

LAKEDELL AG. SOCIETY

38TH ANNUAL COUNTRY FAIR

Bench Show

AUGUST 30 TH, 2014

First Place: Frances Rabbit

Grade 2 - Lakedell School

**The Lakedell Agricultural Society
held a drawing contest for students from
Grades 1 to 6 seeking a design for the
2014 Bench Show Booklet.**

**The two winning artworks are
displayed on the front and back covers of this
Bench Show Booklet.**

Congratulations

**to *Frances Rabbit* from Lakedell School
and to
Emma Thompson from Lakedell School.**

Thank-you
**to the Staff and Students of
Lakedell School
for their support and the wonderful entries
they submitted.**

Directions to Lakedell Ag Centre

r s

r Lakedell Ag Society is located just south of Pigeon Lake.

r Take the QE 2 South from Edmonton or North from Red Deer to the Hwy 13 exit (Ma-Me-o Beach). Then drive approximately 29 kms (16 miles) West on Hwy 13, past the Village at Pigeon Lake to Range Road 12 (Lakedell School is on the north side of Hwy 13). Then drive South 1.5 kms (1/2 mile) on RR 12.

1. Entry tags will be available on Entry Day, or can be obtained ahead of time at the Lakedell Ag Office. Regular office hours are Tuesdays, Wednesdays and Thursdays from 9am to 4pm. All entries must be tagged. Entrants must fill in their own tags, including Section, Class No. and description of exhibit. In Exhibitor No. Box, please mark your division, as per High Point Trophies Award.
2. All exhibits must be the bona-fide work of the exhibitor and must not have been entered in the Lakedell Fair previously, with the exception of houseplants. Soiled, unfinished or worn out articles will not be accepted. Only one entry, per class number, per exhibitor. Enter the exact number called for in each class, more or less will disqualify the entry. Juniors may enter in the adult class if no Class No. is available in their section.
3. Entries will only be **accepted on Friday, August 29th from 2pm until 6pm**. Judging will take place starting at 6:30pm.
4. The Bench Show “Most Entries Trophy” will be awarded by the Lakedell Agricultural Society. It will remain at Lakedell Centre and a trophy (prize) will be awarded to the winner as a permanent possession.
5. High Point Trophies will be awarded in the following divisions: Men’s Senior (65 plus), Ladies Senior (65 plus), Adult Men’s, Adult Ladies, Teen Boys, Teen Girls, Boys 7-12, Girls 7-12, Boys under 7 years, Girls under 7 years.
6. Exhibits will be open for public viewing from 9am to 4:30pm on Fair Day, August 30 th, 2014. Award Presentations are at 4:00pm.
7. All exhibitors are asked to **remove their exhibits between 4:30pm and 5:30pm, August 30 th, 2014**.
8. **Lakedell Agricultural Society will not be responsible for loss or breakage of any exhibit from any cause whatsoever, but the greatest care will be exercised.**

Section A - Handicraft & Needlework

- r Knitting
- r Crochet
- r Needlecraft
- r Machine Embroidery
- r Other

Section B - Quilting & Sewing

- r Quilting
- r Sewing

Section C - Crafts

Section D - Baking

Section E - Preserved Fruit, Vegetables & Wine

Section F - Fresh Vegetables, Fruit & Farm Products

- r Fresh Vegetables, Fruit & Farm Products
- r Farm Produce
- r Grains, Grasses, Legumes

Section G - Flowers & Houseplants

Section H - Art & Photography

- r Oils
- r Acrylic
- r Watercolours
- r Photography
 - Snap Shot Coloured
 - Snap Shot Black & White
 - Enlarged (framed)

Section I - Juniors

- r Crafts
- r Art
- r Photography
- r Sewing
- r Baking
- r Vegetables
- 5 r Flowers

- r All articles must be clean and pressed.
- r Articles must be finished and ready to use.
- r Articles will be judged on workmanship only.
- r Avoid entering garments that look worn.

