

2023 CREATIVE ARTS AND CRAFTS COMPETITION

2023 CREATIVE ARTS AND CRAFTS COMPETITION

INQUIRIES:

artsncraftscalgary@gmail.com

REGISTER BY:

Monday, June 19, 2023

ONLINE:

calgarystampede.com/cac-signup

MAIL:

Calgary Stampede Creative Arts and Crafts Competition Western Showcase Box 1060, Station M Calgary AB T2P 2K8

COVER: Barbara Longfield

LEFT: Sandra Bakka

INDEX

Creative Arts and Crafts Committe Chairperson's Comments	2
Guilds	3
2023 CREATIVE ARTS AND CRAFTS COMPETITION SECTIONS	
Drawing	4
Fibre Arts	5
Juniors	6
Knit and Crochet	7
Needlework and Stitchery	8
Painting	9
Quilts	10-11
Sculptural and Specialty Crafts	12-13
Woodwork	14
People's Choice Award	15
2023 Future Competitor Opportunity	16
2023 CHARITY	16
Gina Brown Award	17
Ribbons and Prizes	18
RULES AND REGULATIONS	19-22
Wall of Champions	23-25

III |

The Calgary Stampede Creative Arts and Crafts Competition was born out of the tradition of displaying creative works in a country fair. The display and judging of arts and crafts engages the community with the Calgary Stampede and supports our western heritage. The work of local and international crafters has been showcased here for more than 50 years. Entries are on display for the ten days of Stampede and can potentially be seen by over a million Stampede attendees!

While preserving traditional mediums and techniques, the competition also showcases modern and emerging art forms. All entries are judged by volunteers who are experts in their fields, who provide constructive and invaluable feedback to participants. Ribbons and prize money are awarded to the top entries. There's more information about judging on page 21.

CREATIVE ARTS AND CRAFTS COMMITTEE CHAIRPERSON'S COMMENTS

Welcome to Stampede 2023!

I am really excited this year to introduce some new Sections and updated Classes in this year's showcase. The goal of the Creative Arts and Crafts competition is to showcase emerging art forms in addition to traditional crafts. That's why the Committee has solicited input from the guilds we work with and members of the community to ensure our categories are keeping up with the crafting world. While we have always been open to receiving and displaying work in any medium, we've tried to make it easier to find a place for your pieces. If you've never submitted before, I hope you'll be inspired to join us.

We also have a new Charity partner this year. We have been proud to support Rowan House over the past few years. However, due to programming changes, they are no longer able to accept our donations. This change gave us the opportunity to work with the Centre For Newcomers. We will now be able to donate items to people who are starting a new life in Calgary, and hopefully make them feel welcomed.

The popular People's Choice Section is still here. The theme for 2023 is "All Things Calgary". Create a piece that you feel fits that theme and a winner will be chosen by Stampede visitors. Also returning this year is the Future Competitor Section. In 2022, five talented children were very proud to have their work displayed at the Stampede. Perhaps a child in your life would like to be considered this year? For young artists over 12 years of age, we still have the Juniors Section where they can showcase their talents and compete for prizes.

The best part of working on this Committee is getting to see the creations produced by our crafting community. I look forward to seeing what you've been working on!

Amber Parkhill,

2023 Creative Arts and Crafts Committee Chair

GUILDS

A guild is an association of people with similar interests or pursuits. They flourished in Europe between the 11th and 16th centuries, forming an important part of the economic and social fabric of that era. Craft guilds were usually comprised of all the artisans and craftsmen in a particular branch of an industry, who worked together for mutual aid and protection, and to further their professional interests.

Modern day guilds have evolved out of this institution from the past. They provide the opportunity for those with like interests to come together and create, teach, and develop their skills. They work to raise awareness and maintain standards within their specialty, while supporting each other, sharing ideas, and enjoying friendship. For anyone interested in joining a guild, most of them have websites and Facebook pages, and welcome your interest in membership.

