

ALL ENTRIES REQUIRE AN ENTRY FEE!

GENERAL DIVISIONS: \$1.00 PER ENTRY

SPECIAL FOOD CONTEST: \$2.00 PER ENTRY

PLEASE REVIEW CAREFULLY, THE RULES FOR EACH DIVISION
AND THE NUMBER OF ENTRIES ALLOWED IN SOME DIVISIONS
HAS CHANGED.

PLEASE NOTE THE DATE CHANGES!!!

ENTRY FORM DEADLINE:

SATURDAY, JANUARY 19, 2013

EXHIBITS RECEIVED:

SATURDAY, FEBRUARY 2, 2013

9:30a.m.-1:00p.m.

WELLS-FARGO PAVILLION

EXHIBITS RELEASED:

SUNDAY, FEBRUARY 24, 2013

12:30p.m.-2:30 p.m.

WE WILL BE ACCEPTING ENTRY FORMS & FEES ON JANUARY 19,
2013 AT THE STOCK SHOW OFFICE FROM 10:00 a.m.-2:00 p.m.

FMI: CALL THE OFFICE @ 653-7785

GENERAL SUPERINTENDENT

SHANNON TEMPLIN

325-949-1224

ASSISTANT SUPERINTENDENT

ROCKY TEMPLIN

325-949-1224

Hello!!! We want to take this time to thank you for entering in the Creative Arts Department. We know how much time and effort you have put forth into your project and we want to assure you that we will take extra care and pride in displaying your hobbies and crafts. If you have any questions or comments please feel free to contact us.

Thank you,

Shannon & Rocky Templin

The Creative Arts Department gratefully acknowledges the contribution of the following firms for the 2012 show:

Anderson Horseshoe Ironworks	Kuykendall Ranch
Angelo Plumbing	Lone Star Cloggers
BEADazzeled	Lowes Market
Body-Glow	Midnight Rodeo
Carriage	Parker Farms
Coldwell Banker-Patterson Properties	Pickett Printworks
Crockett National Bank, San Angelo Branch-Valerie Allison	Preceptor Lambda Lambda Beta Sigma Phi, San Angelo
Crazy Consuela	Pro-Tex
DeCoty Coffee Company	Ridgecrest Inc.
Divide	RVOS Insurance
Fishers Food Mart	Scott Allison Real Estate
First Financial Bank San Angelo	Simply Nicole
First National Bank of Mertzson	Shelton's Body Shop
First State Bank of Paint Rock, San Angelo Branch	Sherry Wegner Agency
Glass Farms	Southland Frame Center & Gallery
Guaranty Abstract & Title Company	Texas Financial-Eden State Bank
Halfmann's Cake Cottage	Trendsetters
Hancock Fabrics	Turner Collection
Henry's Diner	Wal-Mart Supercenter
Hitchin' Post Groceries & Catering	Western Towers
In Memory of Edith Pettit	West Texas Cloggers
In Memory of Hanie Ivy	
In Memory of Iva Loftin	
In Memory of James Bennett	
In Memory of Marvin Green	
Insta-Turf Lawns	
Jeff Hameister Realtor	
Jensco-Bill Ford	
Kassandra	
Knobs & More	

**You know farming and ranching
We know crop insurance**

Together we can make it work

SHERRY WEGNER AGENCY

BIG SPRING
800-874-7451

SAN ANGELO
800-779-2767

ST. LAWRENCE
866-277-7795

SHERRYWEGNERAGENCY.COM

CROP REVENUE PROTECTION • CROP HAIL • DROUGHT INSURANCE • LIVESTOCK RISK PROTECTION

AN EQUAL OPPORTUNITY INSURANCE PROVIDER

2013 SCHEDULE

SATURDAY-FEBRUARY 2	Take entries from 9:30-1:00
SATURDAY-FEBRUARY 9	Open to the public 11:00-11:00
SUNDAY-FEBRUARY 10	Open to the public 11:00-11:00
MONDAY-FEBRUARY 11	Open to the public 11:00-11:00
TUESDAY-FEBRUARY 12	Open to the public 11:00-11:00
WEDNESDAY-FEBRUARY 13	Open to the public 11:00-11:00
THURSDAY-FEBRUARY 14	Open to the public 11:00-11:00
FRIDAY-FEBRUARY 15	Open to the public 11:00-11:00
SATURDAY-FEBRUARY 16	Open to the public 11:00-11:00
SUNDAY- FEBRUARY 17	Open to the public 11:00-11:00
MONDAY- FEBRUARY 18	Open to the public 11:00-11:00
TUESDAY- FEBRUARY 19	Open to the public 11:00-11:00
WEDNESDAY- FEBRUARY 20	Open to the public 11:00-11:00
THURSDAY- FEBRUARY 21	Open to the public 11:00-11:00
FRIDAY-FEBRUARY 22	Open to the public 11:00-11:00
SATURDAY-FEBRUARY 23	Open to the public 11:00-11:00
SUNDAY-FEBRUARY 24	Return Entries and premiums paid- 12:30-2:30

SPECIAL NOTE:

ALL ENTRY FORMS ARE IN THE CENTER OF THE BOOK. PLEASE DO NOT PUT MORE THAN ONE PERSON'S INFORMATION ON ONE FORM. MAKE AS MANY COPIES AS NEEDED. **ALL ENTRIES REQUIRE AN ENTRY FEE!**

SORRY NO REFUNDS!!!

GENERAL DIVISIONS: \$1.00

SPECIAL FOOD CONTEST: \$2.00

**ENTRY FORMS MUST BE RECEIVED OR POSTMARKED NO LATER THAN
SATURDAY, JANUARY 19, 2013**

PLEASE BRING EXHIBITS ON SATURDAY, FEBRUARY 2, 2013 FROM 9:30 a.m. – 1:00 p.m. YOU MAY PARK IN THE COLISEUM PARKING LOT AND ENTER GATE 7. EXHIBITS WILL BE RECEIVED IN THE WELLS FARGO PAVILLION AND IN THE CREATIVE ARTS BUILDING.

GENERAL RULES & REGULATIONS

Please take time to read all of the rules to avoid any misunderstandings.

