

COMPETE FOR A BLUE RIBBON AT THE
36th ANNUAL

QUEENS

 COUNTY

FAIR

BLUE RIBBON COMPETITION

 CALL FOR ENTRIES

VEGETABLES | LIVESTOCK | ARTS & CRAFTS | AVICULTURE

CULINARY ARTS | POULTRY | FLORAL ARRANGING | JUNIOR ARTS & CRAFTS

at QUEENS COUNTY FARM MUSEUM on SEPTEMBER 22 & 23, 2018

73-50 Little Neck Parkway, Floral Park, NY 11004

queensfarm.org | 718.347.FARM (3276)

Compete for a blue ribbon at the Queens County Fair!

The Fair will be held on Sat. and Sun. Sept. 22 & 23, 2018

There are no entry fees. Each person may enter ONE item per class
(exception: Livestock)

What You May Enter

Any item listed in the following categories. All entries must be submitted in the name of the owner of the entry. If you have any questions just call or e-mail the Farm.

Delivering Exhibits to the Fair

Exhibits are accepted on Friday, the day before the fair and in some cases, on Saturday morning of the Fair. See specific category for drop-off hours. Please label all entries

Safety of Exhibits

The Fair Committee will exercise all possible care for the safety of exhibits. During public hours all exhibits will be attended by dedicated volunteers. Through the night a security force will patrol all exhibits and the fairgrounds. However, the management assumes no responsibility in case of loss or damage from any cause and entries are made and accepted with this understanding.

Judging

Entries will be judged by Saturday afternoon. Decision of the judges is final.

Prizes

First, second, third and honorable mention ribbons will be awarded in all classes. Best in Show in each division will be awarded.

Picking Up Exhibits

No exhibit may be removed prior to 6:00 p.m. on Fair Sunday. NO EXCEPTIONS!!!!

Art / Crafts

Co-Chairpersons –Gerri Jackson-Wyatt
Carol Holland

Rules: Items previously exhibited at this fair may not be entered. Only one entry per category. Up to 3 entries per person (no exceptions). Only original work will be accepted. **Work may be sold but must remain on exhibit until 6:00 P.M. Sunday evening.** All work will be judged on the basis of originality and workmanship. See individual category for requirements.

Prizes: Award of engraved award to “Best in Show” in each division. Ribbons in all categories.

Work must be brought to the Queens Farm Museum

on Friday before the fair from 9:00 a.m. to 8:00 p.m. Each piece must include a 3x5 card with name, address, phone number, division and category. **If your art or craft is not listed, a category will be assigned (excluding photography.)**

ADULT DIVISION

A. Patchwork Quilting

- A100 Bed size – hand quilted
- A101 Bed size – machine quilted
- A102 Crib size – hand quilted
- A103 Crib size – machine quilted
- A104 Pillow
- A105 Wall hanging (3' x 4' max, ready to hang)
- A106 Article of Clothing
- A107 Other

B. Appliqué Quilting

- B100 Bed size – hand quilted
- B101 Bed size – machine quilted
- B102 Crib size – hand quilted
- B103 Crib size – machine quilted
- B104 Pillow
- B105 Wall hanging (3' x 4' max ready to hang)
- B106 Article of clothing
- B107 Other

C. Afghans

- C100 Crocheted – full size
- C101 Crocheted – crib size
- C102 Knitted – full size
- C103 Knitted – crib size
- C104 Other

D. Embroidery

- D100 Cross Stitch
- D101 Needlepoint
- D102 Petit point
- D103 Crewel
- D104 Other

E. Knitting

- E100 Article of Clothing
- E101 Tablecloth
- E102 Accessory

F. Crocheting

- F100 Article of Clothing
- F101 Tablecloth
- F102 Accessory

G. Sewn Clothing

G100 Period Attire

G101 Costumes

H. Basketry

H100 All Methods

I. Jewelry

I100 Beaded

I101 Other

J. Sculpture

J100 Wood

J101 Clay

J102 Metal

J103 Soft Sculpture

K. Stained Glass

K100 All Methods

L. Hooking

L100 Traditional Rug (2'x4' max ready to hang)

L101 Traditional Wall Hanging (2'x3' max, ready to hang)

L102 Latch Hook Rug (2'x4' max, ready to hang)

L103 Latch Hook Wall Hanging (2'x3' max, ready to hang)

M. Pottery

M100 Slab Method

M101 Coil

M102 Thrown on wheel

N. Photography

N100 Images taken at Queens County Farm ONLY

NO EXCEPTIONS (Max 8X10" or 11X14" matted)

Entries must be framed and ready to hang).