There are many guilds in Calgary and surrounding areas, and many of their members are active participants in the Creative Arts and Crafts Competition every year at the Calgary Stampede. In addition to receiving entries from guild members, our Committee is happy to host numerous guilds in the Western Oasis during the Calgary Stampede. The guild members share their enthusiasm and skills during their visit, and are happy to answer questions about their craft and guild.

Please come out and visit the guilds, you might just find a new passion in life!

Calgary Modern Quilt Guild, Quilts For Everyday Heroes, and Quilts of Valour

2 |

2023 CREATIVE ARTS AND CRAFTS COMPETITION SECTIONS

DRAWING

Drawing is a visual art using various drawing instruments to mark paper or another two dimensional medium such as cardboard, leather, canvas or board. Calligraphy is a drawing art, using pen or brush to produce decorative handwriting or lettering.

1000 CALLIGRAPHY

1100 CHARCOAL, GRAPHITE, OR PENCIL

1200 COLOURED PENCILS / PENCIL CRAYONS

(wax-, oil-, or watercolour-based pencils)

1300 DIGITAL DRAWING

This is a new class that involves drawing on a digital device, with the final work being printed and presented in a display friendly format.

1400 PEN, INK, OR SCRATCHBOARD

1500 WAX CRAYONS OR PASTELS

Katia Van De Mosselaer

Tracy Shaw

FIBRE ARTS - NEW FOR 2023!

This is a new Section introduced for 2023. The Fibre Arts Section is intended to highlight all the various craftwork that involves fabrics and textiles. Fibres can be spun, woven, felted, dyed, sewn, pressed into paper or hooked into rugs. Enter this Section to show off a textile you have created from scratch, or something you have created from previously made materials.

-	•
2000	FABRIC (dyed, painted, or inked)
2100	FELTING
2200	MACRAME
2300	PAPER
2400	RUGS – Traditional (hooked rug, mat, or item created using wool strips)
2410	RUGS – Alternative (rug, mat, or item created using other materials or methods)
2500	SEWING – BAGS
2510	SEWING – COSTUMES
2520	SEWING – GARMENTS
2530	SEWING – HOME DÉCOR
2540	SEWING – TOYS
2600	UPCYCLING
2700	WEAVING – WEARABLE ITEM
2710	WEAVING – HOME DECOR
2800	YARN (spun and/or dyed)

MISCELLANEOUS

2900

Lisa Schwartz

Tracey Fewster

JUNIORS

This Section is open to anyone 12 to 17 years of age. Any 12 year olds wishing to enter online must have the form filled out by their parents or guardians. Alternatively, they may print the form and mail it to the address listed in this book.

Please ensure that the participant's age is noted on the entry form. The Junior Section is intended to encourage young individuals; no group entries will be accepted.

Please refer to each Section's Rules and Regulations (starting on page 19) for submission guidelines, including size restrictions and display requirements.

3000 DRAWING

3100 FIBRE ART

3200 KNIT AND CROCHET

3300 NEEDLEWORK AND STITCHERY

3400 PAINTING

3500 QUILTS

3600 SCULPTURAL & SPECIALTY CRAFTS

3700 WOODWORK

Emily Aumack

KNIT AND CROCHET

Knitting is a method of creating a textile or fabric by manipulating yarn using two or more needles. Needle sizes and stitch styles are used to achieve knitted fabrics with diverse properties.

Crochet is a method of creating fabric by interlocking loops of yarn, thread or strands of other materials using a hook. Crochet is a French word meaning a small hook.

Tatting creates a durable lace from a series of knots and loops

4000	CROCHET
4000	CROCHE

- **KNITTING COLOURWORK** (Fair Isle, Stripes, etc. Any style that involves using multiple different coloured strands to produce a pattern.)
- **4200 KNITTING LACE** (Patterns created through combinations of holes between stitches.)
- **KNITTING** Stockinette or Garter Stitch (Beauty in simplicity. Any knitted piece that doesn't involve lace, colourwork, or textured stitches.)
- **4400 KNITTING TEXTURED STITCHES** (Cable stitches, seed stitch, etc.)
- 4500 TATTING
- **4600 TOYS** (knit or crochet)

Heidi Krupich

6|

NEEDLEWORK AND STITCHERY

Needlework is the art of decorative sewing or embroidery using different needle types and threads. Cross-stitch is a form of embroidery that uses X shaped stitches on an evenly spaced grid of woven fabric. Needlepoint is another form of embroidery that also uses an open weave fabric, but involves a variety of stitch types to achieve the final result. With the exception of the Machine Embroidery class, this Section is intended to highlight hand stitching.