1. Entry fees are required. General divisions are \$1.00 per entry, and Special Food Contest is \$2.00 per entry.
2. Each person wishing to exhibit articles in the Creative Arts Show must return an entry form, for all items to be entered, no later than January 19, 2013. Entries bearing a later postmark will not be accepted. All entry forms are marked when received.
3. Entries must be received according to scheduled times in order to be eligible for cash premiums.
4. Articles from out of town residents may be brought up to the fairgrounds on February 2, 2013 from 9:30-1:00. You may also ship your articles, prepaid, by January 19, 2013 to the Creative Arts Department, San Angelo Stock Show & Rodeo Association, 200 W. 43rd, San Angelo, TX 76903.
5. All entries except those entered in Special Food Contest must remain on the premises during the entire show.
6. No passes to the fairgrounds will be given to exhibitors in this department. However, no gate fees are charged on the days entries are received and released.
7. Guard service is provided for the exhibits. Every precaution will be taken to protect all articles, but in no case will the San Angelo Stock Show & Rodeo Association be responsible for damage, theft, breakage, or any other type of loss.
8. This is an amateur show. An amateur is a person making the specified craft as a hobby and is otherwise engaged in another trade or business and makes no more than 30% of their total income selling such hobby or craft.
9. Men are invited to enter an exhibit in any Division.
10. Entries may be entered by two or more persons. Premiums will be awarded to the items, not the number of people.
11. The division superintendents and their assistants will be in charge of receiving entries for their divisions. They reserve the right to accept or reject any entries, depending on condition and suitability for exhibit. If anything is questionable please see Shannon Templin .
12. The entries must have been completed since January 1, 2012,

13. All work must be complete. No soiled or unsightly entries will be accepted.
14. All entries must fit into the cases of the Creative Arts Department. Entries must not exceed: 24 inches in width, 26 inches in height and 24 inches in length. Weight must not exceed 30 lbs. There are exceptions to this rule. Check with General Superintendent, Shannon Templin.
15. Exhibitors may enter only three articles in any one class, unless otherwise noted in the division. Please check divisions for specific rules.
16. Items that have been previously entered in this department will not be accepted.
17. Judges will not award a ribbon or cash premium to any unworthy exhibit, whether there is competition or not. This is for adult and youth divisions.
18. Special awards, but no cash premiums will be awarded to the highest scoring exhibitor in each division. Honorable mention ribbons will be awarded at the discretion of the judges.
19. All exhibits must be picked up Sunday, February 24, 2013 between the hours of 12:30-2:30. Cash premiums will be paid at this time. Premiums not picked up this day will be forfeited.
20. Articles not claimed will go to the Stock Show office. If not claimed within 10 days of the show, they will be donated to charity. The Stock Show office will be closed Monday, Tuesday, & Wednesday following the show. Regular hours of operation are Monday-Friday 8-12 and 1-5.
21. All protests must be made in writing and accompanied by \$100.00 which will be returned if protest is sustained. Such protest must state plainly the cause of the complaint or appeal and must be delivered to the General Superintendent, Shannon Templin, who will personally carry the protest to the Executive Committee of the San Angelo Stock Show & Rodeo.

Carriage

from the
DIRT
to the
DANCE
FLOOR

Stay hip & swanky.

3029 Knickerbocker 395-944-0794

SPECIAL FOOD CONTEST

SUPERINTENDENT

Kitna Foltz
325-234-1886

ASSISSTANTS

CJ Foltz
Elizabeth Palmer
Brittany Mitchem

1. An entry fee of \$2.00 must accompany the special food entry form for each class entered. Contestants may enter as many classes as they wish, however only one entry per class will be accepted. Entries are taken home with the contestant after the contest. No refunds on entry fees should you not be able to attend.
2. **A typed copy of the recipe must accompany the entry form in order to receive complete scoring.** Classes are judged on appearance, taste, consistency, and degree of difficulty.
3. All recipes become the property of the Creative Arts Department and cannot be returned. **Please DO NOT put your name or address on the recipe.** Packaged cakes, fillings, frostings, & pie crusts will not be allowed.
4. Entries should be presented in containers appropriate for their contents.
5. Superintendents, Assistant Superintendents, their families, professional food service persons are not eligible to enter.
6. A microwave oven will be available for warming any of the entries, if desired. Refrigerator and freezer space is not available in the Creative Arts Building.
7. Entries receiving first place awards in previous years are not eligible to be entered.
8. Cash Premiums offered in each class: \$7.00, \$5.00, \$3.00. Total premiums: \$120. A Best of Show prize of \$15.00 will also be awarded.

Special Food entry forms are in the middle of the book and may be copied.

- Specialty Coffees from Around the World
- Flavored Coffees
- Spices & Seasonings
- La Crème Specialty Loose Leaf Teas
- Order On-Line , By Phone or Come See Us

Local **325.655.5607** •
 Toll Free
1.800.588.8001

- Home, Restaurant, Office, Hotel
www.decoty.com

DeCoty Coffee Company
 1920 Austin St.
 San Angelo, Texas 76903

*Serving Texas and the Rest of the
 World Since 1929*

SPECIAL FOOD CONTEST SCHEDULE

DeCoty Coffee presents:

GRILLIN'

Saturday, February 9th

Entries received 5:30p.m.-Judged 6:00 p.m.

Entries will be judged on appearance, taste, consistency, and degree of difficulty.

1. Entrée
2. Salad
3. Side Dish
4. Dessert

Hitchin' Post Groceries & Lowe's Groceries

Present:

KIDS ARE COOKING

Saturday, February 16th

Entries received 5:30p.m.-Judged 6:00 p.m.

Entries will be judged on appearance, taste, consistency, and degree of difficulty.

5. Entrée
6. Side Dish
7. Bread
8. Dessert

CLOTHING-ADULT & YOUTH

SUPERINTENDENT

Peggy Steger 325-835-4583

Assistants

Joyce Hodges
Judy Lewallen

Helen Kennedy

Dee Ann Smith
Ken Steger

\$1.00 PER ENTRY

Elementary Classes

(Grades 1-3)

- 100. Accessories
- 101. Skirts
- 102. Blouses
- 103. Dresses
- 104. Sportswear
- 105. Leather-65%
- 106. Wool/Mohair-65%

(Grades 4-5)

- 120. Accessories
- 121. Skirts
- 122. Blouses
- 123. Dresses
- 124. Sportswear
- 125. Leather-65%
- 126. Wool/Mohair-65%

Junior High Classes (Grades 6-8)

- 130. Accessories
- 131. Skirts
- 132. Blouses
- 133. Dresses

- 134. Sportswear
- 135. Suits
- 136. Leather-65%
- 137. Wool/Mohair-65%

Senior Classes (Grades 9-12)

- 140. Accessories
- 141. Skirts
- 142. Blouses
- 143. Dresses

- 144. Sportswear
- 145. Suits
- 146. Formals/Party Clothes
- 147. Leather-65%
- 148. Wool/Mohair-65%

YOUTH BEST OF SHOW SPONSORS

Please take time to read all the rules in our catalog to help avoid misunderstandings. These rules apply to both Youth & Adult Clothing.

