

Mannville *Country* *Fair*

Mannville Recreation Centre
Saturday - August 17th, 2019

2019 Prize List

Sponsored by
Mannville Agricultural Society

Mannville Agricultural Fair

Making Communities Better for 100 Years and Beyond

Convenors

Flowers & Arrangements	Laryssa Speck
Vegetables & Fruit	Alice Stafinski
Home Canning & Baking	Shelly Gausvik
Sewing, Handicrafts	Shauna Charron
Quilting & Golden Age	Debbie Dubeau
Photography, Art & Scrapbooking	Natalie Clennett
School Work	Tara Tod
Pee Wee, Junior & Intermediate Exhibits	Marie Ross
Entertainment	Holly McLaughlin

The Fair Committee always welcomes new members.
If anyone is interested in volunteering, please contact any of the above members.

Entertainment

Chicken John's Petting Zoo
Face Painting
4-H Carnival Games
Antique Tractor Show
Junior Pedal Tractor Pull
Community Displays
Outdoor Activities
Ping Pong Ball Drop
Perogy Eating Contest
Sprinkles The Clown

Bench Show - Rules and Regulations
All exhibits must be made by exhibitor.

1. **Admission charges** for Fair are:
 - a) Adults –17+ years and exhibitors \$2.00
 - b) Students, 4 - 16 years \$2.00
 - c) Children 3 years old and under..... Free
2. There is not an exhibitor fee to enter items in the fair classes.
3. Judges reserve the sole right to judge and place exhibits as they see fit, and if in the opinion of the judge, if there is not an exhibit in any class worthy of first prize, none shall be given. If the number of articles asked for is incorrect in any section, it may be disqualified.
4. If, in any class there are less than three entries, the board shall be at liberty to amalgamate such events with another class of similar character.
5. Prize money will be paid out after the fair by mail.
6. **All exhibits must be made by the exhibitor, and must not have been entered in any of Mannville's previous fairs.**
7. No person will be allowed to enter more than one exhibit in any section or sub-section of a class.
8. A display table will be set up to display duplicate entries and those that do not qualify under outlined categories.
9. The Fair Board will take every precaution to ensure the safety of entries in the show, but will not be held responsible for any loss or damage thereof.
10. The executive reserves the right to decide any point which is not covered by rules and regulations
11. Each person entering exhibits must have his own entry form. There is an entry form attached to this booklet.
12. **Please complete the entry form and tags before exhibition time.**
13. Tags may be picked up at various places in town, including Co-op, Village Treasures and Library.
14. **Entries will be accepted at the Recreation Centre on Thursday, August 15th from 7:00 to 8:00 p.m., and Friday, August 16th, from 8:30 a.m. to 11:30 a.m.** Bench show judging will take place on Friday afternoon.
15. For early registration, obtain exhibit number by phoning Shauna Charron at 780-763-2202. Otherwise exhibit numbers are available at door.
16. Perishable items must be placed in a new Ziploc bag. Tape entry tag to outside of bag. Please do not cover vegetables.
17. Members of the public and exhibitors are not allowed in the hall prior to 11:00 a.m. - Saturday.
18. The Fair Board will not be responsible for any accidents on the grounds.

Exhibits must not be removed until 4:00 p.m., August 17, 2019. Building should be cleared by 4:30 p.m. Mannville Fair Board is not responsible for any items left behind.

If by reason of inclemency of weather, or any other unavoidable circumstances, the receipts are not sufficient to pay prizes in full, the management will pay such percentage of the whole, as funds will permit.

Exhibits Open to Public
Saturday, August 17th
From 11:00 a.m. to 4:00 p.m.

A larger printable version of the Fairbook is available on the Village of Mannville website.

Table of Contents

ADULT CLASSES (18 years +)

Class 1	Flowers
Class 2	Bouquets
Class 3	Arrangements
Class 4	Vegetables
Class 5	Fruits
Class 6	Home Canning and Preserving
Class 7	Baking
Class 8	Handicrafts
Class 9	Quilting
Class 10	Sewing
Class 11	Photography
Class 12	Art
Class 13	Scrapbooking
Class 14	Golden Age – (ages 65 plus)

INTERMEDIATE CLASSES (AGES 12 – 17 years)

Class 15	Intermediate Baking
Class 16	Intermediate Vegetables
Class 17	Intermediate Handicrafts
Class 18	Intermediate Flowers
Class 19	Intermediate Art
Class 20	Intermediate Photography

JUNIOR CLASSES (ages 8-11 years old)

Class 21	Junior Baking
Class 22	Junior Vegetables
Class 23	Junior Handicrafts
Class 24	Junior Flowers
Class 25	Junior Art
Class 26	Junior Photography
Class 27	<u>PEEWEE EXHIBITS</u> – (ages 7 years and under)

Entries NOT accepted after 11:30 AM on August 16th

TO ENCOURAGE EQUALITY OF COMPETITION, WE ARE ASKING THOSE INDIVIDUALS WHO PROFIT FROM THEIR WORK TO REFRAIN FROM ENTERING AS THIS IS AN AMATEUR FAIR.

Professionals are welcome to set up a display of their work to show, sell, or advertise.

