = 12 words) and is not typed double-spaced on plain white paper.
COMMENTS ___

__

Judge’s Signature

JUDGE’S FORM – ESSAY WRITING
Name __
Date__________________

School __

School Address __

City _______________________________________ St ____________ ZIP ___________________

Title of Entry __

Theme (see below) ___

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED
I. Theme An evangelistic, inspirational, Biblical,

Christian growth, patriotic, persuasive or
historical theme given in a precise
thesis statement which is examined and
discussed logically.

15

II.
Composition (60 points possible)

A. Essential points given logically

 & convincingly

20

B. Use of examples and illustrations

10

C.
 Cogency & unity: everything in the

Essay directly supports the thesis

15

 D. Valid argument & persuasion

10

 E. Strong closing statement

 5

III.
Mechanics (25 points possible)

A. Neatness, general appearance

 5

B. Spelling, punctuation, & grammar

 (subject-verb agreement, pronoun

agreement, no misplaced modifiers, etc.)

15

C. Progression of ideas and arguments,

transitions, length of paragraphs

 5

TOTAL POINTS
100

NOTE:
As many as 10 points may be subtracted if Essay is not between 100-350 words in length,

(50 space lines = 10 words; 60 = 12 words) and is not typed double-spaced on plain white paper.

COMMENTS ___

__

Judge’s Signature

JUDGE’S FORM – POETRY WRITING

Name __
Date__________________

School ___

School Address __

City __ St ____________ ZIP ___________________

Title of Entry __

Theme (see below) ___

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
THEME - Evangelistic, inspirational, Biblical,

 Christian growth, patriotic, persuasive or

 historical.

 A.
Unity

10

 B.
Development and clarity

10

II.
Use of Poetic Material

A.
Shows feeling, sincerity, conveys

emotion

10

B. Original, fresh use of words; avoids

triteness.

10

C. Meter is regular, without jolting

variations. Rhythm is smooth. Rhyme,

if used, is generally good.

15

D. Uses poetic devices such as imagery,

figures of speech, symbolism, parallelism.
15

E.
Creativity and individuality of expression.
10

III.
Mechanics

A.
Neatness, general appearance

 5

B.
Spelling, punctuation, grammar (subject-

verb agreement, etc. Unusual grammar

is acceptable if it is clearly used as a

poetic device and is effective as such.
15

TOTAL POINTS

100

NOTE:
As many as 10 points may be subtracted if poem is not between 8 to 30 lines in length
(50 space lines = 10 words; 60 = 12 words) and is not typed on plain white paper.

COMMENTS ___

__

Judge’s Signature

JUDGE’S FORM – ART Brush/Pen

Name __ Date__________________

School __

School Address __

City _______________________________________ St ____________ ZIP ____________________
Entry:
___ Watercolor
 ___ Sketching
 ___ Colored Pencils
 ___ Pen & Ink

 POSSIBLE

AREAS OF EVALUATION

 POINTS

POINTS AWARDED

I.
Composition

A.
Distinct clarity in light and dark masses

 10

B.
Color tones are balanced in hot and cool values
 5

C.
Harmonious balance maintained throughout
 5

II.
Rhythm

A.
All lines & masses flow with meaningful continuity
10

B.
Technique convincingly conveys mood

 5

C.
Composition leads into one focal point

 5

III.
Logic

A.
Direction of light is clearly defined

10

B.
Perspective is convincing

10

IV.
Handling of media

A.
Construction of subject is confidently expressed
5

B.
Contrast and highlights are effectively used

5

C.
Multiple textural effects have been used

5

V.
General merits of entire presentation

A.
Artwork displays the artist’s individual style

5

B.
Artist delivers proof of his understanding subject
5

C.
Degree of difficulty

5

D.
Frame is in harmony with composition to

enhance project

5

E.
Artwork has a hanger

5

TOTAL POINTS
 100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – ART

Woodworking, Clay Sculpture

Name __
Date__________________

School __

School Address __

City _______________________________________ St ____________ ZIP ___________________