1. All entries in this division shall be subject to the General Rules of the Creative Arts Department.
2. Entry fee is \$1.00 per entry. NO REFUNDS on items not shown.
3. All entries will be displayed without plastic covering.
4. Each exhibitor is limited to THREE entries per class.
5. The following score card will be used in judging entries in this division.

Workmanship—40	Reflects Current Style—15	Fabric Suited to Design--15
Harmony of Color and Fabric—15	Garment Purpose-15	

6. Cash Premiums in each class: \$5.00, \$4.00, \$3.00

7. Total premiums in Youth Clothing: \$372.00

8. Total premiums in Adult Clothing: \$120.00

SPECIAL YOUTH AWARD SPONSORED BY:

**FIRST STATE BANK
OF PAINT ROCK**

During the Creative Arts Show the grand prize winner in the Youth Clothing Division will be presented with a **sewing machine**. Winners are determined by the number of points received for each ribbon they have won. Ribbons will be counted as such: 1st-4 points, 2nd-3 points, 3rd-2 points, HM-1 point. The one with the most points wins. If there is a tie the one with the most blue ribbons wins. Youth are only eligible to win twice.

ADULT CLOTHING

150. Dresses

151. Suits and Coats

152. Sportswear (Blouses, Skirts, Pants)

153. Original Design (No Pattern)

154. Children's Clothing

155. Men's Clothing

156. Formal Attire

157. Vests, Belts, Hats

158. Leather-65%

159. Wool/Mohair-65%

BEST OF SHOW AWARD SPONSOR

Hancock Fabrics

DISCOVER THE DESIGNER IN YOU

4102 SUNSET DRIVE
SUNSET PLAZA
SAN ANGELO, TX 76903

325-949-5637

M-F 9:30-8

Sat 9:30-6

Sun 12-5

SPECIAL ADULT AWARD SPONSORED BY:

**FIRST STATE BANK
OF PAINT ROCK**

During the Creative Arts Show the grand prize winner in the Adult Clothing Division will be presented with a **sewing machine**. Winners are determined by the number of points received for each ribbon they have won. Ribbons will be counted as such: 1st-4 points, 2nd-3 points, 3rd-2 points, HM-1 point. The one with the most points wins. If there is a tie the one with the most blue ribbons wins. Adults are only eligible to win twice.

YOUTH FOODS

SUPERINTENDENTS

Dianna Reed

235-653-0624

Marie Plott

325-949-5444

ASSISTANTS

Amy Motl
Greg Motl
Joyce Joy
Kelly Harrell

Carol Brokaw
Nina Gayle Michum
Barbie Nobles

\$1.00 PER ENTRY

(Grades 1-3)

- 200. Candies
- 201. Microwave Cady
- 202. Cookies, Drop
- 203. Cookies, Bar
- 204. Cookies, Pressed
- 205. Decorated Cookies
- 206. Microwave Cookies
- 207. Cakes, Iced
- 208. Cakes, Uniced
- 209. Cakes, Decorated
- 210. Quick Breads, Sweet
- 211. Quick Breads, Plain
- 212. Quick Breads, Yeast

(Grades 4-5)

- 215 Candies
- 216. Microwave Cady
- 217. Cookies, Drop
- 218. Cookies, Bar
- 219. Cookies, Pressed
- 220. Decorated Cookies
- 221. Microwave Cookies
- 222. Cakes, Iced
- 223. Cakes, Uniced
- 224. Cakes, Decorated
- 225. Quick Breads, Sweet
- 226. Quick Breads, Plain
- 227. Quick Breads, Yeast

(Grades 6-8)

- 230. Candies
- 231. Microwave Cady
- 232. Cookies, Drop
- 233. Cookies, Bar
- 234. Cookies, Pressed
- 235. Decorated Cookies
- 236. Cakes, Iced
- 237. Cakes, Uniced
- 238. Cakes, Decorated
- 239. Yeast Products, Plain
- 240. Yeast Products, Sweet
- 241. Quick Breads, Plain
- 242. Quick Breads, Sweet

(Grades 9-12)

- 245. Candies
- 246. Microwave Cady
- 247. Cookies, Drop
- 248. Cookies, Bar
- 249. Cookies, Pressed
- 250. Decorated Cookies
- 251. Cakes, Iced
- 252. Cakes, Uniced
- 253. Cakes, Decorated
- 254. Yeast Products, Plain
- 255. Yeast Products, Sweet
- 256. Quick Breads, Plain
- 257. Quick Breads, Sweet

THESE RULES APPLY TO YOUTH FOODS:

1. All entries in the division shall be subject to the general rules of the Creative arts department.
2. The entry fee is \$1.00 per entry. NO REFUNDS on items not shown.
3. The name of the food item must be listed on your entry form, due on January 19, 2013.
4. All baked foods must be entered on paper plates or thin boards no larger than 10" in diameter. They must be wrapped in clear plastic food wrap. Enter 12 yeast rolls, cookies, candies or entry will be disqualified.
5. Each exhibitor is limited to THREE entries per class.
6. NO MIXES ALLOWED except in classes 209,224,238, 253.
7. Scorecard of baked goods:

Appearance.....30 Texture.....40 Flavor.....30

Cash premiums in each class: \$5.00, \$4.00, \$3.00

Total Premiums: \$612.00

BEST OF SHOWS SPONSORED BY:

**COLDWELL
BANKER**

Patterson Properties

3017 Knickerbocker
San Angelo, TX 76904

Call us: (325) 944-9559 Toll Free: (800) 627-8916

scott@sallison.com
www.sallison.com

Scott Allison

Broker, CRS, GRI

Mobile 325-234-7443

Office 325-949-5575

Fax 325-944-3890

Scott Allison Real Estate

1151 Knickerbocker San Angelo, TX 76903

In Memory of Marvin Green
&
In Memory of Edith Pettit

Guaranty Abstract & Title Company
1 E. Twohig San Angelo, TX 76903
325-655-6548

SPECIAL YOUTH AWARD SPONSORED BY:

CROCKETT
NATIONAL BANK

San Angelo Branch—Valerie Allison

During the San Angelo Creative Arts Show the winner will be awarded a **\$50 savings bond** to Crockett National Bank. The winners are determined by the number of points earned for each ribbon they have won. Ribbons count as such: 1st place-4 points, 2nd place-3 points, 3rd place-2 points, HM-1 point. In case of a tie the one with the most blue ribbons wins.