ADULT CLASSES (18 years +)

Prizes: \$5.00, \$4.00, \$3.00 for each section
Judging - 1st, 2nd, and 3rd - All Exhibits

Flowers and Arrangements

****REFER TO APPENDIX FOR JUDGING CRITERIA AND PRESENTATION TIPS****

Class 1 - Flowers

Rules:

1. **Show what you grow.**
2. Use glass jars or containers suited to the flower for exhibits. Use sturdy containers with sturdy lids, unless otherwise stated. **(FOIL PIEPLATES WILL BE DISQUALIFIED)**
3. Additional foliage should not be added.
4. Do not include noxious weeds. (example Baby's Breath, Common Tansy, Creeping Bellflower)
5. A bloom is one flower
6. **Please check your flowers for bugs, etc.**
7. If more than one bloom is requested, please use the same color.
8. **Please ensure that blooms are displayed so that they do not touch each other.**

A prize sponsored by the *United Church Women* will be awarded to the person with the highest total points in Class 1

Section 1	Aster - 3" and under	3 blooms
Section 2	Aster - over 3"	3 blooms
Section 3	Bachelor Buttons	5 blooms
Section 4	Calendula	5 blooms
Section 5	Decorative Sunflower – Under 6"	1 stem
Section 6	Largest Sunflower	1 stem
Section 7	Cosmos	3 stems
Section 8	Dahlia - 3" and under	1 stem/bloom
Section 9	Dahlia - over 3"	1 stem/bloom
Section 10	Gladiola	1 spike
Section 11	Hollyhock – single	3 blooms
Section 12	Hollyhock - double	3 blooms
Section 13	Lavatera	3 blooms
Section 14 a	Asiatic Lily upfacing	1 stem
Section 14 b	Asiatic Lily down facing(not tiger)	1 stem
Section 14 c	Asiatic Lily outfacing	1 stem
Section 15	Oriental Lily	1 stem
Section 16	Marigold - 3" and under	3 blooms
Section 17	Marigold - over 3"	5 blooms
Section 18	Nasturtium	3 blooms
Section 19	Pansy over 2"	5 blooms
Section 20	Viola (any variety)	5 blooms
Section 21	Petunia - double	3 blooms
Section 22	Petunia - single 3" or under	3 blooms
Section 23	Petunia - single over 3"	3 blooms
Section 24	Rose	1 bloom in rose bowl (No Additions)
Section 25	Rose - Hybrid Tea	1 stem/bloom (please use suitable bowl or vase)

Section 26	Rose - Shrub	1 spray
Section 27	Snapdragon	3 spikes
Section 28	Sweet Peas	5 spikes
Section 29	Zinnia - 3" and under	3 blooms
Section 30	Zinnia - over 3"	3 blooms
Section 31	Annual any other not listed (name variety)	1 stem/bloom/spike
Section 32	Perennial any other not listed (name variety)	1 stem/bloom/spike

Class 2 – Bouquets (Not arranged)

Highest total aggregate points in Class 2 will receive \$10.00 courtesy of *Elaine Kolodziezyk*

Section 1	Sweet Peas – Filler Allowed
Section 2	Mixed Flowers – No Fillers
Section 3	3 kinds of Perennials – name each perennial – No Fillers
Section 4	All One Kind of Flower – No Fillers

Class 3 - Arrangements

Arrangements – accessories and fillers allowed, may be natural or manmade material, e.g., marbles, candle, mat, etc.

Highest total aggregate points in Class 3 will receive \$10.00 courtesy of *Norma Ross*

Section 1	Floral table centre
Section 2	Foliage
Section 3	Gladiolas
Section 4	Dahlia
Section 5	Buffet – facing one way
Section 6	Dried flowers
Section 7	Miniature Arrangement – 3" x 3"
Section 8	Tea Cup Arrangement
Section 9	Grain Arrangement
Section 10	Tea Pot
Section 11	Outdoor Patio Pot – Should contain more than 1 variety - Planted by Exhibitor
Section 12	House Plant – Flowering Not arrangement
Section 13	House Plant – Foliage
Section 14	African Violet
Section 15	Cacti
Section 16	GOLDEN AGE - 65 years plus - Tea Cup Arrangement
Section 17	GOLDEN AGE – 65 years plus - Garden Flower Arrangement

Vegetables and Fruits

****REFER TO APPENDIX FOR JUDGING CRITERIA AND PRESENTATION TIPS****

Class 4 - Vegetables

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 4 will receive \$15.00 and runner-up \$10.00 courtesy of *Theresa Smith*

Show what you grow.

Name the variety on entry tag if possible.

Display small vegetables on a paper plate or tray.

- | | | |
|------------|---|--------------------------------|
| Section 1 | Beans - green - 5 pods | 3/8" stem left on |
| Section 2 | Beans – yellow - 5 pods | 3/8" stem left on |
| Section 3 | Beans – purple - 5 pods | 3/8" stem left on |
| Section 4 | Beans - broad - 5 pods..... | Note: Leave both ends on beans |
| Section 5 | Beets - round - 3 roots with 1" of top | |
| Section 6 | Beets - cylinder - 3 roots with 1" of top | |
| Section 7 | Corn - 2 ears - 1/3 husk removed | |
| Section 8 | Carrots - long (6" or longer) 3 roots with 1" of top - First place receives a prize courtesy <i>Mannville Riverview Golf Course</i> | |
| Section 9 | Carrots - short (less than 6") 3 roots with 1" of top | |
| Section 10 | Onions – 3 bulbs – trim root hairs 1/2 inch | |
| Section 11 | Red onions - 3 bulbs – trim root hairs 1/2 inch | |
| | Note: Onion roots and tops should be removed about 1/2 " from bulb. Leave some ripe outer skins | |
| Section 12 | Leeks - 2 | |
| Section 13 | Peas - 5 pods..... | Note: Leave both ends on peas |
| Section 14 | Cucumbers - 2 slicing variety - stem on | |
| Section 15 | Cucumbers - 3 pickling variety- stem on | |
| Section 16 | Potatoes – 3 red skin | |
| Section 17 | Potatoes – 3 netted or russet skin | |
| Section 18 | Potatoes – 3 white skin | |
| Section 19 | Potatoes – 3 any other color skin | |
| Section 20 | Tomatoes –3 green with stems on | |
| Section 21 | Tomatoes –3 red with stems on | |
| Section 22 | Tomatoes cherry type – 5 green with stems on | |
| Section 23 | Tomatoes cherry type – 5 red with stems on | |
| Section 24 | Vegetable collection - 5 different kinds of vegetables displayed on tray | |
| Section 25 | Swiss Chard- 1 plant | |
| Section 26 | Soup Pot – whole vegetables to make soup displayed in pot | |
| Section 27 | Kohlrabi - 2 – trim root and leave a few leaves on top | |
| Section 28 | Broccoli - 1 head | |
| Section 29 | Celery - 1 bunch | |
| Section 30 | Zucchini – 1 stir fry size | |
| Section 31 | Zucchini – 1 baking size | |
| Section 32 | Lettuce - 1 head | |
| Section 33 | Garlic - 3 bulbs – trim root hair 1/2 inch | |
| Section 34 | Bell Peppers - 2 - red, green or yellow | |