KNITTING

Class #:

100. Slippers, Mitts or socks
101. Baby Layette
102. Men's or Ladies cardigan sweater
103. Men's or Ladies pullover sweater
104. Children's cardigan or pullover
105. Afghan or bedspread
106. Cushion cover
107. Bulky knitting
108. Doll clothing
109. Any article novelty
110. Any article practical
111. Any article not included above.

CROCHET

Class #:

112. Doilies flat up to 12"
113. Doilies flat 12"-24"
114. Tablecloth or bedspread (thread)
115. Afghan
116. Cushion cover
117. Shawl
118. Three piece baby layette
119. Rugs
120. Any other article not included above (thread or yard)

NEEDLECRAFT

Class #:

121. Hardanger any article
122. Candlewicking any article
123. Crewel any article
124. Petite-point any article
125. Needlepoint and article
126. Needlepoint done on plastic canvas
127. Cross stitch any article

- 128. Needlecraft any of the above (Christmas Theme)
- 129. Bunka embroidery dress, scarf, pillow case or cushion
- 130. Embroidery dress, scarf, pillow case or cushion.
- 131. Silk ribbon or Brazilian embroidery
- 132. Stitchery any article not included above.

MACHINE EMBROIDERY

Class #

- 133. Tablecloth
- 134. Table runner
- 135. Napkins (set of 4)
- 136. Tea towels (pair)
- 137. Tote Bag
- 138. Bookmark
- 139. Single article of Clothing
- 140. Any other article not included above

OTHER

Class #:

- 141. Beadwork, any article
- 142. Weaving off loom primitive (not rugs)
- 143. Weaving loom
- 144. Homespun yarn 2 oz.
- 145. Rugs hooked new material
- 146. Rugs any method new material
- 147. Rugs any method old material
- 148. Rugs latch hook

Embroidery has been dated to the Warring States period (5th-3rd century BC). The process used to tailor, patch, mend and reinforce cloth fostered the development of sewing techniques, and the decorative possibilities of sewing led to the art of embroidery. In a garment from Migration period Sweden, roughly 300–700 CE, the edges of bands of trimming are reinforced with running stitch, back stitch, stem stitch, tailor's button-hole stitch, and whipstitching, but it is uncertain whether this work simply reinforced the seams or should be interpreted as decorative embroidery.

SECTION B - QUILTING & SEWING r s

QUILTING

Class #:

- 200. Patchwork Quilt hand quilted
- 201. Patchwork quilt machine quilted
- 202. Comforter hand tied
- 203. Wall hanging quilted
- 204. Jacket or vest quilted
- 205. Place mats or pot holders quilted
- 206. Quillo
- 207. Quilt block
- 208. Rag quilt
- 209. Any other article not included above

SEWING

S Hang on hangers where possible

Class #:

- 209. Blouse ladies or child's
- 210. Slacks or shorts ladies, men's or children's
- 211. Shirt, ladies, men's or children's
- 212. Casual dress ladies or children's
- 213. Formal dress ladies or children's
- 214. Jacket ladies, men's or children's
- 215. Western wear ladies, men's or children's
- 216. Sports wear ladies, men's or children's
- 217. Sleep wear ladies, men's or children's
- 218. Stretch sewing t-shirt, pants, etc
- 219. Adult two or more piece outfit
- 220. Girl or boy two or more piece outfit
- 221. Cushion any type
- 222. Mats, potholders, oven mitts, apron etc.
- 223. Recycled items
- 224. Halloween costume
- 225. Doll clothes
- 226. Any article not included above

SECTION C - CRAFTS

r s

Class #:

- 300. Valentine craft
- 301. Easter craft
- 302. Fall/Thanksgiving craft
- 303. Halloween craft
- 304. Christmas craft
- 305. Wreath
- 306. Christmas ornament, religious
- 307. Christmas ornament, secular
- 308. Swag
- 309. Christmas centerpiece
- 310. T-Shirt decorating
- 311. Jewelry
- 312. Decorated basket
- 313. Wall hanging-heat'n bond
- 314. Wall hanging-any other
- 315. Folk art
- 316. Paper tole
- 317. Silk flower arrangement
- 318. Doll making
- 319. Pottery any article
- 320. Ceramics any article