ADULT FOODS

SUPERINTENDENT

DENISE COPELAND

325-374-5434

ASSISTANTS

Carolyn Kuhn

Becky Sedden

Patti Haman

Andy Baker

Michelle Pustka

Dustin Coleman

Nicole Baker

Cheryl Schovajsa

\$1.00 PER ENTRY

CANNED GOODS

260. Vegetables

261. Fruits

262. Cucumber Pickles-Sweet

263. Cucumber Pickles-Dill

264. Bread & Butter Pickles

265. Pickled Vegetables

266. Jellies

267. Jams

268. Preserves

269. Picante Sauce-Hot

270. Picante Sauce-Mild

271. Relishes-Hot

272. Relishes-Mild

BAKED GOODS

275. Cakes-Iced

276. Cakes-Uniced

277. Quick Breads-Plain

278. Quick Breads-Sweet

279. Whole Wheat Bread

280. Yeast Rolls

281. Yeast Bread

282. Yeast Products-Sweet

283. Cookies-Drop

284. Cookies-Bar

285. Cookies-Pressed/Formed

286. Fudge

287. Candies-All Others

288. Microwave Candy

Please take time to read all the rules in our catalog to help avoid any misunderstandings.

1. All entries in the Division shall be subject to the General Rules of the Creative Arts Department.
2. Entry fee is \$1.00 per entry. NO REFUNDS on items not shown.
3. The name of the food item being entered must be listed on your entry form.
4. Due to the expanded schedule NO CANNED OR BAKED FOODS WILL BE RETURNED.
5. All baked foods must be entered on paper plates or thin boards no larger than 10 inches in diameter and must be wrapped in clear plastic food wrap. Enter 6 yeast rolls, 12 cookies, 12 candies.
6. Each exhibitor is limited to THREE entries per class.

7. Scorecard of Baked Foods:

Appearance--30 Texture—40 Flavor--30

8. All canned foods must be entered in standard pint or 1/2 pint jars. NO QUART JARS. Lids must have an airtight seal with ring intact, smooth, unbent, and free of rust or corrosion. Submit the name of the product with the entry and the date canned or preserved. PLEASE, NO LABELS ON THE JARS!!

9. Scorecard for canned foods:

Color—20 Flavor—20 Texture or Consistency--30

10. Cash premiums offered in each class: \$5.00, \$4.00, \$3.00

Total premiums: \$324.00

BEST OF SHOW AWARDS

If You Really Like BEEF !

Fisher's Food Mart

88137 U.S. Highway 87 North

<http://www.fisherfoodmart.com/>

*H*alfmann's
*C*ake
*C*ottage, Inc.

Betsy Lehnert
Owner

We bake the
sweetest smiles.

1 S. Taylor St.
San Angelo, Tx 76901
325-949-3687

SPECIAL ADULT AWARD

A grand prize will be awarded by Simply Nicole & Kassandra during the Creative Arts Show to the winner in Adult Foods. All ribbons will be counted as follows: 1st-4 points, 2nd-3 points, 3rd-2 points, HM-1 point. The winner will be the one with the most points. In case of a tie, the person with the most blue ribbons will be the winner. The person with the most points will be awarded regardless of previous winnings.

By the grace of GOD. — 1 Corinthians 15:10

Kassandra

Gallicchio's Salon & Spa
1501 S. Bryant Blvd.
San Angelo, TX 76903
Sterling City - Tuesday & Thursday

KASSANDRA MINTON, LMT
CALL FOR APOINTMENT
Phone (325) 653-6200
Cell (325) 656-1979

Simply
Nicole

(325) 656-3233

- * **Cuts**
- * **Colors**
- * **Waxing**
- * **Specializing
in Wedding
Hair Design**

Nicole Minton, Hair Fashion Designer
~Please call for an appointment~

YOUTH HOBBIES & CRAFTS

SUPERINTENDENT

Shirley Morris

325-944-0001

ASSISTANTS

Becca Kirkham

Patricia Kirkham

Scott Morris

Patty Schniers

Chelsea Smith

Randy Lacey

\$1.00 PER ENTRY

(Grades 1-3)

300. Jewelry

301. Leatherwork

302. Hair Accessories

303. Woodworking

304. Decorated Garments

305. Novelties

306. Holiday Decorations

307. Plastic Needlework

308. Scrapbook Covers

309. Scrapbook Pages

310. Display Models-
Handmade

311. Display Models-Kits

312. Dolls

(Grades 4-5)

315. Jewelry

316. Leatherwork

317. Hair Accessories

318. Woodworking

319. Decorated Garments

320. Novelties

321. Holiday Decorations

322. Plastic Needlework

323. Scrapbook Covers

324. Scrapbook Pages

325. Display Models-
Handmade

326. Display Models-Kits

327. Dolls

(Grades 6-8)

- 330. Jewelry
- 331. Leatherwork
- 332. Hair Accessories
- 333. Woodworking
- 334. Decorated Garments
- 335. Novelties
- 336. Holiday Decorations
- 337. Plastic Needlework
- 338. Scrapbook Covers
- 339. Scrapbook Pages
- 340. Display Models-
Handmade
- 341. Display Models-Kits
- 342. Dolls

(Grades 9-12)

- 345. Jewelry
- 346. Leatherwork
- 347. Hair Accessories
- 348. Woodworking
- 349. Decorated Garments
- 350. Novelties
- 351. Holiday Decorations
- 352. Plastic Needlework
- 353. Scrapbook Covers
- 354. Scrapbook Pages
- 355. Display Models-
Handmade
- 356. Display Models-Kits
- 357. Dolls

BEADazzled Creations
Beads, Findings, Jewelry,

*Connie Wester
Larry Wester*

315 N Chadbourne
San Angelo, TX 76903

325-655-3971

Fax: 325-659-3185

lwester@yahoo.com

www.beadazzledcreationslive.com

Please take time to read all the rules in the catalog to help avoid any misunderstandings.