5000	CROSS STITCH
5100	EMBROIDERY (hand stitched)
5200	HAND-STITCHED WEARABLE ITEM (either hand embellished or completely sewn by hand)
5300	MACHINE EMBROIDERY
5400	MIXED MEDIA (a combination of embroidery and other embellishments)
5500	NEEDLEPOINT, PETIT-POINT
5600	SASHIKO (Japanese style stitching. Typically uses white thread on blue fabric, but other colours may be used.)
5700	WOOL FELT APPLIQUE (wool felt shapes embellished with embroidery)

Victoria Boet

PAINTING

Painting is an art form that spans all cultures and we find examples of it from prehistoric times through to the present. The classes in this section are divided based on the types of paint being used.

6000 ACRYLIC

DIGITAL This is a new class that involves painting on a digital device, with the final work being printed and presented in a display friendly format.

6200 MIXED MEDIA

6300 OIL

6400 PASTEL

6500 WATERCOLOUR

Sandra Rexilius

8|

QUILTS

Quilts have three layers: a top of pieced fabric or whole cloth, a batting in the middle and a fabric backing. All entries are expected to be quilted, even if quilting is not being judged.

All quilts must have a minimum 4" sleeve opening, securely sewn to the quilt for display purposes. The sleeve should be secured at both the top and bottom of the sleeve to ensure the quilt hangs properly. Any quilts that do not have sleeves, or quilts with pinned-on sleeves will not be accepted. Accessories do not need a sleeve.

Please indicate on the registration form if it is an original work, or the name of the pattern used, whether it came as a kit or whether you chose your own fabrics.

Cover any quilt labels or signatures on the quilt prior to submission. Be aware that safety pins are used for display purposes.

Items that have been quilted as a paid service are not eligible in any class that judges quilting.

If the work is a result of collaboration, it must be entered in Class 7200 only. Names of the piecer and quilter need to be listed as a dual entry with the owner listed first, the other person second. Only one ribbon and cash prize (if applicable) will be awarded.

Group quilts must enter contact person's name and then backslash the group's name or words "group quilt". E.g. Jane Doe/ Happy Quilters' Guild.

Susan Findlay

Debbie Rawlyk

Ann Picciano

- **7000 APPLIQUED** Piecing, applique, and quilting (Pieced, appliqued and quilted by entrant. Judged on piecing, applique and quilting.)
- **7050 APPLIQUED** Piecing and applique (Quilted by a second person. Judged on piecing and applique only.)
- 7100 ART QUILTS (Primarily intended for display and may include use of textile manipulation and mixed media.)
- **7200 COLLABORATION** (Group projects, improv quilts, pieced and quilted by a combination of more than one person.)
- 7300 HAND PIECED AND/OR HAND QUILTED (Judged on handwork only.)
- 7400 HOME DÉCOR, CLOTHING, AND ACCESSORIES
- 7500 MACHINE QUILTING

(May be pieced or whole cloth quilted by entrant. Judged on quilting only.)

- **7600 ORIGINAL DESIGN** Design, piecing, and quilting (Judged on design, piecing and quilting.)
- **7650 ORIGINAL DESIGN** Design and piecing (Quilted by a second person. Judged on design and piecing only.)
- **7700 PAPER PIECED** Piecing and quilting (Pieced and quilted by entrant.

 Judged on both piecing and quilting.)
- **7750 PAPER PIECED** Piecing (Pieced by entrant; quilted by a second person. Judged on piecing only)
- 7800 PIECING AND QUILTING

(Pieced and quilted by entrant. Judged on both piecing and quilting.)

