

FIX IT! EDITING PRACTICE

The following article includes mistakes in spelling, punctuation, capitalization, and grammar. Read the article, cross out each error, and write the correction above it. Use ^ to insert a word or punctuation mark.

Annual Food Festival Returns To Piney Lane Park

The Larry Zwane food Festival is one of the most important events on the Lakeview calendar, and its beginning next week! Every Year in September, chefs from around the globe gather to show off they're culinary skills. A amateur competition for local participants is especially popular in recent years since alot more cooks now whip up great food at home

The classic competitions at the festival always produces some of the most unusual dishes. The Chili challenge the Casserole Cookoff and the Tomato Tournament events are annual festival highlight's. This year several new competitions will emphasis sustainability and plant-based foods. One must-see events will feature plant based foods—but these wont be your mom's veggie burgers!

expect dishes like savory african peanut soup, Mexican black-bean street tacos and more!

The final event of the festival known informally as *Lightning Larry*, challenges twenty chef's speed in the kitchen. The challenge is names after Larry Zwane the festival's founder. The finale pits all twenty chefs against one-another to create a meal in only thirty minutes. audience members usually watches in amazement or laugh himself silly.

The festival will takes place at Piney Lane Park, and starts at Noon next Friday. Unlike in previous years, their won't be a paper scedule of events available at the venue, but they can view the full schedule on the website. Tent and seats will be available but since it is Fall, attendees should plan for cooler whether. Whatever you do don't let this fantastic festival pass everyone by!