1. All entries in this Division shall be subject to the general rules of the Creative Arts Department.
2. Entry fee is \$1.00 PER ENTRY. NO REFUNDS for items not shown.
3. Each exhibitor is limited to THREE entries per class.
4. All entries must be clean and suitable for show.
5. A grouping of items will be considered as one entry. No more than three items in a group.
6. All Display Models MUST NOT BE OPERATIONAL. NO MOVING PARTS!!
7. Entries must not exceed 24" in width, 26" in height, 24" in length. Weight must not exceed 30 lbs. There are exceptions to this rule please contact Shannon Templin with questions concerning size.
8. Scrapbook cover must not exceed 15x15. Scrapbook pages can be 12x12, 8.5x11, 8x8, 6x6, etc. with a maximum of three entries per class. Two page layouts will be considered as 1 entry.
9. Cash premiums offered in each class are as follows: \$5.00, \$4.00, \$3.00. Total premiums: \$624.00

BEST OF SHOW SPONSORED BY:

JENSCO CONSTRUCTION, INC.
218 Quinlan, PMB276
Kerrville, Tx 78028

JENSCO
SITWORK CONTRACTOR

BILL FORD
Ofc. 830.367.1750
Cell 325.656.4300
E-mail billford@wcc.net
Fax 830.367.1751

ANDERSON HORSESHOE IRON WORKS

Home Decor - Jewellery - Cast Iron Stoves

ROLAND & JOYCE ANDERSON

5 EAST CONCHO
SAN ANGELO, TX
76903

STORE: (325) 653-9602
CELL: (325) 277-8425

The Lacy Family

Bryan & Randy
Lacy

SPECIAL YOUTH AWARD

During the Creative Arts Show the winner will be awarded a Michaels gift card from an anonymous donor. All ribbons will be counted as follows: 1st-4 points, 2nd-3 points, 3rd-2 points, HM-1 point. The winner will be the person with the most points. In case of a tie, the one with the most blue ribbons will win.

LONE STAR CLOGGERS

The Lone Star Cloggers have been performing since 1997. We perform at events around San Angelo and the surrounding communities as well as private events. We will be starting lessons in January 2013. For more information or to book the group, please call Beverly Grenda at 325-653-6448.

Come see us perform on Friday the 22nd & Saturday the 23rd
5:30 - 6:30
at the Creative Arts Building

The graphic features a stylized map of Texas with a cowboy hat on top. The hat is blue with a white star and a red band. The map of Texas is divided into blue, white, and red sections, with a white star in the center. The entire graphic is framed by a decorative, hand-drawn black border.

ADULT HOBBIES & CRAFTS

SUPERINTENDENT

Vickie Hall

325-732-2322

ASSISTANTS

Sherry Lancaster

Trinidad Garcia

Sally Lutz

Blenda Garcia

Lori Poss

JR Willingham

\$1.00 PER ENTRY

360. Wood work-Yard Art

376. Decorated Garments

361. Wood Work

377. Paper Crafts

362. Old Barn Wood Crafts

378. Etched Glass

363. Bird Houses-Kit

379. Plastic Needlepoint

364. Bird Houses-Originals

380. Dolls

365. Holiday Decorations

381. Stuffed Animals

366. Holiday Ornaments

382. Silk Flowers

367. Metal Art

383. Stained Glass

368. Jewelry

384. Painted on Glass

369. Eggs

385. Scrapbook Pages

370. Eclectic

386. Scrapbook Cover

371. Hair Accessories

387. Toile Painting

372. Wood Carving

388. Display Models-Handmade

373. Purses & Wallets

389. Display Models-Kits

374. Decorated Shoes

390. Leatherwork

375. Painted Garments

(Aged 65 yrs. & Older)

391. Wood Work-Yard Art

396. Fabric Items

392. Wood Work

397. Dolls

393. Painted or Decorated Items

398. Stuffed Animals

394. Eclectic

399. Leatherwork

395. Holiday Decorations

Please take time to read all the rules in our catalog to help avoid any misunderstandings.

1. All entries in this division shall be subject to the general rules of the Creative Arts Department.
2. Entry fee is \$1.00 per entry. NO REFUNDS on items not shown.
3. Each exhibitor is limited to THREE entries per class.
4. All entries must be clean and suitable for show.
5. All entries must have been completed since January 1, 2012.
6. Display Models are to have NO MOVING PARTS!!!
7. People age 65yrs. and older may enter in any class if they wish.
8. A set or grouping of items will be considered as one entry no more than 3 items in a group.
9. Scrapbook cover must not exceed 15x15. Scrapbook pages may be 12x12, 8.5x11, 8x8, 6x6, etc. NO PAGES CAN BE FRONT AND BACK! 2 page layouts are accepted as one entry.
10. All entries must not exceed 24" in width, 26" in height, 24" in length. Weight must not exceed 30 lbs. There are exceptions to this rule please contact Shannon Templin if you have any questions.
11. Cash premiums offered in each class: \$5.00, \$4.00, \$3.00
12. Total premiums paid: \$480

325-944-9700

LOCATED AT
TRENDSETTERS
2201 W BEAUREGARD

BEST OF SHOW AWARDS

ANGELO *Plumbing* SUPPLY

Phone: (325) 657-0443

Fax: (325) 657-0994

2500 N Bryant Blvd, San Angelo, TX 76903

**Soar to New Heights
with**

WESTERN TOWERS

Your Turn Key provider for all your tower project needs. Specializing in Self Support, Guyed, Tilt Down, Rapid Deployment, and Monopole Towers. Giving your project the personalized attention it deserves.

Foundation and Tower Installed in 1 Day
Available up to 120'
Reusable Foundation

Rapid Deployment Tower

All structures comply to the latest revision of TIA/EIA—222
DIR Contracting Vendor: Emergency Preparedness Hardware DIR-SDD-1022 or Data Services & Network Equipment DIR-SDD-1580
American Made, Texas Proud Since 1945
5 Year Warranty

Knock Down or Welded Section Design
All Solid Steel - No hollow members
Available up to 800'

Guyed Tower With Multiple Platforms

Serviceable without tower climbers
Built in anti-climb feature
Available up to 80'

Tilt Down Tower

All solid steel construction
Available up to 600'
Withstand wind speeds up to 135 MPH

Self Support Tower

Fabricated to meet your project criteria
Available with platforms and other tower accessories

Monopole Tower

Call us at **1 (800) 622-6539** or visit our website at: www.western towers.com
320 W. 26th, San Angelo, Texas 76903 (325) 658-6539

SPECIAL ADULT AWARD SPONSORED BY:

Pickett Printworks will present an award to the grand prize winner in the Adult Hobbies & Crafts, All ribbons will be counted as follows: 1st-4 points, 2nd-3 points, 3rd-2 points, HM-1 point. The winner will be the person with the most points. In case of a tie the one with the most blue ribbons will win.