- 321. Leather craft tooled
- 322. Leather craft soft
- 323. Woodwork carved
- 324. Woodwork any large piece
- 325. Woodwork carved
- 326. Woodwork any large piece
- 327. Woodwork birdhouse
- 328. Woodwork any small piece
- 329. Greeting card rubber stamp
- 330. Dried flower arrangement
- 331. Weed arrangement
- 332. Tole painting
- 333. Decorated picture frame
- 334. Soap making
- 335. Scrapbooking-computer
- 336. Scrapbooking-hand made
- 337. Any other article not included above

SECTION D - BAKING

r s

- r *No commercial mixes or fillings.*
- r *Place entry on paper plate of suitable size and wrapping.*
- r *All fresh food must be in a clear plastic bag, closed with twist ties or Ziploc.*
- r *Name the recipe where possible.*

Class #::

- 400. Bread machine baking 1 loaf and type
- 401. White bread 1 loaf yeast
- 402. Brown bread 1 loaf yeast
- 403. Cheese bread 1 loaf yeast
- 404. Health bread 1 loaf yeast
- 405. Raisin bread 1 loaf yeast
- 406. Sweet bread 1 loaf yeast
- 407. Dinner buns 3 yeast white
- 408. Dinner buns 3 yeast brown
- 409. Cinnamon buns 4 (iced) yeast
- 410. Cinnamon buns 4 (un-iced) yeast
- 411. Doughnuts 3 yeast
- 412. Doughnuts 3 cake
- 413. Baking powder biscuits 3
- 414. Fruit bread 1 loaf
- 415. Muffins bran 3
- 416. Muffins carrot 3
- 417. Muffins health 3
- 418. Cake angel food (not a mix)
- 419. Cake carrot (un-iced)
- 420. Cake white batter 8x8
- 421. Cake chocolate
- 422. Cake sponge
- 423. Cake plain chiffon
- 424. Cake chiffon other
- 425. Apple pie (double crust)
- 426. Raisin pie (double crust)
- 427. Rhubarb pie (double crust)
- 428. Saskatoon berry pie (double crust)
- 429. Lemon meringue pie (bottom pastry)
- 430. Cream pie (bottom pastry)

430. Cookies shortbread 6
431. Cookies peanut butter 6
432. Cookies chocolate chip 6
433. Cookies sugar 6 (rolled, cookie cutter)
434. Cookies oatmeal 6
435. Butter tarts 3
436. Brownies 3
437. Fudge candy 3
438. Peanut brittle 3
439. Microwave baking whole cake
440. Microwave baking squares 4
441. Cupcakes white
442. Cupcakes chocolate
443. Cupcakes decorated
444. Special occasion cake (judged on decoration only, could be done on Styrofoam etc.)
445. Any other baking not included above.

Guinness World Records lists the largest cupcake in the world as 1 ton. It took 600 pounds of butter cream to frost it and came topped with jawbreaker candies as sprinkles!

SECTION E - PRESERVED FRUIT, VEGETABLES & WINE r S

- r *All jars will be opened.*
- r *Any preserves not properly sealed will be disqualified.*
- r *Jars should be pint or quart size.*
- r *Standard canning jars with snap lids are preferred.*
- r *Label jars - not lids.*
- r *Labels should indicate date and contents.*
- r *Commercial pectin may be used in jams & jellies.*

Class #:

- 500. Fruit jam 1 kind labeled
- 501. Fruit jelly 1 kind labeled
- 502. Freezer jam 1 kind
- 503. Marmalade 1 kind labeled
- 504. Dill pickles 1 jar
- 505. Bread and butter pickles 1 jar
- 506. Beet pickles 1 jar
- 507. Sweet mixed pickles
- 508. Mustard pickles 1 jar
- 509. Canned fruit 1 jar labeled
- 510. Canned fruit 1 jar (home grown) labeled
- 511. Canned fruit 1 jar (wild fruit) labeled
- 512. Canned tomatoes 1 jar
- 513. Canned Harvard beets 1 jar labeled
- 514. Sauerkraut 1 jar
- 515. Chutney 1 jar
- 516. Relish 1 jar labeled
- 517. Antipasto 1 jar
- 518. Salsa
- 519. Any other item not included above
- 520. Wine red 1 bottle labeled (from kit)
- 521. Wine white 1 bottle labeled (from kit)
- 522. Wine red 1 bottle labeled (from Scratch)
- 523. Wine white 1 bottle labeled (from Scratch)
- 524. Liqueur 1 bottle labeled