- Section 35 Rhubarb – 3 stalks – leave small fan of leaf and remnant of the root attached
- Section 36 Fresh herb collection – 5 or more species, named - 3 stems of each
- Section 37 Any other vegetable not mentioned above – 1

Class 5 - Fruits

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 5 will receive \$10.00 courtesy of *Vermilion/Mannville Credit Union*

Name the variety on entry tag if possible.

Display on a paper plate or tray.

- Section 1 Raspberries - 9 fruits with stems
- Section 2 Nanking cherry - 9 fruits with stems
- Section 3 Other berry fruit - 9 fruits with stems
- Section 4 Apples under 2” - 3 of one variety
- Section 5 Apples over 2” - 3 of one variety
- Section 6 Plum - 3 fruits
- Section 7 Fruit Plate - 4 kinds, 3 of each
- Section 8 Any fruit not mentioned above – 2 fruits of one variety
- Section 9 Any clustered fruit (eg. Grapes)-2 clusters

Home Canning and Preserving

Class 6 – Home Canning and Preserving

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 6 will receive \$10.00 courtesy of *Vermilion/Mannville Credit Union*

All jars must be labeled, stating date sealed and contents. Use only approved sealed jars, either snap or glass-rubber.

- Section 1 Raspberry Jam - 1 jar
- Section 2 Strawberry Jam - 1 jar
- Section 3 Other Jam - 1 jar
- Section 4 Freezer Jam strawberry - 1 container
- Section 5 Freezer Jam raspberry - 1 container
- Section 6 Crabapple jelly – 1 jar
- Section 7 Raspberry jelly – 1 jar
- Section 8 Any cherry jelly – 1 jar
- Section 9 Canned fruit – Wild - 1 jar
- Section 10 Canned peaches – 1 jar
- Section 11 Canned pears - 1 jar
- Section 12 Canned raspberries – 1 jar
- Section 13 Other canned fruit not mentioned – 1 jar
- Section 14 Home dried fruit leather – 2 pieces – label types of fruit used
- Section 15 Relish - 1 Jar – Prize courtesy *Mannville Riverview Golf Course* for first
- Section 16 Dill pickles – 1 jar Dill pickled cucumber
- Section 17 Beet Pickles – 1 jar (a subscription to *Grainews* will be awarded to first place winner)
- Section 18 Bread and Butter Pickles – 1 jar canned
- Section 19 Freezer pickles – 1 container
- Section 20 Salsa – 1 jar
- Section 21 Homemade Wine – 1 bottle – not from a kit
- Section 22 Homemade Wine – 1 bottle - from a kit
- Section 23 ½ dozen eggs – any color

Baking

Class 7 - Baking

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 7 will receive \$15.00 and runner up \$10.00 courtesy of *Vermilion/Mannville Credit Union*

Note:

- a) No commercial mixes, fillings or frostings to be used.
- b) Items to be placed on tray or plate and covered.
- c) Tape entry tag to outside of **new Ziploc bag**.
- d) Small size pie pans recommended.

Breads

- Section 1 Sweet dough buns - 3
- Section 2 Homemade Brown Bread – ½ loaf, cut from top to bottom
- Section 3 Homemade White Bread – ½ loaf, cut from top to bottom
- Section 4 Bread Machine Brown – ½ loaf, cut from top to bottom
- Section 5 Bread Machine White – ½ loaf, cut from top to bottom
- Section 6 Gluten-free Bread - ½ loaf, cut from top to bottom, **Include Recipe**
- Section 7 Ethnic Bread – state Culture – ½ loaf, cut from top to bottom
- Section 8 Cinnamon Rolls – 3
- Section 9 Raised Doughnuts - 3
- Section 10 Baking Powder Biscuits – 3

Cookies

- Section 11 Shortbread Cookies - 3
- Section 12 Baked Coconut Macaroons - 3
- Section 13 Ginger Snaps – 3
- Section 14 Gluten-free cookies - 3 **Include Recipe**
- Section 15 Oatmeal Cookies -3 - must use the following recipe:

Cream together: 2 cups brown sugar ½ cup shortening ½ cup butter Add: 1 tsp. vanilla - mix Add 2 beaten eggs 2 cups rolled oats ½ c. coconut	Sift together: 2 cups flour ½ teaspoon salt ½ teaspoon soda 1 teaspoon baking powder Add and mix well Shape into balls and flatten with fork. Bake at 350 for 10-12 minutes.
--	---