7850 PIECING (Pieced by entrant; quilted by second person. Judged on piecing only.)

10 |

SCULPTURAL AND SPECIALTY CRAFTS - NEW FOR 2023!

This is another new section for 2023. The Sculptural and Specialty Arts Section is a collection of a variety of unique skills that exist in the world of crafting. Depending on the medium, power tools may be used.

8000	BEADING	
8010	JEWELRY	
8020	LEATHER (This Class is reserved for stamped, carved, coloured, or hand-stitched leather. Sewn items made of leather that has not been otherwise worked should be entered into the appropriate class in the Fibre Arts section.)	
8030	METALWORK	
8040	STAINED GLASS (Glass that is cut into slusing soldered metals.)	hapes and then held together
8050	POLYMER CLAY	
8100	CERAMICS	
8110	DOLLS AND FIGURINES	
8120	EGGS	
8130	GLASS (Glass that is shaped using heat, such as blown or fused.)	
8140	POTTERY	
8200	CAKES - NOVELTY	
8210	CAKES - TIERED	
8220	SUGAR ART	Antonia Velazquez
8300	INTERLOCKING BRICKS (Original creations only. Check size restrictions on pg 2	0.)
8400	UPCYCLING	

8500 3-D PRINTED ART

8600 MISCELLANEOUS

Ralph Oxford

Heather Herrington

Karen Hopton

Sarah Boet

WOODWORK - NEW FOR 2023!

This section highlights the creation of art from wood. Pieces may be created with hand tools or power tools.

BOXES
FURNITURE (note size restrictions on page 20.)
MARQUETRY (images created with the use of inlaid pieces of different coloured wood.)
SCROLLWORK
SCULPTURE (carved wood, green wood, CNC designs, folk art, scale models)
TURNED (pieces created using a lathe.)

9700 MISCELLANEOUS

TOYS AND DOLLHOUSES

9600

Wilf Talbot

Dave Johnson

PEOPLE'S CHOICE AWARD

2023 THEME - ALL THINGS CALGARY

Entries in the People's Choice Award Section should reflect the theme chosen for the year. They can be in any medium or format as described in the Creative Arts and Crafts Competition Sections. Items must conform to display requirements as outlined in the Rules and Regulations. Entrants can be Juniors or Adults.

This Themed Section will be a People's Choice award where Western Oasis visitors will be asked to vote on their favourite item within this Section. Section ribbons and cash prizes will be awarded for First, Second, and Third place, based on the number of votes received.

Ed Bourgaize

Donna Ramano

Courtney Hunt

2023 FUTURE COMPETITOR OPPORTUNITY

Join us in showcasing future entrants of our competition. This section is open to children under 12 and is not part of the competition for prize money. Registrations require electronic submission of a photograph. All photographs will be compiled into a portfolio for the public to view during the ten days of Stampede. Future Competitor Registration: **Click here.**

The cost for this opportunity is \$5.00 per entry, with a maximum of two entries per participant.

A lucky few will be chosen to have their actual piece included as part of our display during Stampede. Those selected will be contacted to bring in their pieces on Take in Day.

Deadline for submission of photographs will be June 19, 2023.

2023 CHARITY – CENTRE FOR NEWCOMERS

Since 1988 the Centre for Newcomers (CFN) has been a key resource for immigrants and refugees of all nationalities in Calgary. A social profit organization, CFN views the integration of newcomers as a two-way process of experience, influence and impact between newcomers and the communities that welcome them. The Creative Arts and Crafts committee is partnering with CFN to provide handcrafted items to welcome new Calgarians in the Settlement Services program.

Artisans are welcome to donate new, useful handcrafted articles for adults and children such as quilts, afghans, sweaters, or household items. These items may be displayed but will not be judged. There is no entry fee for charitable donation items.

The Creative Arts and Crafts Committee is proud to support local charitable organizations with your donations. We encourage you to enter a special article to donate to this worthy cause. Although we appreciate your offer, we are unable to accept any framed pictures or calligraphy.