Entry: ___ Woodworking (Male) ___ Woodworking (Female) ___ Clay Sculpture (male or female)

 POSSIBLE

AREAS OF EVALUATION

 POINTS

POINTS AWARDED

I.
Concept

A.
Definite purpose or theme

 5

B.
Presented in original fashion

10

C.
Composition is not split into two independent

sections

 5

II.
Design

A.
Size & weight in conjunction with purpose

 5

B.
Area of space used has balance & harmony

 5

C.
Edges of actual shape express thoughtful

planning

 5

D.
All parts in harmony with medium

10

III.
Technique

A. Construction & craftsmanship confidently

expressed

10

B.
Sanding, polishing, or firing

10

C.
Textual effects

 5

D.
Proper finish or glaze, either applied or

natural

10

E.
Knowledge of and/or use of tools required

10

F.
Degree of difficulty

10

TOTAL POINTS
100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – Crafts

Name __
Date____________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ______________________

____ Male

____ Female

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

A.
Follow directions

10

B.
Consistency and harmony

10

C.
Degree of difficulty

10

D.
Degree of Creativity

10

E.
Neatness

10

F.
Use of detail and how well it is carried out

10

G.
Choice of color combination

10

H.
Choice of subject matter

10

I.
How well craft work is displayed

10

J.
General quality of work throughout

10

TOTAL POINTS
100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – PHOTOGRAPHY (Color only)
Name __
Date____________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ______________________

Entry:
 ___ Character Portrait
___ Scenic

___ Still Life
 ___ Wildlife

 ___ Character Trait

___ Special Effects
___ Computer Photo Enhancement

 POSSIBLE

AREAS OF EVALUATION

 POINTS

POINTS AWARDED

Creativity and/or originality

25

Composition

20

Focus – Sharpness of essential details

15

Accuracy of Exposure – correct amount of

 light

20

Lighting – Placement of lighting

10

Mounting

 A.
Size 11” x 14”

 5

 B.
Use of color, texture and permanence

of the mat

 5

TOTAL POINTS
100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – NEEDLE/THREAD

GARMENTS (Dress, Sportswear, Jumper)
Name __
Date__________________

School __

School Address __

City _______________________________________ St ____________ ZIP ____________________

Check one:
 _____ Dress ______ Sportswear (2 pieces) _____ Jumper

 POSSIBLE

AREAS OF EVALUATION

POINTS

POINTS AWARDED

Christian Appearance – length, cut & modesty

 10

Pattern & Photograph submitted

 5

Creativity – Pattern changes, color changes, originality
 10

Overall beauty – coordination of colors & accessories

 such as buttons, bows, etc., matching of plaids, etc.
 10

Stitching – Machine & hand

 15

Seam finish

 15

Zipper, buttonholes, or fastenings

 10

Collar/neckline detail

 10

Hem detail

 15

TOTAL POINTS
100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – NEEDLE/THREAD

Counted Cross-stitch & other Needlecraft
Knitting or Crochet

Name __
Date__________________

School __

School Address __

City _______________________________________ St ____________ ZIP ____________________

___ Counted Cross-stitch
___ Regular Embroidery
___ Hardanger ___ Swedish Weaving

___ Needlepoint ___ Other – Please specify __

 ____ Knitting

____ Crochet

 POSSIBLE

AREAS OF EVALUATION

POINTS

POINTS AWARDED

Pattern Submitted

 5

Creativity – pattern & color changes, originality
 20

Technique – difficulty of pattern, fabric count
 15

Over-all beauty

 15

Uniformity of stitches

 20

Finishing – thread ends secured, preferably no

 knots

 15

Blocking

 10

TOTAL POINTS
100

COMMENTS ___

 __

Judge’s Signature

JUDGES FORM – VOCAL MUSIC

Name ___
Date __________________________ School Name ___
School Address ___
City ___ St ____________
 ZIP ______________
Name of Selection ___
___ Solo
___ Duet
___ Small ensemble