Cakes

- Section 16 Jelly Roll - any filling
Section 17 Assorted Tea Dainties - 3 kinds and 3 of each
Section 18 Chiffon Cake - not iced, ¼ of cake (\$10.00 for best chiffon courtesy of *Lillian Konieczny*)
Section 19 Chocolate cake - not iced - ¼ cake from 8"x8" pan
Section 20 Lemon Poppyseed Cake using cake mix - ¼ of cake
Section 21 Ethnic Cake – state culture – ¼ of cake

Pies

- Section 22 Two crust – smallest pie pan size (10 kg. Co-op Flour from *Cornerstone Co-op* for best pie)
Section 23 One crust pie – smallest pie pan size
Section 24 Butter tarts with raisins – 3

Loaves (1/2 loaf only) – plain loaf – no nuts, raisins

- Section 25 Carrot Loaf
Section 26 Banana Loaf
Section 27 Lemon Loaf with Glaze
Section 28 Other vegetable or fruit loaf not mentioned

Others

- Section 29 Bran Muffins with raisins – 3 (\$5.00 courtesy of *Tara Tod* for first place)
Section 30 Any Fruit muffin - 3
Section 31 Fudge – 3 pieces – each 2" x 2"....must use the following recipe.

Fudge

- 1 pkg. 300 g. chocolate chips
- 1 can sweetened condensed milk
- 1 ¼ cup (or less) icing sugar
- 1 tsp. vanilla
- ½ cup chopped nuts
- Pinch of salt

In heavy saucepan, melt chocolate chips with condensed milk. Remove from heat. Stir in remaining ingredients. Spread evenly into 8" x 8" pan. Chill 2-3 hours.

Handicrafts

Class 8 - Handicrafts

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 8 will receive \$12.00 and runner-up \$8.00 courtesy of *Anita Williams*.

- Section 1 Crocheted garment (eg. Sweater, vest)
- Section 2 Crocheted doily over 16 inches – \$10.00 *Something Sweet* gift certificate for 1st place
- Section 3 Crocheted tablecloth/topper
- Section 4 Crocheted afghan/blanket under 60 inches
- Section 5 Any other crocheted item not listed above (eg. Slippers, hats, scarves)
- Section 6 Hand knitted baby wear
- Section 7 Hand knitted garment (eg, sweater, vest)
- Section 8 Hand knitted mitts, slippers, socks
- Section 9 Hand knitted afghan/blanket under 60 inches
- Section 10 Any other hand knitted item not listed above (eg, scarves, hats)
- Section 11 Embroidery - stamped
- Section 12 Plastic canvas needlepoint - 1 only
- Section 13 Counted cross stitch (1 article only)
- Section 14 Traditional Hardanger article
- Section 15 Woodwork article – specify if from kit (first prize courtesy *Mannville Riverview Golf Course*)
- Section 16 Handcrafted Christmas decoration (not sewn)
- Section 17 Rug or wall hanging – not sewn
- Section 18 Dolls, teddy bears and similar stuffed creations – specify if kit used
- Section 19 Recycled craft article
- Section 20 Jewellery – any technique
- Section 21 Any other handcrafted article not mentioned in any other section of this class

Sections 11-14 – Prize for highest total aggregate \$12.00, second \$8.00 and third \$5.00
in memory of Melva Jackson, courtesy of Cheryl Livingstone

Quilting

Class 9 - Quilting

Prizes: \$5.00, \$4.00, \$3.00.

Highest total aggregate points in Class 9 will receive a \$15.00 gift certificate and runner-up a \$10.00 gift certificate courtesy of *Village Treasures*

- Section 1 Patchwork quilt - twin size or larger - hand quilted (1st- \$15.00 gift certificate from *Something Sweet*)
- Section 2 Quilt - twin size or larger - machine quilted on home sewing machine
- Section 3 Quilt –twin size or larger - commercially quilted
- Section 4 Baby Quilt
- Section 5 Ragtime Quilt
- Section 6 Lap Size Quilt
- Section 7 Group Quilt (Must be a club, family, or group of 3 or more people – please name the group)

- Section 8 Any Patchwork Quilt using recycled material
- Section 9 Wall hanging - hand quilted - \$15.00 for first courtesy of *Mannville & Area Liquor Store*
- Section 10 Wall hanging -machine quilted – \$15.00 for first courtesy of *Mannville & Area Liquor Store*
- Section 11 Miniature Quilt – using a miniature version of quilt blocks
- Section 12 Set of two pieced placemats
- Section 13 Set of two pieced or appliquéd potholders
- Section 14 Table runner, topper or tablecloth
- Section 15 Quilted tree skirt - \$10.00 gift certificate for first courtesy of *Something Sweet*
- Section 16 Quilted Christmas Stocking
- Section 17 Quilted Wearable Article \$10.00 gift certificate for first courtesy of *Something Sweet*

Sewing

Class 10 - Sewing

Prizes \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 10 will receive \$10.00 and runner-up \$5.00 courtesy of *Mannville Registries and Finance*

- Section 1 Blouse or shirt
- Section 2 Dress - \$5.00 gift certificate for first courtesy of *Something Sweet*
- Section 3 Skirt
- Section 4 Vest
- Section 5 Matching two piece outfit (skirt, dress, slacks or shorts with hat, jacket vest or top)
- First receives \$10.00 courtesy of *Marj Swanson*
- Section 6 Denim or Corduroy Wearing Apparel – First receives a prize from *Mannville Riverview Golf Course*
- Section 7 Costumes
- Section 8 Any Sleepwear (nightgown, housecoat, P.J's, sleep pants, sleepers, etc.)
- Section 9 Any sewn wearable article not mentioned in any other section of this class
- Section 10 Home Décoration Item (not quilted)
- Section 11 Apron - First receives a prize from *Mannville Riverview Golf Course*
- Section 12 Sewn Christmas Decoration (not quilted)
- Section 13 Ornamental Cushion
- Section 14 Sewing article using recycled materials
- Section 15 Tote bag
- Section 16 Any sewn household article not included in any other sections of this class. (carriers, hot pads, teapot warmers, appliance covers, etc).