O. Paintings and Drawings

Special instructions for this category apply. NO EXCEPTIONS. All entries MUST have wire or heavy string attached for hanging purposes. No item may be more than 2' x 3', including frame.

O100 Pastels (under glass)

O101 Oils

O102 Dried Medium (under glass)

O103 Watercolor (under glass)

O104 Pen and Ink (under glass)

O105 Acrylic

O106 Mixed Media (under glass)

JUNIOR DIVISION (16 Years and Under)

Same rules apply as specified under the same categories listed in the Adult Division.

Paintings and Drawings

JD100 Tempera (under glass)

JD101 Watercolor (under glass)

JD102 Acrylic

JD103 Oil

JD104 Pastel

JD105 Pencil/Pen

JD106 Crayon

JD107 Markers

JD108 Mixed Media

Photography

JD200 Images taken at Queens County Farm ONLY

Sculpture

JD300 Clay

JD301 Dolls

JD302 Wood

JD303 Diorama

Needlework

JD400 Knitting or Crocheting

JD401 Embroidery or Needlepoint

JD402 Sewn Clothing

Poultry

Steve Perry

Judged Event

Rules:

Open to New York City (all boroughs), Nassau, Suffolk, and tri-state raisers.

All birds must be property of the exhibitor. Cages supplied by fair are for bantam. size only. Classes may be closed in advance if available space is filled. Entries will be judged according to American Standards of Perfection.

Prizes:

First, second and third place ribbons in each class. Best exhibit overall trophy. Possible cash awards to be announced.

Categories:

Large Fowl (in own cage) and Bantams, any recognized breed.

Entries will be accepted on:

Friday before the fair from 9:00a.m. to 8:00p.m. or Saturday of the fair from 8:00a.m. to 9:00a.m. All poultry remains at the fair Friday, Saturday and Sunday and cannot be removed until 6p.m. on Sunday.

Aviculture

Ornamental and Exotic Birds

Steve Perry
Judged Event

Rules:

These entries will be judged on the merits of the entire presentation of both birds and cage . Large combined aviary cages will be accepted with advance notice.

Prizes:

First, second and third place ribbons. Special Best Exhibit Overall Trophy. Possible cash awards to be announced.

Cages and aviaries supplied by the individual exhibitor.

There will be some limited tent space for these exhibits, on a first come basis. Participants should plan on setting up exterior exhibits. All aviculture remains at the fair Friday, Saturday and Sunday and cannot be removed until 6:00 p.m. on Sunday.

Culinary Arts

Chairperson – Chris Lord Barry
Judged Event

Rules:

1. Only one entry per category.
2. Entries must be made from scratch.
3. Baked goods must be submitted in a clear, resealable container or freezer bag.
4. Jams, jellies, etc. to be jarred with paraffin removed.
5. No entry requiring refrigeration will be accepted.
6. Entries will be judged on taste, texture & appearance. Fancy cakes will be judged primarily on creative decoration, taste and texture will be considered in the event of a tie
7. All baked goods must be received on Friday between 9:00 A.M. and 8:00 P.M.. (Saturday entries with prior written notification only between 8:00 A.M. and 9:00 A.M.).
8. Entries may be picked up at 6:00 P.M. on Sunday

Prizes: Ribbons in all cases.