___ Small ensemble with instruments

___ Male
___ Female
 ___ Mixed

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

Appearance & Stage Deportment

A.
Approach – with confident yet with grace

and humility

3

B.
Posture – upright look, not slumped

3

C.
Eye contact – scan the audience, not stare

3

D.
Poise – in full control

3

E.
Clothing – color coordinated, neat, sharp

3

F.
Departure – with confidence

3

Interpretation

A.
Mood, style – prayerful, enthusiastic, peaceful
8

B.
Diction, word emphasis – articulation, handling

of each word

8

C.
Phrasing – feeling of motion or rest

8

D.
Dynamics, projection – correct volume changes,

each part heard

8

E.
Intensity, climax – enough power

8

Musicianship

A.
Memory

5

B.
Tone quality – rich, full sound

5

C.
Correct rhythm – is it performed like the

printed page

5

D.
Proper breathing – breathing at the right

places, the right way

5

E.
Intonation – pitch – for solos or blends – groups
5

F.
Balance of voices and/or accompaniment –

does the accompaniment add to the beauty or

override

5

Appropriateness of Selection

A.
Message – does it minister to the listener

6

B.
Difficulty of selection

6

TOTAL POINTS
 100

Comments ___

Judge’s Signature

JUDGES FORM – INSTRUMENTAL MUSIC

Name ___
Date _________________________ School Name __

School Address ___

City __ St _______
ZIP ____________________
Name of Selection __

Brass:

___ solo
___ duet ___ group

Woodwind:
___ solo
___ duet ___ group
Misc.

___ solo
___ duet ___ group

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Tone

A.
Beauty/Clarity

5

B.
Color

5

C.
Strength, Control & Embouchure

5

D.
Intonation

5

II.
Technique & Musicianship

A.
Meter

3

B.
Melody

3

C.
Fingering and Hand positions

3

D.
Accents

3

E.
Precision

3

F.
Slurs

3

G.
Bowing – strings, Tonguing – wind

instruments

3

H.
Attacks

3

I.
Cut-offs

3

J.
Accuracy

3

III.
Interpretation

A.
Tempo

5

B.
Style

5

C.
Phrasing

5

D.
Dynamics

5

IV.
Presentation

A.
Deportment

5

B.
Posture

5

C.
Memorization

5

D.
Balance & Integration of Accompaniment
5

V.
Selection

A.
Message/Ministry – Does it minister to the

listener as performed

5

B.
Degree of difficulty

5

TOTAL POINTS
100

Judge’s comments may be made on the reverse side.

Judge’s Signature

JUDGES FORM – KEYBOARD

Name ___
Date _________________________ School Name ___

School Address ___

City __ St ________ ZIP _________________

Name of Selection __

___ Male
___ Female

___ Solo
___ Duet

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Technique and Musicianship

A.
Meter

5

B.
Melody

5

C.
Fingering

5

D.
Accents

5

E.
Legato/Staccato

5

F.
Precision

5

G.
Hand/wrist position

5

H.
Pedal usage

5

II.
Interpretation

A.
Tempo

5

B.
Style

5

C.
Phrasing

5

D.
Dynamics

5

E.
Overall interpretation

5

III.
Presentation

A.
Approach/Departure

5

B.
Deportment

5

C.
Posture

5

D.
Memorization

5

IV.
Selection

A.
Appropriateness

5

B.
Degree of difficulty

5

C.
Message/Ministry – Does it minister to

the listener as performed?