Photography

Class 11 – Amateur Photography

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 11, Sections 1-18, will receive \$15.00 and runner up \$10.00

Courtesy of *K-Kenn Industries*

Attach pictures firmly with masking tape or 2 sided tape not scotch tape. **Entire print must be used. All pictures must have been taken by the exhibitor.**

All prints mounted, **not under glass or framed. No photocopies or laser copies. Photos shown in Sec, 1-9 cannot be shown as enlargements in Sec. 10-18.**

For Section 1 – 9, (unless noted otherwise) 2 color prints **mounted**, not under glass or frame (4” x 6” only)

- Section 1 Flowers
- Section 2 Sunset/Sunrise
- Section 3 Animal(s) and/or Bird(s)
- Section 4 Architecture (Buildings)
- Section 5 Scenery
- Section 6 Clouds
- Section 7 Four Seasons (1 print of each season)
- Section 8 People – candid shots
- Section 9 Agriculture

For Section 10 – 18, 1 print mounted, not under glass or frame 5” x 7”

- Section 10 Color Enlargement – Scenery
- Section 11 Color Enlargement - People or Person,
- Section 12 Color Enlargement - Animal(s) and/or Bird(s)
- Section 13 Color Enlargement - Flowers
- Section 14 Color Enlargement - Humor
- Section 15 Color Enlargement - Agriculture
- Section 16 Black and White Enlargement - People/person
- Section 17 Black and White Enlargement - Architecture
- Section 18 Black and White Enlargement - Agriculture
- Section 19 Digitally Enhanced....1 photo...4”x6”, show before and after

TO ENCOURAGE MORE ENTRIES WE ARE ASKING THOSE THAT ARE PROFESSIONAL AND PROFIT FROM THEIR WORK TO REFRAIN FROM ENTERING AS THIS IS AN AMATEUR FAIR.

OUR SUGGESTION IS THAT YOU SET UP A DISPLAY OF YOUR WORK TO SELL OR ADVERTISE.

Art

TO ENCOURAGE EQUALITY OF COMPETITION, WE ARE ASKING THOSE INDIVIDUALS WHO PROFIT FROM THEIR WORK TO REFRAIN FROM ENTERING AS THIS IS AN AMATEUR FAIR.

Professionals are welcome to set up a display to show, sell or advertise their artwork.

Class 12 – ART

Prizes: \$5.00, \$4.00, \$3.00

Highest total points in Section 1-4 will receive \$5.00 courtesy of *Hess Accounting*

Section 1 Oil/Acrylics - Landscapes

Section 2 Oil/Acrylics – Seascapes - \$12.50 for first *in memory of Chrystal McLennan, courtesy of Cheryl Livingstone*

Section 3 Oil/Acrylics - Portrait

Section 4 Oil/Acrylics – Other

Highest total points in Section 5-7 will receive \$5.00 courtesy of *Hess Accounting*

Section 5 Water Color – Portrait

Section 6 Water Color – Flowers - \$12.50 for first *in memory of Chrystal McLennan, courtesy of Cheryl Livingstone*

Section 7 Water Color - Other

Section 8 Sketching/Drawing

Section 9 Pastels

Section 10 Mixed Medium

Section 11 Handwriting (mounted on card) – write poem “Names” below

Names

Larkspur and Hollyhock,
Pink Rose and purple Stock,
Lovely smelling Mignonette,
Lilies not quite opened yet,
Phlox the favorite of bees,
Bleeding Heart and Peonies-
Just their names are nice to say,
Softly,
On a summer’s day.

Dorothy Aldis

For Sections 12 – 18, Place card in plastic bag and attach entry tag to plastic bag

Section 12 Card Making - Birthday - \$5.00 for first courtesy *Norma Ross*

Section 13 Card Making - Wedding

Section 14 Card Making - Baby

Section 15 Card Making - Thank you

Section 16 Card Making - Christmas - \$5.00 for first courtesy *Norma Ross*

Section 17 Card Making – Anniversary

Section 18 Card Making - Other

Section 19 Other form of art not specified above

Scrapbooking

Class 13 - Scrapbooking

Prizes: \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 13, Sections 1 -4 will receive \$10.00 courtesy of *Dougs Bobcat Services*

Section 1 **One page spread**

Pictures must have been taken by exhibitor (except when exhibitor is in picture)

Section 2 **Two page spread**

Pictures must have been taken by exhibitor (except when exhibitor is in picture)

Section 3 **Two page Spread** -Seasonal (winter, spring, summer or fall) - \$5.00 Courtesy of *Marj Swanson* for First

Section 4 **Two page Spread** –Special Occasion

Section 5 **Photo Albums** (must have at least 10 pages – 5 double sided)

Albums must include a title page, variety of formats and some journaling. Pictures must be taken by exhibitor (except when exhibitor is in picture)

Section 6 **Heritage/History** Pages must have been done by exhibitor

Golden Age – 65 and older

Class No. 14 - Age 65 and older

Prizes - \$5.00, \$4.00, \$3.00

Highest total aggregate points in Class 14 will receive \$15.00 and runner up \$10.00 courtesy of *Stewart Realty*

Section 1 Any novelty article. (First place winner will receive a gift certificate from *Mannville Beauty Salon* – *Kim Napora*)