PICKETT
P R I N T W O R K S

Screen Printing Promtional Items
Embroidery Sign Solutions
Fundraisers Graphic Design

325.939.0073
www.PickettPrintworks.com

YOUTH & ADULT NEEDLEWORK

SUPERINTENDENT

Kassandra Minton

325-656-1979

ASSISTANTS

Katherine Coburn

Rene'e Werner

Linda Hermes

Jarrold Minton

Jessica Matthews

\$1.00 PER ENTRY

(Grades 1-3)

- 400. Creative Stitchery
- 401. Latch-Hook
- 402. Needlepoint
- 403. Counted Cross Stitch
- 404. Crochet
- 405. Pillows
- 406. Wall Hangings
- 407. Quilts

(Grades 4-5)

- 410. Creative Stitchery
- 411. Latch-Hook
- 412. Needlepoint
- 413. Counted Cross Stitch
- 414. Crochet
- 415. Pillows
- 416. Wall Hangings
- 417. Quilts

(Grades 6-8)

- 420. Creative Stitchery
- 421. Latch-Hook
- 422. Needlepoint
- 423. Counted Cross Stitch
- 424. Crochet
- 425. Pillows
- 426. Wall Hangings
- 427. Quilts

(Grades 9-12)

- 430. Creative Stitchery
- 431. Latch-Hook
- 432. Needlepoint
- 433. Counted Cross Stitch
- 434. Crochet
- 435. Pillows
- 436. Wall Hangings
- 437. Quilts

Please take time to read all the rules in our catalog to help avoid any misunderstandings. These rules apply to both youth and adult needlework.

1. All entries in this division shall be subject to the general rules for the Creative Arts Department.
2. Entry fee is \$1.00 per entry. NO REFUNDS on items not shown.
3. Each exhibitor is limited to THREE entries per class.
4. No entry previously entered can be shown. All entries must be clean and suitable for show.
5. Entries must be the work of the exhibitor and must have been completed since January 1, 2012.
6. The following Criteria will be used to judge the entries:
Composition/Design, Technique, Creativity/Originality, and Overall Effect.
7. Framed needlework must not exceed 3'x3', unless otherwise noted. All framed needlework must be equipped with SCREW EYES AND WIRE for hanging. Those entries not equipped will not be accepted.
8. Premiums offered in each class: \$5.00, \$4.00, \$3.00.
9. Total premiums: \$360.00
10. All quilts and wall hangings will be covered with plastic!!

BEST OF SHOW AWARDS SPONSORED BY:

Kuykendall Ranch

2311 Southland Blvd.
Southland at Knickerbocker
944-4624

Southland Frame Center

Brad Green, CPF

"Quality Framing Since 1963"

...
Custom Picture Framing ~ Certified Picture Framers on Staff ~ Limited Addition Prints ~ Shadow Box Specialist
"You find it...We'll frame it...Memories are our passion!"
...
Open Monday-Friday 10 -6
Saturday 10 -2

*Silver Star Sponsor
25 Years of Sponsorship*

10422 Glass Rd.
San Angelo, TX 76901

Glass Farms
Hay Sales • Custom Baling • Combining & Trucking

Roger	Charles
(H) 325-465-4239	(H) 325-465-4144
(M) 325-234-4239	(M) 325-234-3380

SPECIAL YOUTH AWARD SPONSORED BY:

Parker Farms
Alfalfa/Cotton

Bob Parker
Vice President/Sales
Big Buck Bob@hotmail.com

325-650-8222

Box 934
Eldorado Tx, 76936

Parker Farms
Alfalfa/Cotton

Shay Parker
Owner/Operator
Parker_Farms@hotmail.com

325-650-5435

Drawer 8
Eldorado Tx, 76936

A cash prize will be presented to the grand prize winner of the Youth Needlework Division. The ribbons will be counted as follows: 1st-4 points, 2nd-3 points, 3rd-2points, HM-1 points. The winner is the one with the most points. In case of a tie the one with the most blue ribbons will be the winner.

ADULT NEEDLEWORK

\$1.00 PER ENTRY

Quilts

440. Baby Quilts-Max 48"x60"

441. Hand Pieced

442. Machine Pieced

443. Hand Applique

444. Machine Applique

445. Machine Pieced-Hand
Quilted

446. Machine Pieced-Machine
Quilted

447. Group Quilts

448. Hand Quilted Wall
Hangings

449. Machine Quilted Wall
Hangings

Knitted & Crocheted Items

450. Afghans & Stoles

451. Baby Afghans

452. Hand Knitted Articles

453. Machine Knitted Articles

454. Crocheted Tablecloths &
Bedspreads

455. Crocheted Wearing
Apparel

456. Crocheted Articles – Thread

457. Crocheted Articles- Yarn

458. Tatting

Needlepoint

470. Needlepoint, Continental
& Basket Weave

471. Needlepoint, Bargello &
Long Stitch

472. Needlepoint, Petit Point

473. Embroidery

474. Latch-Hook-Max 48"x60"

475. Counted Cross Stitch on
Aida Cloth up to 9"x12"

476. Counted Cross Stitch on
Aida Cloth up to 18"x24"

477. Counted Cross Stitch on
any other fabric up to 18"x24"

478. Creative Stitchery

479. Wall Hangings (not quilted)

Age 65yrs. & Older

480. Afghans & stoles

481. Knitted Articles by hand

482. Pieced Quilts

483. Applique Quilts

484. Crocheted Wearing
Apparel

485. Crocheted Articles (any
kind)

486. Embroidery

487. Tatting

488. Needlepoint

BEST OF SHOWS SPONSERED BY:

Kuykendall Ranch

10422 Glass Rd.
San Angelo, TX 76901

Glass Farms

Hay Sales • Custom Baling • Combining & Trucking

Roger
(H) 325-465-4239
(M) 325-234-4239

Charles
(H) 325-465-4144
(M) 325-234-3380

2311 Southland Blvd.
Southland at Knickerbocker
944-4624

Southland Frame Center

Brad Green, CPF

“Quality Framing Since 1963”

...
Custom Picture Framing ~ Certified Picture Framer
on Staff ~ Limited Addition Prints ~
Shadow Box Specialist
“You find it...We’ll frame it...Memories are our
passion!”
...
Open Monday-Friday 10 -6
Saturday 10 -2

*Silver Star Sponsor
25 Years of Sponsorship*

SPECIAL ADULT AWARD SPONSORED BY:

Parker Farms
Alfalfa/Cotton

Bob Parker
Vice President/Sales
Big Buck_Bob@hotmail.com

325-650-8222

Box 934
Eldorado TX, 76936

Parker Farms
Alfalfa/Cotton

Shay Parker
Owner/Operator
Parker_Farms@hotmail.com

325-650-5435

Drawer 8
Eldorado TX, 76936

A cash prize will be presented to the grand prize winner of the Adult Needlework Division. The ribbons will be counted as follows: 1st-4 points, 2nd-3 points, 3rd-2points, HM-1 points. The winner is the one with the most points. In case of a tie the one with the most blue ribbons will be the winner.