Categories**Jellies “A”**

- A-1 Single Fruit
- A-2 Combination Fruit
- A-3 Other

Jams “B”

- B-1 Single Fruits
- B-2 Combination Fruit
- B-3 Other

Preserves “C”

- C-1 Single Fruits
- C-2 Combination Fruit
- C-3 Other

Pickles “D”

- D-1 Bread & Butter
- D-2 Combination
- D-3 Sweet
- D-4 Watermelon
- D-5 Dill Pickles
- D-6 Pickled Vegetable – One Variety
- D-7 Pickled Vegetable – Mixed Variety
- D-8 Spicy Vegetables
- D-9 Other

Condiments “E”

- E-1 Relish
- E-2 Chili Sauce
- E-3 Tomato Catsup
- E-4 Chutney
- E-5 Mustard
- E-6 Flavored Vinegar
- E-7 Other

Yeast Breads “F”

- F-1 White
- F-2 Whole Grains
- F-3 Ethnic
- F-4 Rolls
- F-5 Other

Yeast Cakes “G”

- G-1 Coffee Cake
- G-2 Sweet Rolls
- G-3 Ethnic

Frosted Cakes “H”

- H-1 White

H-2 Yellow
H-3 Chocolate
H-4 Other

Fancy Cakes “I”

I-1 Decorated

Unfrosted Cakes “J”

J-1 Angel
J-2 Fruit Cake
J-3 Pound Cake
J-4 Other

Small Sweets “K”

K-1 Brownies
K-2 Butter cookies
K-3 Oatmeal Cookies
K-4 Chocolate Chip Cookies
K-5 Cupcakes
K-6 Ethnic
K-7 Other

Pies “L”

L-1 Opened Pie
L-2 Closed Pie

Quick Breads “M”

M-1 Irish Soda Bread
M-2 Muffins
M-3 Scones
M-4 Other

Spiced Cakes “N”

N-1 Spice Cake
N-2 Zucchini
N-3 Banana
N-4 Carrot
N-5 Combination
N-6 Other

Junior Culinary “O” (Ages 16 & Under)

O-1 Jelly/Jam
O-2 Cookies
O-3 Brownies
O-4 Cake Frosted
O-5 Cake Unfrosted
O-6 Other

Livestock

Rabbits and Cavies

Steve Perry

Judged Event

Rules:

In livestock department only exhibitors may make more than one entry in a class. However, one exhibitor will awarded no more than two prizes in any one class.

Prizes:

First, second and third ribbons in each class. Possible cash awards to be announced.

Entries will be accepted on:

Friday before the fair from 6:00 p.m. until 8:00 p.m. or Saturday, the day of the fair from 8:00 a.m. until 9:00 a.m.. All poultry remains at the fair Friday, Saturday and Sunday and cannot be removed until 6p.m. on Sunday.

Categories

Rabbits “R”

R-1 Netherland Dwarf

R-2 French Lop

R-3 Mini Lop

R-4 Dutch

R-5 New Zealand White

R-6 Satin

R-7 Rex

R-8 Angora

Cavies “G”

G-1 All breeds

Flower Show

Chairman – Chris Lord Barry

Judged Event

FLOWER ARRANGEMENTS

Rules:

Only ONE entry per person per category. Flowers and plant material need NOT be grown by exhibitor, unless specified. No Exhibit or part of any exhibit may be removed until final hour of fair. Artificial plant material and plant material protected by the New York State Conservation Laws may not be used.

All exhibits brought to the fair:
Friday from 9:00 a.m. to 8:00 p.m..

Prizes:
First, second and third ribbons in all categories (classes).

Categories:

40.101 “What the “L”
An L-shaped arrangement designed in any container with fresh plant material (foliage and flowers) under 18 inches in either or both directions.

40.102 ALL NATURAL-An arrangement of all dried plant material without artificial coloring.

401.103 MEMORIES- A wall arrangement of dried plant material. May be in a container, a contrived container, picture frame, or on a plaque. To be hung against the wall. Largest dimension not to exceed 30 in.

40.104 IT’S A SMALL WORLD- A small arrangement not to exceed 8 inches in any dimension. Fresh plant material predominating.

40.105 MORNING STAR- A T- shaped arrangement including line. form and mass flowers with filler material. It should be 1 ½ to 2 times the height or width of the container. All materials must be grown and arranged by exhibitor.

40.106 EVENING STAR- A T-shaped arrangement including line form and mass flowers with filler materials. May contain store bought or home grown flowers or both.

40.107 CELEBRATION – A circular arrangement with a minimum diameter of 8 inches. All material must be grown and arranged by exhibitor.

40.108 PARTY TIME – A circular arrangement with a minimum diameter of 8 inches. Materials may store bought or a mixture of store bought and home grown.