GINA BROWN AWARD

Gina Brown was well known in the Calgary craft community. She was involved with the Calgary Stampede Handicrafts as a judge in the early days and later joined the Handicraft Committee in the 1980s. She served as a volunteer on the Committee until her passing in August 1996. Gina will always be remembered for her boundless energy and her vast technical expertise.

The Gina Brown Needle Arts Award is awarded annually to a competitor entered in the Knit and Crochet or Needlework and Stitchery Sections. The winner is chosen by members of the Creative Arts and Crafts Committee, and is awarded a commemorative piece. The Committee thanks Gina Brown's family for continuing to make this award possible in loving memory of Gina.

GINA BROWN MEMORIAL AWARD

2022 WINNER - BARBARA LONGFIELD

Barbara Longfield

RIBBONS AND PRIZES

ADULT SECTION (ENTRANTS ARE AGE 18+)

For the purposes of this competition, crafting areas are divided into Sections, and Sections are further subdivided into Classes. For example, "5100 – Embroidery" is a Class within the Needlework and Stitchery Section.

Ribbons may be given to the First, Second, and Third place winners in each Class. A single entry in a Class is not guaranteed a ribbon. If there are fewer than five entries in a class, the Committee reserves the right to combine similar classes where appropriate. There are no cash prizes for Class winners. The First place winners of each Class will be put forward to be judged together on merit and workmanship to determine First, Second, and Third place for the Section. Section winners will be awarded two ribbons: a First place ribbon in their Class, and a ribbon for their Section win. Section winners are also awarded a monetary prize:

- The First Place Section winner will receive a Section ribbon and \$175.
- The Second Place Section winner will receive a Section ribbon and \$150.
- The Third Place Section winner will receive a Section ribbon and \$125.

At the Judges' discretion, an Honourable Mention may be awarded in a Section; this placing has no cash value

JUNIOR SECTION (ENTRANTS ARE AGE 12 - 17)

Ribbons may be given to the First, Second, and Third place winners in each Class. A single entry in a Class is not guaranteed a ribbon. If there are fewer than five entries in a class, the Committee reserves the right to combine similar classes where appropriate. There are no cash prizes for Class winners. The First place winners of each Class will be put forward to be judged together on merit and workmanship to determine First, Second, and Third place for the Section. Section winners will be awarded two ribbons: a First place ribbon in their Class, and a ribbon for their Section win. Section winners are also awarded a monetary prize:

- The First Place Section winner will receive a Section ribbon and \$175.
- The Second Place Section winner will receive a Section ribbon and \$150.
- The Third Place Section winner will receive a Section ribbon and \$125.

RULES AND REGULATIONS

- 1. All entries for competition must be registered by June 19, 2023. Entries can be registered online at http://www.calgarystampede.com/cac-signup or by mail to the address given on page 1 of this book.
 - 1.1 The Creative Arts and Crafts Committee is hereinafter called 'The Committee'.
- 2. Entry fees for the Adult and Junior Competition are \$15 per entry. Future Competitor entry fees are \$5 per entry. Entry Fees may be paid by:
 - Credit card (if registering online). Confirmation receipt sent via email.
 - Cheque (if mailed in advance) made out to Calgary Stampede
 - Cash or cheque at take-in on Tuesday, June 27, 2023
 - Note there is no entry fee for the charity section.
- Each competitor in the Adult, Junior, and Future Competitor Section is limited to TWO entries. All items should be completed between July 2022 and June 2023.
- 4. Take-In of entries for competition is on Tuesday, June 27, 2023 (10 a.m. to 7 p.m.). Location for drop-off and parking information will be confirmed closer to Stampede.
- 5. Pick-up of articles at end of Stampede is on Tuesday, July 18, 2023 (10 a.m. to 7 p.m.). Location will be the same as Take-In. Entries will only be returned to the owner unless the owner designates another person in writing. This authorization, and the claim ticket provided during Take-in, must be presented by the designated person. All entries will be signed in and out by The Committee. No entries can be removed until the Stampede is over. Any entries NOT picked up by 7 p.m. on July 18, 2023 will be donated to our designated charity. The Committee is unable to accept or return entries by mail.
- 6. Insurance is the responsibility of the participant. Under no circumstances shall the Calgary Stampede, its Directors, officers, employees or volunteers be held responsible for loss, damage or for articles not picked up. Every precaution is taken by The Committee to protect all entries when handling and displaying. While in our possession, articles are monitored by security personnel provided by the Calgary Stampede.
- 7. Display Requirements All Entries
 - All entries will remain on display for the entire period of the Calgary Stampede.
 - Label "front" and "top" of entries so they can be displayed correctly.