TOYS & GAMES

Superintendent

Margie Gray

512-619-0248

Assistants

Byron Beal

Sterling Beal

Leslie Beal-942-0867

Marleen Gray 325-655-0391

\$1.00 PER ENTRY

Kindergarten-1st Grade

- 500. Legos-Kits
- 501. Legos-Original Design
- 502. Legos-With Power
- 503. K'Nex
- 504. Models-100% Handmade
- 505. Models-Kits
- 506. *Theme Grouping/Imagination
- 507. *Blast from San Angelo

Grades 2-4

- 510. Legos-Kits
- 511. Legos-Original Design
- 512. Legos-With Power
- 513. K'Nex
- 514. Models-100% Handmade
- 515. Models-Kits
- 516.*Theme grouping/Imagination
- 517. *Blast from San Angelo

Grades 5-8

- 520. Legos-Kits
- 521. Legos-Original Design
- 522. Legos-With Power
- 523. K'Nex
- 524. Models-100% Handmade
- 525. Models-Kits
- 526.* Theme Grouping/Imagination
- 527. *Blast from San Angelo

Grades 9-12

- 530. Legos-Kits
- 531. Legos-Original Design
- 532. Legos-With Power
- 533. K'Nex
- 534. Models-100% Handmade
- 535. Models-Kits
- 536. *Theme Grouping/Imagination
- 537. *Blast from San Angelo

Please take time to read all the rules in our catalog to help avoid any misunderstandings.

1. All entries are subject to the general rules of the Creative Arts Departments.
2. Entry fee of \$1.00 is required per entry. NO REFUNDS on items not shown.
3. Unlimited entries in this division only! Enter all you desire!
4. Entries must be the work of the exhibitor and completed since January 2012, and **must be a toy that could be engaged in play.**
5. **Entries must be presented on a stable base such as plywood, cardboard, or foam board. No poster board, cookie sheets, etc.**
6. **DO NOT glue *down the wheels*, but make sure they are stable & will not roll/fall off base.**
7. Mounting base size should **NOT** exceed project size by 2".
8. All models **MUST** be operational consisting of movable parts and suitable for show, must be clean.
9. Entries **MUST** fit into the cases and NOT exceed 24" in width X 26" in height X 24" in length.
10. Weight must **NOT** exceed 10lbs.
11. Entries with 2 or more items should be entered into the Theme grouping/Imagination class by grades: 506, 516, 526, and 536.
12. Theme Grouping/Imagination classes **MUST include a theme title** and apply to all rules, must be original, and no entry previously entered can be entered again.
13. **For judging purposes, all personal information (i.e., name) should be covered or located on the bottom.**
14. **"A Blast of San Angelo" (New Category) Create a scene of San Angelo... such as the San Angelo Stock Show and Rodeo, the train station, Neff's Amusement Park, Fort Concho, Chicken Farm, Coliseum, Concho Street, etc.** This would be considered a 'themed grouping'. *Use your imagination and let's see what you can create! **Any material, BUT things must move and be playable.***
15. The following criteria will be used for judging the entries: Composition/Design, Technique, Creativity/Originality, Overall working ability.
16. Cash premiums offered in each class: \$5.00, \$4.00, \$3.00
17. Total premiums paid: \$336.00

BEST OF SHOW SPONSORED BY:

**Specializing in
Mexican &
American Dishes**

223-0171

Mr & Mrs Henry Hogeda
Owners

Henry Hogeda Jr.
General Manager

The Original
Henry's

3015 Sherwood Way
San Angelo, TX

BB Custom Welding

234-8584

942-0867

SHELTON'S BODY SHOP

2981 W FM 2105

SAN ANGELO, TX 76901

325-653-5049

Special Youth Award Sponsored by:

The winner will be awarded \$50 by ALVIE COLE LAND & MINERAL.

The ribbons are counted as follows: 1st-4 points, 2nd-3 points, 3rd-2 points, HM-1 point. The winner of this special award is determined by most points earned. In case of a tie, the one with the most blue ribbons will be the winner.

More than one entry is important to earn this award.

*ALVIE COLE
LAND &
MINERAL*

1207 S. Bryant Blvd.

San Angelo, TX 76903

325-658-5074

ART-YOUTH & ADULT

Superintendent

Nita Shockley

Assistants

Diann Bartek

Kathy Burcham

Roy Shockley

Ray Bartek

Raymond Burcham

\$1.00 PER ENTRY

Grades 1-3

600. Oils or Acrylics

601. Water Colors

602. Drawings

Grades 4-5

610. Oils or Acrylics

611. Water Colors

612. Drawings

Grades 6-8

620. Oils or Acrylics

621. Water Colors

622. Drawings

Grades 9-12

630. Oils or Acrylics

631. Water Colors

632. Drawings

Adult Art (Includes College Students)

650. Oils & Acrylics

651. Water Colors

652. Drawings

Please take time to read all the rules in our catalog to help avoid any misunderstandings.

1. All entries are subject to the general rules of the Creative Arts Department.
2. An entry fee of \$1.00 is required per entry. NO REFUNDS on items not shown.
3. This division is open to amateur artists only. All art must have been completed since January 1, 2012.
4. Entries must be the work of the exhibitor. Copies of works from other artists will not be accepted.
5. NO craft work or kits will be accepted.
6. Each exhibitor is limited to a total of three entries in this division. Maximum of two entries per class. (Example 2 drawings plus 1 oil. Or 2 water colors plus 1 drawing.)
7. Computer art will not be accepted.
8. Entries must be equipped with **SCREW EYES AND WIRE HANGERS**. We will not accept any work of art without the proper equipment.
9. Overall size, including the frame, must not exceed 25" x 31". Please include the size on your entry form.
10. Oils: Include acrylics not under glass.
Water colors: Includes acrylics used as water colors.
Drawings: Includes pencil, charcoal, ink, crayon, pastels.
11. Drawings, Water Colors, Acrylics used as water colors, all must be under glass.
12. The following criteria will be used to judge the art:
Composition/Design, Technique, Creativity/Originality,
Overall effect.
13. Cash Premiums offered in each class: \$5.00, \$4.00, \$3.00
14. Total premiums paid: \$180.00

BEST OF SHOWS SPONSORED BY:

2311 Southland
Blvd.
Southland at
Knickerbocker
944-4624

Southland Frame Center

Brad Green, CPF

“Quality Framing Since 1963”

...

Custom Picture Framing ~ Certified Picture Framers
on Staff ~ Limited Addition Prints ~
Shadow Box Specialist

“You find it...We’ll frame it...Memories are our
passion!”

...

Open Monday-Friday 10 -6
Saturday 10 -2

Silver Star Sponsor
25 Years of Sponsorship

SPECIAL YOUTH AWARD SPONSORED BY:

A \$50 cash prize will be given to the winner in the youth art division. The ribbons will count as such: 1st-4points, 2nd-3 points, 3rd-2 points, HM-1 point. The winner is the one with the most points. In the case of a tie the winner will be the one with the most blue ribbons.