Section 2 Any embroidered article - traditional

Section 3 Crocheted afghan/blanket

Section 4 Crocheted doily over 16 inches

Section 5 Crocheted doily under 16 inches

Section 6 Crocheted slippers, mitts, etc

Section 7 Knitted afghan/blanket

Section 8 Knitted slippers, mitts, socks

Section 9 Fancy Cushion – \$10.00 gift certificate for first courtesy of *Something Sweet*

Section 10 Quilt – tied

Section 11 Quilt – machine quilted

Section 12 Counted cross stitch – 1 article only

Section 13 Traditional Hardanger

Section 14 Handcrafted Christmas decoration

Section 15 Any sewn article

Section 16 Pair of placemats or potholders

Section 17 Table topper or table runner

Section 18 Woodwork – no kits

Section 19 Any recycled article

Section 20 Any craft article not mentioned in any other section of this class

INTERMEDIATE CLASSES (AGES 12 – 17 YEARS)

Intermediate Baking

Any Intermediate Exhibit must have been done by the Exhibitor

Class 15 Baking (12 – 17 years old)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 15 will receive \$10.00 courtesy of *Hess Accounting*

No commercial mixes, fillings or frostings to be used

- Section 1 Plain chocolate cake - no icing - 1/4 cake from 8"x8" pan First receives \$5.00 courtesy of *Alberta's Own Restaurant*
- Section 2 Chocolate chip cookies – 3 - First receives \$5.00 courtesy of *Lillian Konieczny*
- Section 3 Brownies - not iced – 3
- Section 4 Ginger snaps - 3
- Section 5 Decorated cupcakes – 3 - (decoration only judged)
- Section 6 Vegetable or fruit loaf – ½ loaf only
- Section 7 Best Bread Contest – ½ loaf cut from top to bottom
- Section 8 Nutritious lunch box- include menu card – First receives a gift bag from *Cornerstone Co-op*.

Intermediate Vegetables

****REFER TO APPENDIX FOR JUDGING CRITERIA AND PRESENTATION TIPS****

Class 16 (12 - 17 years old)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 16 will receive \$15.00 and the runner up \$10.00 courtesy of *Agland*

- Section 1 Carrots – 3 roots with 1" of top
- Section 2 Beets - 3 roots with 1" of top
- Section 3 Potatoes - 3 of any one variety
- Section 4 Tomatoes – 3 red with stem on. First receives \$5.00 courtesy of *Theresa Smith*
- Section 5 Tomatoes – 3 green with stem on
- Section 6 Cucumber – 2 slicing variety with stem on
- Section 7 Onion – 3 bulbs Note: Onion roots and tops should be removed about ½ inch from bulb. Only jagged and outer scales should be removed.
- Section 8 Vegetable – Any large or odd vegetable
- Section 9 Vegetable Snack Tray prepared – ready to eat

Intermediate Handicrafts

(Please specify if a kit has been used)

Class 17 (12 - 17 years old)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 17 will receive \$12.00, second highest \$8.00, and the third highest \$5.00, courtesy of *Fred and June Wyard-Scott*.

- Section 1 Recycled craft
- Section 2 Painted Rock – First receives \$5.00 courtesy *Alberta's Own Restaurant*
- Section 3 Woodwork
- Section 4 Handmade Greeting Card
- Section 5 Jewellery
- Section 6 Christmas Ornament
- Section 7 Lego or K'nex Creation(No Kits) - First receives \$5.00 courtesy *Alberta's Own Restaurant*
- Section 8 Duct tape item/craft
- Section 9 Small sewn item – wall hanging, tote bag, cushion, etc.
- Section 10 Quilt
- Section 11 Sewn article of wearing apparel (boxers, sleep pants, etc.)
- Section 12 Clay Sculpture (Clay, Model Magic, Playdoh)
- Section 13 Birdhouse
- Section 14 Crochet or knitted article
- Section 15 Scrapbooking page
- Section 16 Handwriting – please mount on construction paper – write poem “Names” below

Names

Larkspur and Hollyhock,
Pink Rose and purple Stock,
Lovely smelling Mignonette,
Lilies not quite opened yet,
Phlox the favorite of bees,
Bleeding Heart and Peonies-
Just their names are nice to say,
Softly,
On a summer's day.

Dorothy Aldis

- Section 17 Model – mounted on suitable carrying tray, i.e. vehicles, aircraft, etc. – glued model
- Section 18 Diorama (scene in a box) – First receives \$5.00 courtesy of *the Rutt Family*
- Section 19 Miscellaneous item not mentioned in any other section of this class.

Intermediate Flowers

****REFER TO APPENDIX FOR JUDGING CRITERIA AND PRESENTATION TIPS****

Class 18 (12 - 17 years old)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 18 will receive \$12.50 *in memory of Syd Jackson courtesy Cheryl Livingstone*

- Section 1 Mixed flower bouquet-\$5.00 for 1st, \$3.00 for 2nd, and \$2.00 for 3rd courtesy of *Pat Kit*
- Section 2 Sweet Peas – bouquet of sweet peas
- Section 3 Sunflower head
- Section 4 Bouquet of any one kind of flower
- Section 5 Arrangement – garden flowers

Intermediate Art – Amateur (12 - 17 years old)

– No size Restrictions

Class 19 (12 – 17 years)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 19 will receive \$10.00 and runner-up \$5.00 courtesy of *Agland*

- Section 1 Abstract Watercolor
- Section 2 Landscape Watercolor
- Section 3 Still Life Watercolor
- Section 4 Other Watercolor
- Section 5 Abstract Acrylics
- Section 6 Landscape Acrylics
- Section 7 Still Life Acrylics
- Section 8 Portrait Acrylics
- Section 9 Other Acrylics
- Section 10 Pencil Sketching/Drawing (no pencil crayon)
- Section 11 Charcoal Drawing
- Section 12 Ink Drawing
- Section 13 Pastels
- Section 14 Pottery
- Section 15 Any other art medium not listed above

Intermediate Photography

Class 20 (12 - 17 years old)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 20 will receive \$10.00 and runner-up will receive \$5.00 courtesy of *Agland*

One color print **mounted**, not under glass or frame, 4" x 6" only. Attach picture firmly.