Notes detailing construction and any other pertinent information (i.e. materials used) can be entered under comments on the registration form.

DRAWING AND PAINTING

All framed items will be displayed on pegboard walls. They must be equipped as follows:

- With picture wire for hanging.
- The wire must be attached with screw eyes (on wooden frames) or proper D-rings (on metal frames). Sawtooth hangers will not be accepted.

Finished size of picture (including frame) must not exceed 120" perimeter.

FIBRE ARTS, SPECIALTY CRAFTS, AND WOODWORK

Entries must:

- Fit within a depth of 22 inches.
- Not weigh more than 20 pounds.
- Not be taller than 5 feet.
- Framed entries must meet all requirements outlined under Drawing and Painting.

Additionally, Cakes and Sugar Art must meet the following criteria:

- No real cakes will be accepted. However, all items in the cake categories must be made as if using a real cake.
- All colourings used must be edible. Decorations should be edible.
- Points will be deducted for store bought items, e.g. plastic ornaments, paper leaves, dried or silk flowers, ribbons, cake toppers, etc.
- Wires on sugar flower sprays should not be inserted into the cake. Use plastic picks.
- Maximum height of 30 inches.
- Boards must be a $\frac{1}{4}$ " stable board and must have a 'foot' so they do not sit flush on the table. Maximum board size 16" x 16".
- Support pillars and stands for sprays, etc. are allowed. Cakes with unbalanced or wobbly tiers will not be displayed.
- Sculpted cakes must be able to be recreated with at least 50% real cake.
- Chocolate, chocolate melts, or butter cream will not be accepted.

JUNIORS

Please refer to each Section's rules and regulations for submission guidelines, including size restrictions and display requirements.

NEEDLEWORK AND STITCHERY

All framed items will be displayed on pegboard walls. They must be equipped as follows:

- With picture wire for hanging.
- The wire must be attached with screw eyes (on wooden frames) or proper D-rings (on metal frames). Sawtooth hangers will not be accepted.

Finished size of picture (including frame) must not exceed 120" perimeter.

No quilted clothing will be accepted in this section.

Christening sets must be limited to two articles (e.g. gown and bonnet).

- 8. Original design will be given extra consideration in the judging, but quality must be maintained. "Original" means that the concept, design, and execution are the participant's own. Except in the Interlocking Bricks Class, patterns and kits can also be used to make articles to enter in the competition.
- 9. The Committee and Judges reserve the right to move entries to another Class if appropriate.
- 10. The Committee engages external individuals to judge the entries before they are displayed. These judges are volunteers, and are acknowledged experts and/or professionals in the arts and crafts they are judging. The identity of the judges will remain confidential. Likewise, all names of entrants will be concealed from the judges so as entries can be judged anonymously.
- 11. The Committee reserves the right to accept or reject entries based on condition, quality, and suitability for exhibit. We further reserve the right to not display entries depending on space availability and display dimensions. Specifically, The Committee will not accept any entry that:
 - Is not suitably equipped for display (e.g. framed items, quilts).
 - Requires electrical, mechanical, or battery operated devices.
 - Is deemed too fragile to be displayed.
 - Is deemed too large to be displayed. Is dirty, damaged, or wet.
 - Falls beyond the twelve month completion criteria.