5

TOTAL POINTS
100

Comments __

__

__

__

__

Judge’s Signature

JUDGES FORM – Dramatic Monologue/Dialogue
Name __
Date____________________

School __

School Address ___

City ___ St ____________ ZIP ____________________
Title of Entry ___

____ Dramatic Monologue

____ Dramatic Dialogue

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

Mechanics of Presentation – 45 points possible

A.
Physical, appearance & Costume

10

B.
Approach, Departure

 5

C.
Poise, self-confidence, enthusiasm

10

D.
Posture, movement, gestures

10

E.
Voice quality – volume, diction, rate, pitch

10

Characterizations – 55 points possible

A.
Originality, creativity

10

B.
Choice of material – worthwhile message

10

C.
Mood created, dramatic quality

10

D.
Eye contact/audience rapport

 5

E.
Choice of language, fluency, vocabulary

 5

F.
Facial expressions

 5

G.
Overall quality of characterization

10

TOTAL POINTS
100

COMMENTS ___

 __

Judge’s Signature

JUDGES FORM – Expressive Reading

Name __
Date____________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ______________________

Title of Entry __

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Mechanics

A.
Approach/Departure

 5

B.
Voice projection & inflection

 5

C.
Diction/Enunciation

 5

D.
Poise/Self-confidence

 5

E.
Memory

 5

II.
Characterization

A.
Posture, movement, gestures

10

B.
Facial expressions

 5

C.
Appearance

 5

D.
Variety of dramatic skills displayed

10

E.
Interpretation of author’s idea

15

F.
Audience rapport

10

III.
Script

A.
Degree of difficulty

10

B.
Worthwhile message

10

TOTAL POINTS
100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – Illustrated Storytelling

Name __
Date____________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ______________________

Title of Entry ___

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Mechanics

A.
Approach/Departure

 5

B.
Voice projection & inflection

 5

C.
Diction/Enunciation

 5

D.
Poise/Self-confidence

 5

E.
Memory

 5

II.
Characterization

A.
Posture, movement, gestures

 5

B.
Facial expressions

10

C.
Use of dramatic accessories (music,

costume, easel, etc.)

15

D.
Effectiveness of overall narrative

15

E.
Audience rapport

10

III.
Script

A.
Worthwhile Message

10

B.
Flow of story – beginning, plot, climax

ending)

10

TOTAL POINTS
100

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – Poetry Recitation

Name __
Date____________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ______________________

Title of Entry ___

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Mechanics

A.
Approach/Departure

 5

B.
Voice projection & inflection

 5

C.
Diction/Enunciation

 5

D.
Poise/Self-confidence

 5

E.
Memory

 5

II.
Characterization

A.
Posture, movement, gestures

10

B.
Facial expressions

 5

C.
Appearance

 5

D.
Variety of dramatic skills displayed

10

E.
Interpretation of author’s idea

15

F.
Audience rapport

10

III.
Script

A.
Degree of difficulty

10

B.
Worthwhile message

10

TOTAL POINTS
100

COMMENTS ___

 __

Judge’s Signature

JUDGES FORM – Preaching

Name __
Date____________________

School __

School Address ___

City _______________________________________ St ____________ ZIP ______________________

