

Open Class Needlework

Entry times will be Tuesday of fair between 6 to 8 pm and on Wednesday of fair between 8 to 11am. Soiled articles will not be awarded premiums. Articles entered in a collection may not compete as a single item. Only one entry may be made under each class number. No article can be entered in more than one class. All articles, except antiques, must be made within the last five years.

Open Class Needlework open to York County and surrounding counties. The Quilt Basket and York Area Quilt Guild will provide additional awards.

A champion will be named in each division. A department champion will be named in Crocheting, Tatting & Knitting; Embroidered or Appliquéd; Clothing; Other Needlework; and Pillows, Quilts & Rugs each will receive a \$5 extra premium.

Two overall "Best of Shows" will be awarded. One will be awarded for Crocheting, Tatting and Knitting, Embroidered and Appliqued, Clothing, and Other Needlework. The second one will be for Pillows, Quilts and Rugs. Both will receive a \$10 extra premium. The items judged "Best of Show" will be eligible to compete at the Nebraska State Fair. The exhibitor must live in York County.

Crocheting, Tatting, & Knitting

Pay Category 540

Afghans & Bedspreads

- 07100 - Afghan-One Color**
- 07101 - Afghan-Many Colors**
- 07102 - Afghan-Few Colors**
- 07103 - Afghan-Any Others**
- 07104 - Baby Afghan**
- 07105 - Bed Spread**
- 07106 - Knitted Afghan**
- 07107 - Other** (not listed above)

For Furniture

- 07108- Centerpiece** over 24"
- 07109 - Centerpiece** 18-23"
- 07110 - Centerpiece** 12-17"
- 07111 - Centerpiece** under 12"
- 07112 - Tablecloth** 54" or over
- 07113 - Tablecloth** 48-53"
- 07114 - Dresser or Buffet Scarf**
- 07115 - Chair Set**
- 07116 - Tatting on Dresser Scarf**
- 07117 - Tatted Centerpiece**
- 07118 - Other Furniture Accessory Item** not listed above

Clothing

- 07119 - Crocheted Stoles, Shawl or Cape**
- 07120 - Crochet Jacket or Sweater**
- 07121 - Crocheted Coat**
- 07122 - Crocheted Lap Robe**

- 07123 - Crocheted Hat**
- 07124 - Crocheted Accessory**
- 07125 - Crocheted Original Design**
- 07126 - Knitted Stole, Shawl or Cape**
- 07127 - Knitted Coat or Jacket**
- 07128 - Knitted Dress**
- 07129 - Knitted Mens Sweater**
- 07130 - Knitted Ladies Sweater**
- 07131 - Knitted Childs Sweater**
- 07132 - Knitted Vest**
- 07133 - Knitted Blouse**
- 07134 - Knitted Accessory**
- 07135 - Knitted Gloves**
- 07136 - Knitted Original Design**
- 07137 - Other Clothing Item not listed above**

Baby Clothing & Accessories

- 07138 - Crocheted Baby Dress**
- 07139 - Crocheted Baby Jacket**
- 07140 - Knitted Baby Sweater**
- 07141 - Knitted Baby Suit or Dress**
- 07142 - Knitted Bonnet or Cap**
- 07143 - Crocheted Baby Cap**
- 07144 - Crocheted Baby Booties**
- 07145 - Crocheted Baby Bib**
- 07146 - Other (not listed above)**

Miscellaneous

- 07147 - Pillow Case with Lace**
- 07148 - Edging on Handkerchief**
- 07149 - Pot Holders**
- 07150 - Tatting on Handkerchief**
- 07151 - Tatting on Pillowcase**
- 07152 - Crocheted Doll Clothes**

07153- Specialty Yarns

07154 - Other Miscellaneous Item not listed above.

Embroider or Applique

Pay Category 540

Appliqué

07200 - Bedspread

07201 - Tablecloth 54 inches or over

07202 - Tablecloth 48-53 inches

07203 - Luncheon Cloth up to 36 inches

07204 - Buffet or Dresser Set

07205 - Pillow Case

07206 - Tea Towel single

07207 - Tea Towel Set 2 or more.

07208 - Other Item not listed above.

Cross Stitch

07210 - Tablecloth

07211 - Bridge or Luncheon Set

07212 - Tea Towel single

07213 - Tea Towel Set 2 or more.

07214 - Luncheon Cloth

07215 - Pillow Case

07216 - Dresser Set

07217 - Apron

07218 - Chair Set

07219 - Centerpiece

07220 - Hand Towel

07221 - Other Item not listed above.

Machine Embroidery

07222 - Tablecloth

07223 - Tea Towel single

07224 - Tea Towel Set 2 or more.

- 07225 - Hand Towel**
- 07226 - Pillowcase**
- 07227 - Apron**
- 07228 - Pillow**
- 07229 - Baby Bib**
- 07230 - Baby Item**
- 07231 - Other Machine Embroidery**
- 07232 - Other Clothing Item Not listed above.**

Embroider

- 07233 - Tablecloth**
- 07234 - Luncheon Cloth**
- 07235 - Napkin**
- 07236 - Buffet or Dresser Set**
- 07237 - Towel Linen**
- 07238 - Tea Towel single**
- 07239 - Tea Towel Set 2 or more.**
- 07240 - Hand Towel**
- 07241 - Handkerchief**
- 07242 - Pillow Case**
- 07243 - Baby Item**
- 07244 - Other Embroider Item not listed above.**

Clothing

Pay Category 540

Complete Outfit or Outerwear

- 07300 - Complete Ensemble**
- 07301 - Mens Suit**
- 07302 - Ladies Suit**
- 07303 - Child's Suit**
- 07304 - Ladies Dress**
- 07305 - Girls Dress**
- 07306 - Adult Jacket or Coat**

07307 - Child Jacket or Coat

Single Item

07308 - Shirt - Man or Child

07309 - Blouse - Woman or Child

07310 - Skirt - Woman or Child

07311 - Slacks

07312 - Shorts

07313 - Jumper

07314 - Vest

Miscellaneous

07315 - Remade Garment

07316 - Pieced Garment

07317 - Sleepwear

07318 - Infant Item

07319 - Apron, practical

07320 - Apron, fancy

07321 - Doll Clothes

07322 - Other not listed above.