- 12. All decisions of the judges are final. An article is judged on its individual merit and will be ranked as the judges deem fit. Judges are encouraged to provide constructive feedback to entrants about each article entered.
- 13. Ribbons may be given to the First, Second, and Third place winners in each Class. A single entry in a Class is not guaranteed a ribbon. If there are fewer than five entries in a class, we reserve the right to combine similar classes where appropriate. There are no cash prizes for Class winners. The First place winners of each Class will be put forward to be judged together on merit and workmanship to determine First, Second, and Third place for the Section. Section winners will be awarded two ribbons: a First place ribbon in their Class, and a ribbon for their Section win. Section winners are also awarded a monetary prize:
 - The First Place Section winner will receive a Section ribbon and \$175.
 - The Second Place Section winner will receive a Section ribbon and \$150.
 - The Third Place Section winner will receive a Section ribbon and \$125.
- 14. No information or signs will be displayed with the entry. If space allows, the short description provided on the registration form will be displayed next to the item. This will be printed by the Committee. No information or signs brought in will be displayed.
- 15. Anyone who deliberately tries to deceive The Committee in regard to ownership of an entered piece, or anyone who purchases or "borrows" items to enter/exhibit as their own will forfeit all claims as a participant for that year. Further, if a participant tries to deceive the Committee more than once, he or she will be banned from entering any future Creative Arts and Crafts competitions.
- 16. Participants in the Western Art Show will not be allowed to enter pieces in the Creative Arts and Crafts competition. We welcome participants in the Scholarship Program to enter pieces in the Creative Arts and Crafts competition.

IMPORTANT NOTE:

Personal and demographic information provided by entrants will not be used for purposes other than those related to Calgary Stampede operated programs or business purposes. Your information will be handled with discretion and will not be sold, given away, or provided to parties outside the Calgary Stampede without your consent, unless the law requires that it be shared.

By entering, the participant agrees that pictures, images or representations of their entry may be used by the Calgary Stampede in promotional content created by the Calgary Stampede.

WALL OF CHAMPIONS

Since 2011, the Creative Arts and Crafts committee has been tracking the number of first place Section winners with the intent of special honours for anyone who won 4 times. However, due to the changing nature of crafting trends, we have not found that this is serving the interests of our participants. Therefore, we will no longer be tracking how many times a person wins a Section. We would like to thank the following winners who had been making progress towards this achievement.

THREE TIME WINNER:

Sharon Johnston - Rugs and Weaving (2012, 2013, 2015)

TWO TIME WINNERS:

Lee Michele Boyle - Assorted Handicrafts (2011); Ceramics and Decorative Painting (2011)

Tamara Eli - Knitting (2013, 2014)

Grovenore Fiato - Quilts (2011); Dolls and Toys (2013)

Terry Golbeck - Woodworking (2011, 2014)

Maureen Grobler - Needlework and Stitchery (2015, 2016)

Marion Hinch - Ceramics and Decorative Painting (2014, 2015)

Patricia Hogarth - Sewing (2011, 2012)

George Huitema - Calligraphy and Paper Arts (2014); Drawings (2019)

Jim Little - Drawings (2017, 2018)

Krista Mcintosh - Quilts (2015, 2016)

Roxanne Nelson - Quilts (2019, 2022)

Thea Paul - Calligraphy and Paper Arts (2013, 2015)

Monika Salkauskas - Sugar Art and Cake Decorating (2018, 2019)

Lisa Schwartz - Functional Handmade Arts (2017, 2018)

John Smythe - Woodworking (2013); Functional Handmade Arts (2016)

Joe Van Kuelen - Woodworking (2012, 2015)

Yulia Vysochina - Knitting and Crochet (2016, 2018)

Orysia Wasyleczko - Knitting (2011); Quilting (2013)

ONE TIME WINNERS:

Janer Asile - Crochet & Tatting (2015)

Barb Atkinson - Needlework (2013)

Emilie Aumack - Juniors (2022)

Amanda Baxter - Needlework and Stitchery (2014)

William Beadle - Ceramics and Decorative Painting (2013)

Kathleen Bell - Quilts (2018)

Jane Bendik - Crochet & Tatting (2013)

Marianne Bene - Dolls and Toys (2014)