Sermon title ___

____ Evangelistic

____ Expository

____ Topical

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Mechanics

A.
Approach/Departure

5

B.
Appearance

5

C.
Poise/Self-confidence

5

D.
Voice projection and inflection

5

E.
Diction/Enunciation

5

II.
Outline

A.
Introduction/Closing

5

B.
Major points

5

C.
Illustrations/Anecdotes

5

III.
Delivery

A.
Sincerity and warmth

5

B.
Persuasiveness

10

C.
Overall presentation – facial expressions,

gestures, eye contact

10

IV.
Message Content

A.
Content based on Biblical doctrine

15

B.
Scripture used to support text

10

C.
Application to life

10

TOTAL POINTS

100

Time Limit: Five minutes

Actual Time ___________________

COMMENTS ___

__

Judge’s Signature

JUDGES FORM – Puppets

Name __
Date____________________

School __

School Address ___

City __ St ____________ ZIP _____________________

Title of Entry ___

Script:
___ Purchased
 ___ Original

Age group of presentation (i.e. children, teens, etc.) _______________

AREAS OF EVALUATION

POSSIBLE POINTS
 POINTS AWARDED

I.
Spoken

A.
Shows preparation and planning, not wholly

extemporaneous, not just a collection of

jokes

15

A. Suitable to occasion; basic theme and unity,

builds to a message of Christian or

patriotic worth

20

II.
Staging

A.
Suitable, personable, well-made characters,

props, costumes

10

B.
Effective stage, background, props, etc.

10

III.
Effective Presentation

A.
Use of variety: singing, laughing, sighing, etc.
 5

B.
Develops character

 5

C.
Variation of voice between characters

10

D.
Arouses audience response

10

E.
Timing: natural movements, posture, lip

movement, entrances and exits

15

TOTAL POINTS
100

COMMENTS __

__

__

__

__

 __

Judge’s Signature

JUDGES FORM – Sign Language

Name __
Date____________________

School __

School Address ___

City _______________________________________ ST ____________ ZIP ______________________