Picture must have been taken by the exhibitor.

Section 1	People Doing Things
Section 2	Animals or Birds
Section 3	Flowers
Section 4	Scenic View
Section 5	Humor
Section 6	Agriculture

JUNIOR CLASSES (ages 8 – 11 years)

Junior Baking

Any Junior Exhibit must have been done by the Exhibitor

Class 21 Baking (8 – 11 years of age)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 21 will receive \$10.00 courtesy of *i-Tax Business Solutions*

No commercial mixes, fillings or frostings to be used

Section 1	Plain white cake - no icing -1/4 cake from 8"x8" pan - First receives \$5.00 courtesy of <i>Alberta's Own Restaurant</i>
Section 2	Chocolate chip cookies – 3 First receives \$5.00 courtesy of <i>Lillian Konieczny</i>
Section 3	Brownies – 3 – not iced.
Section 4	Peanut Butter cookies - 3
*Section 5	Decorated cupcakes – 3 (decoration only judged)
Section 6	Cookiegram – bake and decorate a cookie gram (Large cookie) in any shape (no mix) and decorate for any occasion or person. Include message. Include a sample for judging.
Section 7	Nutritious lunch box – Must include menu card - First receives a gift bag from <i>Cornerstone Co-op</i> .
Section 8	Rice Krispie Creation

Junior Vegetables

****REFER TO APPENDIX FOR JUDGING CRITERIA AND PRESENTATION TIPS****

Class 22 (8 – 11 years of age)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 22 will receive \$10.00 and the runner up \$5.00 courtesy of *Theresa Smith*

- Section 1 Vegetable plate - a group of 5 different kinds of vegetables on a plate - may include a tomato.
- Section 2 Carrots - 3 roots with 1" of top
- Section 3 Potatoes - 3 of any one variety
- Section 4 Cucumber – 2 slicing variety - stem on
- Section 5 Onions - 3 bulbs
- Section 6 Vegetable Creation – First receives \$5.00 courtesy of *Theresa Smith*
- Section 7 Vegetable – Any large or odd vegetable
- Section 8 Vegetable Snack Tray prepared – ready to eat

Junior Handicrafts

Class 23 – Handicrafts (8 – 11 years of age)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 23 will receive \$12.00, second highest to receive \$8.00, and the third highest to receive \$5.00, courtesy of *Fred and June Wyard-Scott*.

(Please specify if a kit has been used)

- Section 1 Recycled article
- Section 2 Painted Rock – First receives \$5.00 courtesy of *Alberta's Own Restaurant*
- Section 3 Lego or K'nex (on firm base) specify if using a kit
- Section 4 Popsicle Stick Craft Item
- Section 5 Handmade greeting card
- Section 6 Jewelry
- Section 7 Christmas Ornament
- Section 8 Small sewn project (i.e. pot holder, hot mat, wall hanging, etc.)
- Section 9 Sewn article of wearing apparel
- Section 10 Birdhouse
- Section 11 Wrapped present (empty box wrapped with wrapping paper, decoration and tag)
- Section 12 Handwriting – mounted on construction paper – write poem "Names" next page

Names

Larkspur and Hollyhock,
Pink Rose and purple Stock,
Lovely smelling Mignonette,
Lilies not quite opened yet,
Phlox the favorite of bees,
Bleeding Heart and Peonies-
Just their names are nice to say,
Softly,
On a summer's day.

Dorothy Aldis

Section 13 Hobby Collection – a collection of 10 items or more on suitable tray for carrying. Name the collection. (i.e. rocks, stickers, cards, etc.)

Section 14 Scrapbooking page

Section 15 Miscellaneous item not mentioned in any other section of this class

Junior Flowers

****REFER TO APPENDIX FOR JUDGING CRITERIA AND PRESENTATION TIPS****

Class 24 – Flowers (8 – 11 years of age)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 24 will receive \$12.50 *in memory of Syd Jackson courtesy Cheryl Livingstone*

Section 1 Mixed flower bouquet- \$5.00 for 1st, \$3.00 for 2nd, and \$2.00 for 3rd courtesy of *Pat Kit*

Section 2 Flower – one kind – 3 stems

Section 3 Sunflower head

Section 4 Arrangement – garden flowers

Junior Art

Class 25 – Art (8 – 11 years of age)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Section 25 will receive \$10.00 courtesy of *i-Tax Business Solutions*

Section 1	Pencil, charcoal or ink Drawing
Section 2	Watercolor Painting
Section 3	Acrylic Painting
Section 4	Original crayon drawing – pencil, wax or crayograph crayons
Section 5	Pottery

Junior Photography

Class 26 - Photography (8 – 11 years of age)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 26 will receive \$10.00 and runner-up \$5.00 courtesy of *Lynne Roland*

One color print **mounted**, not under glass or frame, 4" x 6" only. Attach picture firmly.

Picture must have been taken by the exhibitor.