Sharon Berling - Crochet & Tatting (2014)

Ellen Binns Dang - Paintings (2014)

Sarah Boet - Sugar Art and Cake Decorating (2022)

Ed Bourgaize - Decorative Handmade Arts (2018)

Bob Brister - Paintings (2022)

Pia Brown - Assorted Handicrafts (2012)

Laurie Bullock - Knitting and Crochet (2019)

Pat Burchnall - Drawings (2015)

Ana Buzzalino - Quilts (2017)

Lois Chamberlain - Needlework (2011)

Tom Childrey - Paintings (2013)

Stacy Coderre - Sugar Art and Cake Decorating (2013)

Leslie Cyr - Quilts (2012)

Beverly Daw - Needlework (2012)

Ellery Donald - Juniors (2015)

Gloria Dunne - Paintings (2019)

Bo Eskesen - EcoArt (2015)

Tommy Fieger - EcoArt (2011)

Jen Fisher - Knitting (2015)

Shannon Ford - Paintings and Drawings (2012)

Kerri Forster - Calligraphy (2012)

Ivy Foster - Juniors (2018)

Theresa Fransoo - EcoArt (2012)

Philippa Gelinas - Functional Handmade Arts (2022)

Sylvia Goertz - Ceramics and Decorative Painting (2012)

Evelyn Grant - Papercrafts (2011)

Anna Hall - Paintings (2015)

John Hausberg - Papercrafts (2012)

Doreen Harrold - Dolls and Toys (2015)

Dianne Harvey - Rugs and Weaving (2011)

Shirley Hauck - Quilts (2014)

Heritage Weavers and Spinners - Functional Handmade Arts (2019)

Haley Herrington - Decorative Handmade Arts (2022)

Susan Hertz - Decorative Handmade Arts (2017)

Bo Hons - Sugar Art and Cake Decorating (2015)

Vanessa Horan - Knitting and Crochet (2022)

Danielle Hudye - Juniors (2012)

Manko Johnson - Drawings (2013)

Denise Kervin - Sugar Art and Cake Decorating (2012)

Emily Kiddle - Juniors (2019)

Aurore Kurc - Needlework and Stitchery (2017)

Susann Lagone - EcoArt (2013)

Lesi Lambert - Sugar Art and Cake Decorating (2014)

RJ Ledgerwood - Drawings (2022)

Julia Loney - Decorative Handmade Arts (2019)

Pat Longhurst - Needlework and Stitchery (2019)

Leanne Lorenzen - Paintings (2016)

Jody Madsen - Rugs and Weaving (2014)

Marian Madsen - Sugar Art and Cake Decorating (2017)

Ellany Maeh - Paintings (2017)

Alana Marchetto - Crochet & Tatting (2011)

Heather McGrath - Sugar Art and Cake Decorating (2011)

Sean McLean - Juniors (2017)

Freda Murfin - Needlework and Stitchery (2018)

Lillian Olson - Dolls and Toys (2011)

Lynette Oosthuizen - Sugar Art and Cake Decorating (2016)

Kieran Osborn - Juniors (2014)

Diane Ramsey - Drawings (2014)

Candy Rasmussen - Paintings and Drawings (2011)

Sandra Rexilius - Paintings (2018)

Kortney Robinson - Knitting (2012)

Peggy Robinson - Calligraphy (2011)

Genna Sarro - Knit and Crochet (2017)

John Senz - Assorted Handicrafts (2013)

Amanda Speers - Crochet & Tatting (2012)

Arnold Stinner - Assorted Handicrafts (2014)

Sheri Surkon - Assorted Handicrafts (2015)

Patricia Tavenier - Drawings (2016)

Alena Terlecki - Juniors (2011)

Helene Wetter - EcoArt (2014)

Rae-Lynn Wheatley - Needlework and Stitchery (2022)

Kyanna Wilkinson - Juniors (2016)

Darrel Wilson - Decorative Handmade Arts (2016)

Sydney Yee - Juniors (2013)

Kathleen Yeoman-Bell - Dolls and Toys (2012)