Title of Hymn __

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Presentation

A.
Approach/Departure

 5

B.
Poise/Deportment

 5

C.
Memory

 5

II.
Interpretation

A.
Posture, movement, gestures

15

B.
Facial expressions

10

C.
Sign Placement

 5

D.
Clarity of Signs

10

E.
Interpretation of author’s idea

15

F.
Audience rapport

10

III.
Script (Hymn)

A.
Degree of difficulty

10

B.
Worthwhile message

10

TOTAL POINTS
100

COMMENTS ___

 __

Judge’s Signature

JUDGES FORM – One-Act Play

Name ___
Date _________________________ School Name ___

School Address ___

City __ St ______ ZIP _________________
Title of entry ___

AREAS OF EVALUATION

POSSIBLE POINTS

POINTS AWARDED

I.
Stagecraft

A.
Costuming and makeup

10

B.
Scenery and props

10

C.
Lighting

 5

D.
Sound effects

 5

II.
Cast Performance

A.
Lines – memorized & delivered

10

B.
Voice quality – inflection & projection
10

C.
Movement – body language, facial

expression

 5

D.
Blocking – direction of actors on stage
 5

III.
Production Quality

A. Selection of material –

Worthwhile message

10

B. Characterization –

believable characters

15

C. Dramatic impact –

message comes across effectively

15

TOTAL POINTS
100

COMMENTS ___

 __

Judge’s Signature

Jr. Convention Spelling Words

	1. February

2. shouldn’t

3. vegetable

4. scaly

5. memorial

6. autumn

7. freight

8. commune

9. Calvary

10. beautiful

11. celery

12. instead

13. meant

14. café

15. natural

16. juicy

17. counsel

18. search

19. certain

20. larvae

21. launch

22. bulletin

23. ceiling

24. enough

25. Antarctica

26. license

27. sphere

28. science

29. necessary

30. condense

31. Arctic

32. rough

33. allegiance

34. communities

35. wedge

36. oxygen

37. disciple

38. opaque

39. platypus

40. amendment

41. aquarium

42. restaurant

43. astronaut

44. straight

45. communicate

46. guess

47. neighbor

48. neither

49. appeal

50. authority

51. realize

52. daughter

53. attempt

54. faucet

55. elevator

56. automobile

	57. element

58. beneath

59. Scripture

60. influence

61. mulch

62. equator

63. handkerchief

64. defeat

65. secure

66. virtuous

67. January

68. chief

69. account

70. apostle

71. pronounce

72. sharecropper

73. rootstock

74. depth

75. through

76. thorough

77. thought

78. guard

79. though

80. threaten

81. famous

82. southern

83. thirteen

84. excite

85. weather

86. whether

87. themselves

88. exercise

89. wealth

90. teepee

91. process

92. accept

93. except

94. accord

95. affect

96. majority

97. journey

98. merchant

99. connect

100. orchard

101. warp

102. square

103. importance

104. search

105. performance

106. stirrup

107. mirror

108. burrow

109. compass

110. confederation

111. salvation

112. camera

	113. preparation

114. conversation

115. observation

116. secretary

117. Creation

118. success

119. machinery

120. fashion

121. permission

122. precious

123. missionary

124. intention

125. federation

126. knowledge

127. instance

128. dishonor

129. synagogue

130. entomb

131. photography

132. physical

133. league

134. shepherd

135. siren

136. sword

137. appearance

138. activity

139. suggest

140. noise

141. source

142. course

143. presence

144. propose

145. supreme

146. citizen

147. circle

148. manufacture

149. coarse

150. discouragement

151. expressed

152. average

153. encourage

154. pressure

155. serious

156. trillion

157. pledge

158. package

159. bridge

160. arrange

161. release

162. allergic

163. plunge

164. union

165. expressive

166. region

167. sledge

168. cleanliness

Jr. Convention Spelling Words

	169. village

170. energy

171. equipment

172. oppressive

173. suppress

174. imagine

175. compressor

176. echo

177. window

178. wander

179. comb

180. stomach

181. error

182. congress

183. worm

184. term

185. thirteen

186. voyage

187. symbol

188. good-bye

189. decide

190. group

191. erect

192. Jew

193. commend

194. August

195. Christianity

196. beard

197. oral

198. acre

199. bought

200. balcony

201. sorry

202. only

203. answer

204. country

205. lamb

206. honor

207. although

208. crumb

209. tomorrow

210. stair

211. wrong

212. poor

213. field

214. attach

215. palace

216. breath

217. hour

218. juice

219. calendar

220. Thursday

221. Wednesday

222. ladies

223. enemies

224. leaves

	225. pasture

226. daily

227. dairy

228. angry

229. holy

230. preserve

231. Gospel

232. building

233. unusual

234. tried

235. collect

236. temperature

237. barrel

238. worry

239. collect

240. Christian

241. fossil

242. hatchery

243. mention

244. quiet

245. quite

246. quit

247. section

248. minister

249. shampoo

250. seize

251. colossal

252. cyst

253. cerebrum

254. deceit