Other Needlework

Pay Category 540

Pictures

07401 - Crewel

07402 - Needlepoint

07403 - Cross Stitch

07404 - Counted Cross Stitch

07405 - Embroidered

07406 - Novelty

07407 - Latch Hook

07408 - Crocheting

- 07409 - Quilted or Pieced**
- 07410 - Wool**
- 07411 - Other Item** not listed above.

Christmas

- 07412 - Table Topper**
- 07413 - Tree Skirt**
- 07414 - Counted Cross Stitch Picture**
- 07415 - Christmas Stocking**
- 07416 - Wall Hanging**
- 07417 - Novelty**
- 07418 - Pillow**
- 07419 - Table Runner**
- 07420 - Tree Ornament**
- 07421 - Doll**
- 07422 - Quilt**
- 07423 - Other Christmas Item** not listed above

Holiday

- 07424 - Table Topper**
- 07425 - Wall Hanging**
- 07426 - Table Runner**
- 07427 - Novelty**
- 07428 - Pillow**
- 07429 - Other Holiday Item** not listed above

Miscellaneous

- 07430 - Doll, dressed**
- 07431 - Pillowcase Doll**
- 07432 - Stuffed Doll**
- 07433 - Stuffed Animals**
- 07434 - Stuffed Toy**
- 07435 - Antique**
- 07436 - Novelty**

- 07437 - Novelty Pin Cushion**
- 07438 - Pot Holders, woven**
- 07439 - Pot Holders, pieced**
- 07440 - Felted Wool Item**
- 07441 - Specialty Yarns**
- 07442 - Purse**
- 07443 - Recycled Item**
- 07444 - Other Item** not listed above

Pillows, Quilts, and Rugs

Pay Category 540

Pillows

- 07500 - Applique**
- 07501 - Cross Stitch**
- 07502 - Pieced**
- 07503 - Crocheted**
- 07504 - Embroidered**
- 07505 - Machine Embroidered**
- 07506 - Novelty**
- 07507 - Hooked**
- 07508 - Counted Cross Stitch**
- 07509 - Quilted**
- 07510 - Pillowcase, pieced/sewn**
- 07511 - Other Pillow** not listed above

Rugs

- 07512 - Braided**
- 07513 - Crocheted**
- 07514 - Hooked**
- 07515 - Woven**
- 07516 - Novelty**
- 07517 - Other Rug** not listed above

Wall Hangings & Banners

- O7518 - Wool
- O7519 - Appliqué
- O7520 - Embroidery
- O7521 - Machine Embroidery
- O7522 - Novelty
- O7523 - Pieced, few colors.
- O7524 - Pieced, many colors.
- O7525 - Hand Quilted
- O7526 - Machine Quilted
- O7527 - Baby Wall Hanging/Banner
- O7528 - Combined Technique
- O7529 - Pieced, Hand Quilted
- O7530 - Pieced, Machine Quilted
- O7531 - Paper Pieced
- O7532 - Other Item not listed above.
- O7533 - Holiday

Table Runner & Toppers

- O7534 - Applique
- O7535- Embroidery
- O7536 - Machine Embroidery
- O7537 - Pieced
- O7538 - Paper Pieced
- O7539 - Wool
- O7540 - Hand Quilted
- O7541 - Machine Quilted
- O7542 - Combined Technique
- O7543 - Other Runner or Topper not listed above
- O7544 - Holiday

Quilts

- 07545 - Pieced, Few Colors**
- 07546 - Pieced, Many Colors**
- 07547 - Hand Quilting**
- 07548 - Machine Quilting**
- 07549 - Combined pieced and hand quilted**
- 07550 - Combined pieced and machine quilted**
- 07551 - Original Design**
- 07552 - Paper Pieced**
- 07553 - Block of the Month**
- 07554 - Machine Embroidery**
- 07555 - Holiday**

Novelty Quilts

- 07556 - Appliqué**
- 07557 - Embroidery**
- 07558 - Quilt of Valor**
- 07559 - Cross Stitch**
- 07560 - Fleece**
- 07561 - Art Quilt**
- 07562 - Combined technique and quilting**
- 07563 - Pieced**
- 07564 - Machine Embroidery**
- 07565 - Holiday**

Baby Quilts

- 07566 - Pieced, many colors**
- 07567 - Pieced, few colors**
- 07568 - Paper Pieced**
- 07569 - Combined Technique**

- 07570 - Appliqué**
- 07571 - Embroidery**
- 07572 - Quilting, hand or machine**
- 07573 - Comforter**
- 07574 - Machine Embroidery**
- 07575 - Other Item** not listed above
- 07576 - Holiday**

Miscellaneous Quilts

- 07577 - Miniature Quilt**
- 07578 - Lap Robe**
- 07579 - Comforter, tied**
- 07580 - Doll Quilt**
- 07581 - Non Functional Quilt**
- 07582 - Generational Project**
- 07583 - Quilting Bee** - Entry consists of a quilt that is hand quilted by a group. The entry must be made in the name of individual in charge of the project. Please include the name of the group on the entry.
- 07584 - Antique Quilt** - Needs to be 50 years old minimum. Display only. Quilts will not be judged.
- 07585 - Other Quilt Item** not listed above
- 07586 – Special Occasion**