In Memory of R.D. Shockley

Look for us at the Creative
Arts Building on Saturday
February 16
5:30-6:30

West Texas Cloggers

Composed of The Eldorado Energizers, the
Sonora Devil's River Dancers,
The San Angelo Canyon Creek Cloggers
and the San Angelo Cowboy Church's
Glory Bound Cloggers.

To book the West Texas Cloggers for your event contact Brenda Berry at
325-212-8529 or bjberry@zipnet.us.

CERAMICS

Superintendent

Nicole Klinessmith

Assistants

Dona Ivy

Kathy Bennett

Clarice Wilde

Robin Taylor

Becky Clark

\$1.00 PER ENTRY

Molded Ceramic Classes

700. Glaze

701. under glaze

702. Over glaze & Decals

703. Stains

704. Chalking

705. Air Brush

706. Tole Painting/Folk Art

707. Dry Brush

708. Holiday Sets

Original Ceramic Classes

710. Hand Built or Altered

Senior Citizen Ceramic Classes

720. Glaze

721. Over glaze & Decals

722. under glaze

723. Stains

724. Holiday Sets

Youth Ceramics Molded

730. Grades 1-3

731. Grades 4-5

732. Grades 6-8

733. Grades 9-12

Youth Original Ceramics (Hand Built or Altered)

734. Grades 1-3

735. Grades 4-5

736. Grades 6-8

737. Grades 9-12

Please take time to read all the rules in our catalog to help avoid any misunderstandings.

1. All entries are subject to the general rules of the Creative Arts Department.
2. An entry fee of \$1.00 per entry is required. NO REFUNDS on items not shown.
3. Each exhibitor is limited to THREE entries per class.
4. All entries must be clean and suitable for show.
5. All items must have been completed since January 1, 2012.
6. All entries must not exceed 24" in width, 26" in height, 24" in length. Weight must not exceed 30 lbs.
7. Sets must not exceed 6 pieces.
8. Cash premiums offered in each class: \$5.00, \$4.00, \$3.00.
9. Total premiums paid: \$276.00
10. All items must be finished on the bottom. NO FELT!!!

SPECIAL AWARDS SPONSORED BY:

A \$50 gift certificate will be awarded to the winner in the youth ceramics division. A \$50 cash prize will be awarded to the winner in the adult ceramic division. Ribbons will count as follows: 1st-4 points, 2nd-3 points, 3rd- 2 points, HM-1 point. The winner is the one with the most points. In case of a tie the one with the most blue ribbons will be the winner.

In Memory of James Ivy Bennett
&
In Memory of Hanie Ivy

BEST OF SHOWS SPONSORED BY:

ADDRESSES REAL ESTATE

JEFF HAMEISTER
REALTOR®

Residential, Commercial,
Land & Ranch

325-374-1737

jeff@addressesrealestate.com

KNOBS & MORE

Michelle & Jeff Hameister

3102 W. Avenue N
San Angelo, TX 76901
www.knobsandmore.net

325-944-3600
325-212-4421

Lighting, ceiling fans, kitchen & bath accessories, door & cabinet hardware, chandeliers & more!

BEST OF SHOWS SPONSORED BY:

RIDGECREST, INC.

By
Rocky Templin
325-944-1174

New Construction
&
Custom Built Homes

HYDRO MULCH LAWNS & DRILL SEEDING

INSTA - TURF

LAWN

FREE ESTIMATES

RESIDENTIAL • COMMERCIAL

(325) 651-7631 **650-1487**

30 YRS. OF PERSONALIZED SERVICE & QUALITY WORK
FROM CLARICE WILDE

PRO-TEX

Home Inspections

Ken Taylor
TREC #20168

325-650-9549
protexinspect.com

PHOTOGRAPHY

Superintendents

Deborah Hohensee Debbie Halfmann

325-656-3036

325-245-5913

Assistants

Jeanne Barnes

Sadie Halfmann

Kathy Henshaw

Jonna Boatright

Sara Halfmann

Karen Hoelscher

Tara Ellisor

\$1.00 PER ENTRY

(Grades 1-4)

Black & White/Sepia

800. General

801. People

802. Plants

803. Animals

Color

804. General

805. People

806. Plants

807. Animals

(Grades 9-12)

Black & White/Sepia

820. General

821. People

822. Plants

823. Animals

Color

824. General

825. People

826. Plants

827. Animals

(Grades 5-8)

Black & White/Sepia

810. General

811. People

812. Plants

813. Animals

Color

814. General

815. People

816. Plants

817. Animals

Adult I

Black & White/Sepia

830. General

831. People

832. Plants

833. Animals

Color

834. General

835. People

836. Plants

837. Animals

Adult II

840. All Color, Black & White, & Sepia

Please take the time and read all the rules in our catalog to help avoid any misunderstandings.

1. All entries in this division are subject to the general rules of the Creative Arts Department.
2. An entry fee of \$1.00 per entry is required. NO REFUNDS on items not shown.
3. Each exhibitor is limited to TWO entries total.
4. Adult I includes college students and novice exhibitors. Adult II includes exhibitors that are proficient in the overall procedures of photography, dark room techniques, or special editing effects.
5. Entries in youth and Adult I are to be unretouched photographs.
6. All entries must have been completed since January 1, 2011.
7. Entries must be framed and equipped with SCREW EYES AND WIRE HANGERS! We will not accept entries not equipped properly.
8. All photographs must be under glass.
9. Visible print must not be any smaller than 8x10. Overall frame size must not exceed 18x22 inches.
10. Cash premiums offered in each class: \$5.00, \$4.00, \$3.00
11. Total premiums paid: \$396.00

BEST OF SHOWS SPONSORED BY:

2311 Southland
Blvd.

Southland at
Knickerbocker
944-4624

Southland Frame Center

Brad Green, CPF

“Quality Framing Since 1963”

...

Custom Picture Framing ~ Certified Picture Framer

on Staff ~ Limited Addition Prints ~

Shadow Box Specialist

“You find it...We’ll frame it...Memories are our
passion!”

...

Open Monday-Friday 10 -6

Saturday 10 -2

Silver Star Sponsor
25Years of Sponsorship

Specializing in bringing out the funky fashionista in every woman! We want you to feel confident in your clothes!

Owners
Joli McCombs
Jessica Foster
325-450-7777
PO Box 1296
Sterling City, TX 76951
www.crazyconsuela.com
crazyconsuelafashion@yahoo.com
Like us on facebook!!