255. brilliance

256. penicillin

257. magnificent

258. choir

259. descend

260. incense

261. cemetery

262. anticipate

263. dictionary

264. ascend

265. height

266. civilian

267. associate

268. pronunciation

269. brilliance

270. fusion

271. confusion

272. ceramic

273. crucify

274. nucleus

275. frequent

276. liquefy

277. museum

278. liquid

279. juice

280. scientific

	281. orchard

282. kelp

283. fierce

284. surgeon

285. geographic

286. allergy

287. temporary

288. theology

289. shoulder

290. sheaves

291. efficient

292. appreciate

293. glacier

294. gracious

295. cooperation

296. official

297. opposition

298. compassionate

299. conversion

300. version

301. occasion

302. decision

303. precious

304. discussion

305. Pharaoh

306. martyr

307. current

308. eternal

309. firmament

310. argument

311. discern

312. millionaire

313. schedule

314. assurance

315. access

316. council

317. insurance

318. you’re

319. doubt

320. arouse

321. assure

322. ointment

323. thyroid

324. durable

325. alloy

326. fulfill

327. clearance

328. assistance

329. observance

330. preference

331. conference

332. occurrence

333. admittance

334. permittance

335. hygiene

336. reign

Jr. Convention Spelling Words

	337. pierce

338. achieve

339. perceive

340. grieve

341. piece

342. emerge

343. adventurous

344. gesticulation

345. wrench

346. architecture

347. maintenance

348. independence

349. punctuation

350. confidence

351. reverence

352. absence

353. presence

354. synonym

355. antonym

356. heteronym

357. homonym

358. grievance

359. serious

360. anxious

361. distinct

362. curiosity

363. immediately

364. separate

365. clause

366. audience

367. secede

368. succeed

369. emigrate

370. immigration

371. capital

372. capitol

373. principle

374. principal

375. cavalry

376. author

377. adjourn

378. accompany

379. interject

380. contraction

381. predicate

382. immovable

383. international

384. possessive

385. nominative

386. feminine

387. masculine

388. antecedent

389. conjunction

390. interjection

391. preposition

392. apostrophe

	393. objective

394. measurement

395. headache

396. applesauce

397. disperse

398. redeem

399. uncertain

400. restrain

401. reproduce

402. unnecessary

403. reveal

404. unclaimed

405. reunion

406. distribute

407. California

408. Arkansas

409. Connecticut

410. Illinois

411. Rhode Island

412. Massachusetts

413. Louisiana

414. Michigan

415. Mississippi

416. Pennsylvania

417. Tennessee

418. Wisconsin

419. Wyoming

420. Virginia

421. Missouri

422. Utah

423. Maine

424. Hawaii

425. Montana

426. strengthen

427. frail

428. scalp

429. gaze

430. infection

431. devotion

432. insulation

433. reduction

434. recognition

435. competition

436. completion

437. contribution

438. population

439. combination

440. administration

441. congregation

442. consideration

443. investigation

444. reformation

445. gauge

446. convey

447. Savior

448. wean

	449. brief

450. breed

451. reap

452. guest

453. quest

454. plea

455. gene

456. tariff

457. bargain

458. egret

459. tenant

460. cannon

461. haven

462. vacate

463. bison

464. swallow

465. dollar

466. tender

467. narrate

468. talent

469. magnet

470. veto

471. courageous

472. nervous

473. victorious

474. envious

475. famous

476. government

477. equipment

478. glorious

479. various

480. generous

481. wondrous

482. legacy

483. delegation

484. sacrilege

485. elegant

486. lyre

487. smear

488. thigh

489. guide

490. cite

491. sigh

492. film

493. scribe

494. strict

495. knife

496. aisle

497. legion

498. administer

499. difficulty

500. appetite

501. arrival

502. assignment

503. candidate

504. charity

Jr. Convention Spelling Words

	505. finally

506. committee

507. consistency

508. linen

509. original

510. twine

511. religion

512. require

513. testimony

514. empty

515. hoarse

516. prose

517. yacht

518. boast

519. squash

520. smog

521. lodge

522. honest

523. roast

524. spore

525. oath

526. solve

527. dependable

528. curable

529. advisable

530. serviceable

531. traceable

532. changeable

533. valuable

534. manageable

535. conformable

536. profitable

537. noticeable

538. sensible

539. reliable

540. perceptible

541. reversible

542. deniable

543. permissible

544. resistible

545. terrible

546. collapsible

547. collectible

548. livable

549. convertible

550. volume

551. responsible

552. pillow

553. society

554. volume

555. responsible

556. solemn

557. probably

558. possession

559. poultry

560. prominent

	561. opportunity

562. pollen

563. novel

564. justifiable

565. usable

566. corps

567. favorable

568. accessible

569. legible

570. credible