SECTION F - FRESH VEGETABLES, FRUIT & FARM PRODUCTS

- ┌ *All entries should be clean, fresh and of standard size for the type.*
- ┌ *All entries should be free from insect damage and blemishes of any kind such as breaks, bruises, sunburn and dirt.*
- ┌ *All entries should be clean but not scrubbed.*
- ┌ *Root vegetables should have the tops trimmed to 1 cm above the crown.*
- ┌ *All entries should be displayed on paper plates suitable in size and wrapped in plastic twist tie bags or Ziploc bags.*

Class #:

- 600. Parsnips 4
- 601. Carrots 4 of one variety
- 602. Beets 4 round
- 603. Beets 4 cylinder
- 604. Cabbage 1 head green
- 605. Cabbage 1 head red
- 606. Cherry tomatoes with stems 6
- 607. Tomatoes ripe plate of 4 with stems
- 608. Tomatoes ripe green house 4 with stems
- 609. Tomatoes green 4 with stems
- 610. Onions winter storing plate of 4
- 611. Potatoes red plate of 4
- 612. Potatoes white plate of 4
- 613. Potatoes netted gems plate of 4
- 614. Cucumbers slicing plate of 4
- 615. Cucumbers pickling plate of 6
- 616. Peas 1 variety 6 pods
- 617. Broad beans 3 pods
- 618. Beans green 6 pods with stems
- 619. Beans yellow 6 pods with stems
- 620. Corn on the cob 2
- 621. Peppers green 2 with stems
- 622. Celery 1 plant
- 623. Scarlet runner beans 3 with stems
- 624. Purple beans 3 with stems
- 625. Pumpkin 1 green or orange with stem
- 626. Zucchini 1 (8-10 inches in length)
- 627. Zucchini 1 biggest zucchini class
- 628. Potato 1 biggest potato class

- 629. Crab apples 6 with stems
- 630. Eating apples 3 fruits
- 631. Cooking apples 3 fruits
- 632. Strawberries ripe 6 with stems
- 633. Raspberries ripe 6 with stems
- 634. Currants 4 clusters with stems
- 635. Plums 4 with stems
- 636. Turnips summer 2
- 637. Turnips winter 1
- 638. Collection of herbs at least 4 kinds in separate jars of water (varieties labeled)
- 639. Vegetable collection at least 7 kinds (including potato)
- 640. Any other vegetable not included above
- 641. Any other fruit not included above

FARM PRODUCE

- 642. Cheese any kind
- 643. Eggs 1 dozen
- 644. Goat products
- 645. Any other product not included above

GRAINS, GRASSES, LEGUMES

- 646. Sheaf of grain any kind
- 647. Canola 1 quart
- 648. Grain 1 quart
(last years harvest)
- 649. Hay (ie: alfalfa, clover)
3lb. Plastic bag
- 650. Mixed hay 6 lb. plastic bag
- 651. Field peas 1 quart
- 652. Any other not included above

- r **Classes that call for 1 stem or spike can be shown with leaves, buds, and flowers.**
- r **Classes that call for blooms - only the flower is judged and should be displayed on a flat plate covered with foil with holes for stems (please include water).**
- r **Roses should be shown with stem and leaves attached.**
- r **House plants and planters are judged on plants not container, although container should be suitable.**

Class #:

- 700. Aster any variety 4 blooms
- 701. Clematis 2 blooms any colour
- 702. Cornflower (bachelor button) 6 blooms
- 703. Dahlia 1 bloom under 5" with first set of leaves
- 704. Dahlia 1 bloom over 5" with first set of leaves
- 705. Daisy any variety 6 stems
- 706. Gladiolus 1 spike any colour
- 707. Marigolds over 3", 4 blooms
- 708. Marigolds under 3", 4 blooms
- 709. Pansy or viola under 2", 6 blooms
- 710. Pansy or viola over 2", 6 blooms
- 711. Petunia single plain 4 blooms
- 712. Petunia double 4 blooms
- 713. Rose hybrid tea only long stem
- 714. Roses one spray shrub variety
- 715. Rose bowl shown with foliage
- 716. Snapdragon, 3 spikes
- 717. Strawflower, 4 blossoms
- 718. Sunflower in prime bloom, not seeded
- 719. Sweet peas 4 stems one color
- 720. Sweet peas 12 stems 4 colors 3 of each
- 721. Zinnia 3 blooms
- 722. Corsage fresh flowers
- 723. Arrangement garden flowers viewed one side
- 724. Arrangement garden flowers center piece (under 8 inches high)
- 725. Arrangement garden flowers center piece (over 8 inches high)
- 726. Green trailing plants
- 727. Flowering trailing plants
- 728. Begonia tuberous
- 729. Begonia fibrous

Class #:

- 730. Cactus flowering
- 731. Cactus Non-Flowering
- 732. Carnation
- 733. Geranium
- 734. Fuchsia
- 735. Any other plant or flower not included above.

PLANTERS

Class #:

- 736. Hanging basket
- 737. Window box
- 738. Planter arrangement 6-12" in diameter
- 739. Planter arrangement 12" and over in diameter
- 740. Vegetable planter
- 741. Herb planter
- 742. Mini planter under 6"
- 743. Unique planter judged on container
- 744. Any other planter not included above.

SECTION H - ART AND PHOTOGRAPHY r S

- r *Art should be mounted and ready to hang.*
- r *Pictures done on paper if not framed should be mounted on stiff backing at least 1" longer than the picture.*
- r *Photos should be print size only, panorama size prints are acceptable.*
- r *All photos should be mounted on stiff white backing with 1/2" border.*
- r *Enlarged photos are to be framed.*

ART

R Oils S

Class #:

- 800. Birds
- 801. Flower
- 802. Animal life
- 803. Still life
- 804. Landscape
- 805. Other

R Arcrylic S

- 806. Birds
- 807. Flowers
- 808. Animal life
- 809. Still life
- 810. Landscape
- 811. Portrait
- 812. Other

R Watercolours S

- 813. Birds
- 814. Flower
- 815. Animal life
- 816. Still life
- 817. Landscape
- 818. Portrait
- 819. Other

R Various other Mediums S

- 820. Black and white sketch unframed
- 821. Pastel work
- 822. Charcoal
- 823. Pencil
- 824. Ink
- 825. Other medium

PHOTOGRAPHY

- Snap Shot Colored

Class #:

- 826. Animals
- 827. Birds
- 828. Flowers
- 829. Still
- 830. Scenic
- 831. Sports (action)
- 832. Humorous
- 833. Portrait
- 834. Night photos
- 835. Generations
- 836. Story-telling collage
- 837. Scrapbook
- 838. Other

- Snap Shot Colored

- 839. Animals
- 840. Birds
- 841. Flowers
- 842. Still
- 843. Scenic
- 844. Sports (action)
- 845. Humorous
- 846. Portrait
- 847. Night photos
- 848. Generations
- 849. Story-telling collage
- 850. Other

- Enlarged (Framed)

- 851. Animals
- 852. Birds
- 853. Flowers
- 854. Still
- 855. Scenic
- 856. Sports (action)
- 857. Humorous
- 858. Portrait
- 859. Night photos
- 860. Generations
- 861. Other

According to the 2011 Guinness Book of World Records, Dilish Parekh of Mumbai, India has a collection of 4,425 antique still photography cameras that he has amassed since 1977. Dilish, who works as a photo journalist, has within his collection, cameras made by Rolliflex, Canon, Nikon and a Royal Mail Postage Stamp camera that dates back to 1907.

SECTION I: - JUNIORS (2 Age Categories)

r

- 7-12 years old
- under 7 years old

r All junior entries are to follow the same guidelines as the adult entries.