Section 1	People Doing Things
Section 2	Animals or Birds
Section 3	Flowers
Section 4	Scenic View
Section 5	Humor
Section 6	Agriculture

Pee Wee Exhibits (7years and under)

****Please include age on tag (where visible to judge)****

Class 27 (7 years and under)

Prizes: \$4.00, \$3.00, \$2.00

Highest total aggregate points in Class 28 will receive \$6.00 and runner up will receive \$4.00
courtesy of *Lynne Roland*

- Section 1 Colored Coloring Book Picture – 8 ½” x 11” STATE AGE
- Section 2 Pencil drawing
- Section 3 Any original picture – marker, ink, crayon
- Section 4 Painted picture
- Section 5 Vegetable Creation
- Section 6 Lego or Duplo on firm base. Specify if using a kit
- Section 7 Painted rock - First receives \$5.00 courtesy *Alberta's Own Restaurant*
- Section 8 Rice Krispie Creation
- Section 9 Hobby collection – 10 items or more placed on a suitable tray. Please name the collection (i.e. rocks, stickers, etc).
- Section 10 Handmade Greeting Card
- Section 11 Any item not mentioned in any other section of this class.
- Section 12 Bouquet of Flowers – any kind of garden flower

Mannville School Work Display

An Honorarium of \$18.00 is awarded to each classroom for **full class participation**.

School curriculum encourages the participation and enjoyment of artistic concepts as a purely personal achievement. Therefore, each child has the opportunity to select **one or two** pieces of his/her year's work in Art. Artwork is expressed in many different media and material.

Competition is not an element in artistic expression and therefore, no prizes are awarded.

**We hope you enjoy the creative art display from the students at
Mannville School!**

APPENDIX

Tips on Presenting an Attractive Display – according to Judging Criteria

Flowers – Clean fresh flowers free from bugs and blemishes, and uniform in size, shape, color and harmony.

Containers – suited to flower. Not too decorative to take away from flower. Container is in proportion to size and type of flower.

Long Stemmed Flowers – Use tall vases with narrow openings. Leaves stripped off the bottom of stem that is in the water. Flowers such as a gladiolas, arrange snug in container so it doesn't move around.

Individual Blooms – such as cosmos and calendula are shown with only one open bloom per stem in narrow container of appropriate height

Multiple Blooms – such as sweet pea, stock, phlox and snapdragons, the more open blooms the better the exhibit

Individual Blooms – such as petunias, tuberous begonia, pansy and viola, only the flower is judged. Remove stems and foliage.

Containers for Individual Blooms – shallow with foil covers and large enough so that flowers do not touch
Example ... margarine tubs – cut center of the lid out and leave raised edge. Place foil (shiny side down) over container and snap down lid. Punch small holes in foil for stems, making sure flowers don't touch. Cut stem so it will be in water but bloom rests on foil. Or use shallow plastic food storage containers. Drill small holes in lid.

Floral Arrangements – In arrangements the container and the use of fillers and accessories enhance your display. Accessories examples are mats, doilies, marbles, candles, figurines, etc. Filler examples are baby's breath, goutweed, nanking cherry, peony etc. No oasis must be used.

Lilies – Little emphasis is put on number of open flowers. A stem with a single perfect open flower will rate higher than one with many flowers open of which not all are perfect.

Best condition is when – lower flowers are open but not fading, upper flowers still in bud, free from disease and insect damage, anthers are present and petals not stained with pollen.

Arrangement Size Standards:

Miniature – are not to exceed 7 ½ cm (3") in any direction including container base and accessories. To be viewed from all sides.

Cup and Saucer – are not to exceed 20 cm (8") including container base and accessories. To be viewed from all sides.

Dining Room Table – are not to exceed 30 cm (12") including container base and accessories. To be viewed from all sides.

Coffee Table – are not to exceed 15 cm (6"). To be viewed from all sides.

Buffet or Side Table – viewed from only one side. You should state what type yours is and where you are planning to display it.

Judging Criteria For Vegetables

Color - should be bright, clean and attractive. A rich dark color is preferred.

Condition - free from blemishes that are caused by insects, disease, dirt or mechanical damage.

Size - should be of moderate size. Usually oversized vegetables are coarse, tough and lacking in flavor.

Uniformity - all items in a display should be similar size, color, maturity and shape.

Specific Vegetables

Beans - Uniform pod length, color typical of variety and free of blemishes and bruises. Pods should be crisp, fresh and free from stringiness and fiber.

Beets - Deep red color including crown. Top should be trimmed and roots should have no side hairs and when cut should not have white rings.

Cabbage - Firm, moderate-sized heads, free of insect damage, with stalk removed but some of the outer leaves left.

Cauliflower - Heads 5" to 8" in diameter with a firm white curd. Firm stems and no leaves showing through the curd.

Cucumber - Pickling: Under 3" long and should be unblemished with no yellow underside. Stems attached, but blossom removed. Slicing: Over 3" long, but blossom removed. Slicing: Over 3" long, uniform and with same criteria as pickling cucumbers.

Corn - Ears of uniform size and evenly filled and should be shown with 1/3 of husk removed.

Potatoes - Uniform size and shape. Clean and free from disease and blemishes with shallow eyes. No greening or sunburn. Tuber can be washed or just cleaned with a soft brush or cloth, but do not break the skin.

Tomatoes - smooth, uniform size and shape; shown with stem **on**.

Zucchini - Smooth, small-sized and uniform.

Fruits - All varieties should be named if possible. They must be shown with their stems attached. All fruits should be clean, free from blemishes and uniform size and shape. Apples and crabs may be polished with a soft cloth to improve their shine.

Kohlrabi – trim root and leave a few leaves on top

Onions – trim root hairs ½ inch

Leeks – leave some ripe outer skins – trim root hairs ½ inch

Garlic Bulbs – trim root hairs ½ inch

Rhubarb – leave small fan of leaf and root remnant attached