571. nutrient

572. numerous

573. mute

574. plumber

575. spew

576. humane

577. funeral

578. nuclear

579. acute

580. raccoon

581. cushion

582. sewage

583. routine

584. fluid

585. cougar

586. junior

587. jury

588. statue

589. actual

590. assume

591. assure

592. conspicuous

593. exclusive

594. individual

595. absolute

596. spiritual

597. unanimous

598. unusually

599. recruit

600. parachute

601. horizon

602. hostile

603. liberal

604. parade

605. volunteer

606. alligator

607. benefit

608. blossom

609. coconut

610. column

611. definite

612. diagnose

613. specimen

614. habitat

615. insulin

 616. minimum
	616. parrot

617. salary

618. miracle

619. academic

620. accelerate

621. corrupt

622. dramatic

623. economy

624. proclaim

625. clerical

626. incubate

627. ecology

628. epidemic

629. cancel

630. crooked

631. concave

632. peculiar

633. cellulose

634. delicacy

635. criticize

636. candidacy

637. lymph

638. triumph

639. Pharisee

640. pharmacy

641. sophomore

642. trough

643. cough

644. enough

645. tough

646. gopher

647. phrase

648. squaw

649. sprawl

650. aorta

651. hyphen

652. catastrophe

653. auxiliary

654. caucus

655. correspond

656. emphasize

657. warrant

658. pamphlet

659. turmoil

660. hoist

661. alloy

662. recession

663. electrician

664. buoyant

665. exhibition

666. illusion

667. tournament

668. geologist

669. rheumatism

670. seamstress

671. aviator

Jr. Convention Spelling Words

	672. conqueror

673. postage

674. deciduous

675. schedule

676. eligible

677. cultural

678. chaplain

679. lichen

680. luncheon

681. legislate

682. chocolate

683. merchandise

684. hedge

685. emerge

686. avalanche

687. tragedy

688. acknowledge

689. embryo

690. unique

691. reservoir

692. plateau

693. antique

694. bouquet

695. banquet

696. burro

697. mesa

698. adobe

699. armadillo

700. prairie

701. nuclei

702. antenna

703. antennas

704. antennae

705. stimuli

706. bacteria

707. bacterium

708. salmon

709. plaque

710. vague

711. quaint

712. lair

713. canvass

714. mellow

715. connive

716. collide

717. annex

718. subjection

719. conjecture

720. abject

721. injector

722. projectile

723. injection

724. rejection

725. objective

726. projector

727. quell

	728. siege

729. preen

730. wretch

731. trek

732. sheath

733. deft

734. deem

735. bleak

736. knelt

737. ebb

738. shriek

739. forfeit

740. conceit

741. deceit

742. heiress

743. besiege

744. grievance

745. weird

746. achieve

747. sieve

748. protein

749. actuality

750. quip

751. lynch

752. kink

753. wile

754. tyke

755. wry

756. wince

757. script

758. kiln

759. sprig

760. midst

761. flinch

762. blithe

763. cringe

764. guile

765. bombard

766. entice

767. acute

768. absurd

769. assess

770. embarrass

771. partition

772. gnaw

773. wharf

774. horde

775. daub

776. loam

777. poach

778. scrawl

779. goad

780. foal

781. dodge

782. droll

783. coax

	784. cloak

785. crock

786. fraud

787. resolve

788. accuse

789. submerge

790. conceal

791. request

792. precede

793. postpone

794. prevail

795. deprive

796. rupture

797. corruptive

798. abrupt

799. disruption

800. corruptible

801. corruption

802. disruptive

803. rout

804. eruption

805. feud

806. hew

807. cue

808. shoo

809. drool

810. butte

811. shrewd

812. dune

813. numb

814. plume

815. replaceable

816. refutable

817. pliable

818. supplication

819. explicate

820. deployment

821. pliers

822. explicit

823. audible

824. relevant

825. adequate

826. bullion

827. buoy

828. hoist

829. exploit

830. slough

831. bulwark

832. celestial

833. envious

834. chivalrous

835. studious

836. ambitious

837. docile

838. prosperous

839. adjustable

Jr. Convention Spelling Words

	840. mandatory

841. emancipate

842. commendation

843. manure

844. maneuver

845. manipulation

846. manicure

847. debris

848. ductile

849. imminent

850. eminent

851. surety

852. incurable

853. procurable

854. concur

855. occur

856. lurch

857. furl

858. squirm

859. adjourn

860. excerpt

861. diverse

862. immerse

863. rehearse

864. assert

865. genuine

866. apparent

867. obstinate

868. menacing

869. predicament

870. abdicate

871. contradict

872. wrestle

873. budge

874. gnat

875. wren

876. solemn

877. knob

878. gnash

879. gnarl

880. knack

881. knead

882. dynamite

883. petroleum

884. degradation

885. digression

886. abyss

887. accordance

888. acquaintance

889. eloquence

890. leniency

891. extravagance

892. benevolence

893. affluence

894. eminence

895. commissary

	896. emissary

897. currencies

898. lasso

899. commercial

900. tuition

901. luscious

902. infectious

903. propensity

904. append

	

PAGE
28