CRAFTS

Class #:

- 900. Valentine craft
- 901. Easter craft
- 902. Fall/Thanksgiving Craft
- 903. Halloween Craft
- 904. Christmas craft
- 905. Christmas ornament
- 906. Wreath
- 907. Fabric Painting
- 908. Wrapped gift box
- 909. Any occasion card
- 910. Computer designed card
- 911. Pressed flowers, leaves, weeds
- 912. Recycled article-paper
- 913. Recycled article-plastic
- 914. Recycled article-tin can
- 915. Bead craft
- 916. Friendship bracelet
- 917. Doll of any kind
- 918. Doll clothes
- 919. Candle
- 920. Kite
- 921. Paper craft
- 922. Wood craft large (Bird house)
- 923. Wood craft small (popsicle stick)
- 924. Stuffed toy (kit)
- 925. Stuffed toy (original)
- 926. Fridge magnet
- 927. Collection
- 928. Scale model—kit
- 929. Scale model—hand made

- 930. Lego, Mechano, etc.
- 931. Craft project-from camp
- 932. Pottery—ceramic or clay
- 933. Craft made from Playdoh or Plasticine
- 934. Diorama or scenic display
- 935. Decorated basket
- 936. Leather craft—any type
- 937. Plastic canvas
- 938. Pom-pom craft
- 939. Any other craft article

ART

Class #:

- 940. Painting-water color
- 941. Painting-oil or acrylic
- 942. Picture-wax crayon
- 943. Picture-pencil crayon
- 944. Picture-felt marker
- 945. Picture-oil pastel
- 946. Pencil sketch
- 947. Page from coloring book-any medium
- 948. Finger painting
- 949. Print making-wood, potato, etc
- 950. Collage
- 951. Creative computer design
- 952. Any other article

PHOTOGRAPHY

Class #:

- 953. Pet
- 954. Family fun
- 955. Portrait
- 956. 4 or more photos that follow a theme or tell a story
- 957. Scrapbook

SEWING

Class #:

- | | |
|---|--|
| <ul style="list-style-type: none"> 958. Tote bag 959. Vest 960. Sleepwear 961. Sportswear 962. Crazy hat | <ul style="list-style-type: none"> 963. Boxers 964. T-shirts 965. Kitchen accessory 966. Recycled article 967. Craft sewn from a kit 968. Craft sewn original 969. Pants 970. 2 piece outfit |
|---|--|

BAKING

Class #:

- 971. Decorated cookie-1
- 972. Decorated cupcake-1
- 973. Muffins 3 same kind
- 974. Cookies 4 same kind
- 975. Squares 4 same kind (non cereal)
- 976. Squares 4 same kind (cereal based)
- 977. Lunch kit
- 978. Any other kind

VEGETABLES

Class #:

- 979. Collection of 5 garden vegetables
- 980. Novelty figure made from fresh vegetables
- 981. Beets cyclonal quantity 3
- 982. Carrots quantity 3

FLOWERS

Class #:

- 983. Garden arrangement-minimum 4 varieties
- 984. Container-garden vegetables
- 985. Container-garden flowers
- 986. Sunflower-in vase, full bloom, not seeded
- 987. Weed arrangement

STORIES

Class #:

- 988. Fiction-max. 500 words
- 989. Non-fiction-max 500 words

The Lakedell Ag Society would like to thank all the volunteers who make this Annual Fair such a HUGE success. We did not become the “Largest One Day Fair in Alberta” without your help! From the young people making popcorn to the workers who are here all week setting up to the curlers operating the concession and to each and every one who volunteers for the Ag Society, a great, big

Second Place: Emma Thompson

Grade 4 - Lakedell School

Lakedell Ag Society

OFFICE HOURS

Tuesdays, Wednesdays & Thursdays
9am to 4pm

Lakedell Ag Society
is located on Hwy 13, 1 mile
West of the Village at
Pigeon Lake to Range Road
12, then South 1/2 mile

Lakedell Ag Society
Box 166, RR 2
Westerose AB T0C 2V0
Phone: 780 - 586 - 2505
Email: lakedellag@xplornet.com