40.109 ALL PURPOSE- Loose arrangement of flowers in a vase. Flowers must be home grown and arranged by exhibitor.

HORTICULTURE

Chairman – Chris Lord-Barry

Rules: Only ONE entry permitted per variety per class. LABEL ENTRIES, if possible, with name and variety. Labeled entries will be given greater consideration by judges. In cut flower classes, exhibitor must supply clear glass bottle or jar for cut plant materials. Containers must be in good proportion to support the horticultural specimen. No foliage is permitted under water.

Chrysanthemums

- 40.201 Terminal spray. 1. single
- 40.202 Terminal spray. 1. decorative
- 40.203 Terminal spray. 1. pompom
- 40.204 Individual bloom 1. incurve
- 40.205 Individual bloom 1. decorative
- 40.206 Individual bloom 1. spider
- 40.207 Individual bloom. 1. any other

Dahlias

- 40.208 Large bloom. 1. over 8"
- 40.209 Medium bloom. 6" to 8"
- 40.210 Miniature bloom. under 4"
- 40.211 Small bloom 4" to 6"
- 40.212 Pompom. 3 blooms under 2"

Marigolds

- 40.213 Large bloom. 1. over 3"
- 40.214 Small bloom 1. under 3"

Roses

- 40.215 Miniatures-blooms
- 40.216 Miniatures-sprays
- 40.217 Hybrid Tea-blooms
- 40.218 Hybrid Tea-sprays
- 40.219 Grand flora-blooms
- 40.220 Grand flora-sprays
- 40.221 Floribunda-blooms
- 40.222 Floribunda-sprays
- 40.223 Misc. bloom or spray or naturally grown,
not disbudded.

Miscellaneous

- 40.224 Any flower not listed 1. bloom or spray,
annual
- 40.225 Any flower not listed 1. bloom or spray,
perennial

Container Grown Plant

- 40.226 Flowering plants, pot under 6"
- 40.227 Flowering plants, pot over 6"
- 40.228 Foliage plants, pot under 6"
- 40.229 Foliage plants, pot over 6"
- 40.230 African Violet, single plant, must be in bloom
- 40.231 Cacti, pot under 6"
- 40.232 Cacti, pot over 6"
- 40.233 Succulenta, pot under 6"
- 40.224 Succulenta, pot over 6"

Plants in Hanging Containers

- 40.235 Flowering plants, pot under 6"
- 40.236 Flowering plants, pot over 6"
- 40.237 Foliage plants, pot under 6"
- 40.238 Foliage plants, pot over 6"

Terrariums and Dish Gardens

- 40.239 Terrarium, covered clear container.\
3 or more plants
- 40.240 Dish Garden, Cacti and succulenta,
3 or more plants.

VEGETABLES

Chairperson – Chris Lord-Barry
Judged Event

Rules:

Only ONE entry per person per class. No more than TWO entries per class from any one household. Home gardeners are invited to enter any agricultural class. However this section is open ONLY TO PRIVATE GARDENERS: FAMILIES, NEIGHBORS or AMATEUR GROUPS sharing one garden. Professional farmers and their families are NOT eligible for this section. All entries must have been raised in New York by the exhibitor. Entries in ROOT CLASSES must be washed or brushed free of dirt. Clay pots must be washed or brushed free of dirt. Clay pots are to be used for POTTED CLASSES. Leave ½" stem on tomatoes, beans, peppers, squash and pumpkins.

Standards for Judging:

Individual Classes

Uniformity in size and color, freedom from disease, blemishes and mechanical injury.

Trueness to type, and variety and correct labeling.

Display Classes

Quality of produce

Appearance & design of display

Numbers of vegetables & varieties displayed

Judges reserve the right to reclassify entries that are not in correct categories. ALL entries should be displayed on plain white paper plates. Ornamental containers will be disqualified. Berries must be displayed in standard plastic berry containers, enclosed in plastic baggies.

Entries will be accepted on:

Friday from 9:00 a.m. until 8:00 p.m.

PRIZES:

First, second, third and honorable mention ribbons will be awarded.

Roots, Tubers & Bulbs

- 12.200 Beets, 3 any variety, tops on
- 12.201 Beets, 3 any yellow-orange variety, tops off
- 12.202 Turnips, 3 tops on
- 12.203 Carrots, 5 any short cylindrical variety, tops off
- 12.204 Carrots, 5 any medium long variety, tops off
- 12.205 Carrots, 5 any long variety, tops off
- 12.206 Carrots, 5 any round, miniature or novelty type, tops off
- 12.207 Onions, 5 bulbs, yellow variety
- 12.208 Onions, 5 bulbs, red variety
- 12.209 Onions, 5 bulbs, white variety
- 12.210 Onions, 10 bunching (scallions)
- 12.211 Leeks, 3 tops on
- 12.212 Garlic, 5 bulbs, leave short section of stem
- 12.213 Shallots, 5 bulbs, tops off
- 12.214 Radishes, 5 red skinned variety, tops on
- 12.215 Radishes, 5, white skinned variety, tops on
- 12.216 Radishes, 5 black skinned variety, tops on
- 12.217 Radishes, 5 any other color or novelty type, tops on
- 12.218 Parsnips, 3 tops off
- 12.219 Jerusalem artichoke, 10 tubers
- 12.220 Peanuts, 3 plants with roots and tops
- 12.221 Potatoes, 10 green mountain white or yellow standard
- 12.222 Potatoes, 10 yellow fingering varieties
- 12.223 Potatoes, 10 any other variety
- 12.224 Potatoes, 10 red variety
- 12.225 Sweet potatoes, 10

Cole Crops

- 12.226 Cabbage, 2 heads, storage variety

- 12.227 Cabbage, 2 heads, Savoy
- 12.228 Cabbage, 2 heads, Drum Head
- 12.229 Cabbage, 2 heads, Chinese Variety
- 12.330 Brussels Sprouts, 1 stalk with sprouts, leaves off
- 12.231 Kohlrabi, 3 tops on
- 12.232 Broccoli, 2 heads
- 12.233 Cauliflower, 1 head

Herbs & Leafy Vegetables

- 12.234 Swiss Chard, 1 plant potted, 4-10"
- 12.235 Swiss Chard, 1 plant, cut
- 12.236 Spinach, 1 plant potted, 4-10"
- 12.237 Spinach, 2 plants, cut
- 12.238 Lettuce, 1 head, Romaine cut
- 12.239 Lettuce, 1 head, crisp headed or loose headed variety, cut
- 12.240 Lettuce, 1 plant potted, 4-10", cos or loose leaf variety
- 12.241 Lettuce, 1 head, red or oak leaved or other variety, cut
- 12.242 Chives, 1 clump potted, 4-10"
- 12.243 Sweet Basil, 1 plant potted, 4-10"
- 12.244 Parsley, 1 clump potted, 4-10"
- 12.245 Any other herb, 1 clump, potted, 4-10"
- 12.246 Any other herb, 5 cut stems (display in water)
- 12.247 Other leafy vegetable, 2 plants, cut

Tomatoes

- 12.248 Tomatoes, 3, large red
- 12.249 Tomatoes, 3, large yellow orange
- 12.250 Tomatoes, 5, red plum
- 12.251 Tomatoes, 5, yellow plum
- 12.252 Tomatoes, 8, small fruited, large red cherry
- 12.253 Tomatoes, 8, small fruited, small red cherry
- 12.254 Tomatoes, 8 cherry, other
- 12.255 Tomatoes, 8, small fruited, other varieties
- 12.256 Tomatoes, 8, grape tomatoes
- 12.257 Tomatoes, 8, red pear
- 12.258 Tomatoes, 12, husk
- 12.259 Tomatoes, 3, other variety
- 12.260 Tomatoes, 1, heaviest

Peppers

- 12.261 Peppers, 3, Blocky or bell, green
- 12.262 Peppers, 3, Blocky or bell, yellow
- 12.263 Peppers, 3, Blocky or bell, red
- 12.264 Peppers, 3 blocky or bell, other color
- 12.265 Peppers, 3, tapered, green
- 12.266 Peppers, 3, tapered, red
- 12.267 Peppers, 3, tapered, other color
- 12.268 Peppers, 3, Jalapeno

- 12.269 Peppers, 3, Jabenero
- 12.270 Peppers, 3, Cascasel
- 12.271 Peppers, 3, Hot Cherry
- 12.271A Peppers, 3, Tomatillo
- 12.271B Peppers, 3, any other small hot variety

Cucumbers

- 12.272 Cucumbers, 3, slicing
- 12.273 Cucumbers, 3, long European or Asian varieties
- 12.274 Cucumbers, 3, pickling
- 12.275 Gherkins, 6
- 12.276 Cucumbers, 3, novelty varieties

Vegetables Continued

Podded Vegetables – Leave ½” stems

- 12.277 Lima Bean, 10 pods
- 12.278 String Beans, Romano, 10 pods
- 12.278A String Beans, Italian Broad Beans, 10 pods
- 12.279 String Beans, 12 pods, narrow pod
- 12.280 Yard Long, 5 pods
- 12.281 Dry Beans, 1 pint glass jar
- 12.282 Horticultural or Shell Beans, 10 pods
- 12.283 Wax or Yellow Podded Beans, 10 pods
- 12.284 Edible Soybeans, 10 pods
- 12.285 Peas, 10 pods, and other variety
- 12.286 Green Peas, 10 pods, and other variety
- 12.287 Okra, 10 pods

Pumpkins & Squash

- 12.288 Squash, 3, summer, yellow-neck
- 12.289 Squash, 3, summer, Italian
- 12.290 Squash, 3, summer, scalloped (patty-pan & scalloppini)
- 12.291 Squash, 3, winter, acorn
- 12.292 Squash, 3, winter, butternut
- 12.293 Squash, 3, winter, buttercup
- 12.294 Squash, 2, any other winter variety
- 12.295 Squash, 3, any ornamental variety
- 12.296 Squash, 1, heaviest, any variety
- 12.297 Squash collection, minimum of 5 different varieties
- 12.298 Pumpkin, 2 sugar
- 12.299 Pumpkin, 2 cheese
- 12.300 Pumpkin, 2 any other variety
- 12.301 Pumpkin, 1 heaviest, any variety
- 12.302 Pumpkin collection, minimum of 3 different varieties
- 12.303 Luffa sponge, 3
- 12.304 ornamental gourds, minimum of 6 different varieties
shown in a shallow basket

Other Vegetables

- 12.305 Eggplant, 3 purple Black, standard (bread)
- 12.306 Eggplant, 3 white
- 12.307 Eggplant, 3 Asian (narrow)
- 12.308 Eggplant, 3 Bi-color
- 12.309 Watermelon, 1
- 12.310 Cantaloupe, 1 or Musk Melon
- 12.311 Melon, 1, or other variety
- 12.312 Sweet Corn, 3 ears, husks pulled back
- 12.313 Ornamental Indian Corn, 3 ears, husks pulled back
- 12.314 Popcorn, 3 ears, husks pulled back
- 12.315 Sunflower, largest diameter, 1 head no more than three stem

Fruits

- 12.316 Raspberries, ½ pint, ever bearing variety
- 12.317 Strawberries, ½ pint, ever bearing variety
- 12.318 Grapes, 2 clusters
- 12.319 Apples, 3
- 12.320 Pears, 3
- 12.321 Figs, 3
- 12.322 Quince, 3
- 12.333 Rhubarb, 6 stalks, leaves off
- 12.324 Peaches, 3
- 12.325 Other

Continue to the next
page for a
Fair entry form.

Queens County Farm Museum
73-50 Little Neck Parkway Floral Park, NY 11004

QUEENS COUNTY FAIR ENTRY FORM

Exhibitor _____
(Please Print) (Last Name) (First Name)

Address: _____
(Entries without an address are not accepted)

Telephone: _____ e-mail: _____

DEPARTMENT i.e. Arts & Crafts, Aviculture, Horticulture	CATEGORY Class No.	NAME OF EXHIBIT (as shown in listing, if not listed please describe)

Mail or scan and e-mail your completed entry form to the farm at:

Queens County Farm Museum
73-50 Little Neck Parkway
Floral Park, N.Y. 11004

e-mail: info@queensfarm.org

Tel. 718-347- FARM (3276)
Fax 718-347-3243

