

**STANTON
COUNTY FAIR
2023
OPEN CLASS
ENTRY LIST
UPDATED JUNE 2023**

OFFICIAL PREMIUM LIST

General Rules

- All work must be done by entrant.
- All exhibitors must be from Stanton County.
- All Classes not listed below shall only receive ribbons for entry.

FARM PRODUCTS, FRUITS -- CLASS F

All Lot 1

All grains and vegetables competing for premiums must be grown since previous fair.
Each exhibitor will be allowed no more than 1 entry per category for Class F.

Numbers 1-2 =1st \$25, 2nd \$15, 3rd \$10 (From current crop)

Corn, Ten Ears

- | | |
|--------------|--------------------|
| 1. Corn, dry | 2. Corn, irrigated |
|--------------|--------------------|

Numbers 3-26 = 1st \$5, 2nd \$3, 3rd \$2

Ten Ears

- | | |
|--------------------|--------------------------------|
| 3. Indian Corn | 8. Sweet corn, white |
| 4. Ornamental Corn | 9. Sweet corn, yellow |
| 5. Popcorn, red | 10. Sweet corn, white & yellow |
| 6. Popcorn, white | 11. White corn |
| 7. Popcorn, yellow | |

Grain, One Peck

- | | |
|------------|-----------|
| 12. Barley | 15. Vetch |
| 13. Oats | 16. Wheat |
| 14. Rye | |

One Half Peck

- | | |
|----------------------|-------------|
| 17. Brome Grass Seed | 18. Soybean |
|----------------------|-------------|

Quarts

- | | |
|-------------------------|--------------------------|
| 19. Alfalfa | 23. Clover Sweet, yellow |
| 20. Buckwheat | 24. Flax |
| 21. Clover, red | 25. Milo |
| 22. Clover Sweet, white | 26. Sunflower Seed |

Numbers 27-169 = 1st \$2, 2nd \$1.50, 3rd \$1

Sheaves of Grain

- | | |
|----------------------------|----------------------------|
| 27. Sheaf of Barley | 33. Sheaf of Red Top Grass |
| 28. Sheaf of Big Blue Stem | 34. Sheaf of Rye |
| 29. Sheaf of Alfalfa | 35. Sheaf of Soybeans |
| 30. Sheaf of Brome | 36. Sheaf of Sudan Grass |
| 31. Sheaf of Milo | 37. Sheaf of Wheat |
| 32. Sheaf of Oats | |

Stalks

- | | |
|-------------------------|---|
| 38. Castor Bean | 43. Sunflower (largest head, off stalk) |
| 39. Corn (3) | 44. Sweet Corn (3) |
| 40. Popcorn (3) | 45. Tallest Stalk of Corn |
| 41. Sorghum, Forage (3) | 46. Tallest Stalk of Sunflower |
| 42. Sorghum, Grain (3) | |

Vegetable Plate

- | | |
|----------------------------------|------------------------------------|
| 47. Asparagus | 72. Gourds, Edible |
| 48. Beets (4) | 73. Gourds, Ornamental (6) |
| 49. Beets, Sugar (2) | 74. Horseradish |
| 50. Beans, Green (12) | 75. Herbs, Mint (3 stem's minimum) |
| 51. Beans, Guinea | 76. Oregano (3 stem's minimum) |
| 52. Beans, Lima (12) | 77. Parsley (3 stem's minimum) |
| 53. Beans, Wax (12) | 78. Basil (3 stem's minimum) |
| 54. Broccoli Heads (2) | 79. Other (3 stem's minimum) |
| 55. Brussel Sprouts (5) | 80. Sage/Salvia (3 stem's minimum) |
| 56. Cabbage, Chinese | 81. Kohlrabi (3) |
| 57. Cabbage, White | 82. Leaf Lettuce |
| 58. Cabbage, Flat white | 83. Muskmelon |
| 59. Cabbage, Red | 84. Okra (5) |
| 60. Cantaloupe | 85. Onion, large, red (3) |
| 61. Carrots (5) | 86. Onion, large, white (3) |
| 62. Celery | 87. Onion, large, yellow (3) |
| 63. Cotton Plant | 88. Onion, medium, red (3) |
| 64. Cucumber, Burpless (1) | 89. Onion, medium, white (3) |
| 65. Cucumber, Large Pickling (4) | 90. Onion, medium, yellow (3) |
| 66. Cucumber, Small pickling (6) | 91. Onion, multiplier, red (3) |
| 67. Cucumber, Slicing (4) | 92. Onion, multiplier, white (3) |
| 68. Dill Heads (3) | 93. Onion, multiplier, yellow (3) |
| 69. Egg Plant | 94. Parsnips (4) |
| 70. Endive | 95. Peas (12) |
| 71. Garlic (6) | 96. Peas, black-eyed (12) |

- | | |
|--|---|
| <ul style="list-style-type: none"> 97. Peppers in pod, hot (5) 98. Peppers, sweet (3) 99. Poppyseed head (12) 100. Potatoes, other (4) 101. Potatoes, red (4) 102. Potatoes, sweet (4) 103. Potatoes, white (4) 104. Russet Potatoes (4) 105. Pumpkin, field 106. Pumpkin, Novelties (4) 107. Pumpkin, pie 108. Radishes (6) 109. Rhubarb (6) 110. Spinach (cover plate) 111. Squash, acorn, regular 112. Squash, butternut, regular 113. Squash, spaghetti, regular 114. Squash, turban, regular 115. Squash, zucchini, regular 116. Squash, other, regular | <ul style="list-style-type: none"> 117. Squash, acorn, large 118. Squash, butternut, large 119. Squash, spaghetti, large 120. Squash, turban, large 121. Squash, zucchini, large 122. Squash, other, large 123. Sunflower Seeds (20) 124. Swiss Chard 125. Tomatoes, cherry (12) 126. Tomatoes, yellow cherry (12) 127. Tomatoes, red (4) 128. Tomatoes, salad (6) 129. Tomatoes, catsup (6) 130. Tomatoes, yellow (4) 131. Tomatoes, yellow pear (5) 132. Turnips (3) 133. Watermelon, large 134. Watermelon, small 135. Honeydew |
|--|---|

Fruits

- | | |
|---|---|
| <ul style="list-style-type: none"> 136. Apples, crab (6) 137. Apples, delicious, red (4) 138. Apples, delicious, yellow (4) 139. Apples, summer (4) 140. Apples, winter (4) 141. Apricots (6) 142. Blackberries (12) 143. Black walnuts (8) 144. Chestnuts (6) 145. Chokecherries 146. Citron (4) 147. Elderberry (cover plate) 148. Grape, blue (2 bunches) | <ul style="list-style-type: none"> 149. Grape, red (2 bunches) 150. Grapes, white (2 bunches) 151. Grapes, wild (2 bunches) 152. Mulberries 153. Peaches (4) 154. Peanuts (12) 155. Pears (4) 156. Plums, tame (6) 157. Plums, wild (10) 158. Raspberries, black (15) 159. Raspberries, red (15) 160. Raspberries, white (15) 161. Strawberries (10) |
|---|---|

Largest Produce

- | | |
|---|--|
| <ul style="list-style-type: none"> 162. Cucumber 163. Zucchini 164. Cabbage 165. Tomato | <ul style="list-style-type: none"> 166. Potato 167. Squash, other 168. Pumpkin 169. Watermelon |
|---|--|

DOMESTIC ARTS -- CLASS G

Observe that the quality of the work is always to be considered before the quality of the material. No article purchased in a store or made in a factory can compete in this department. **All work must have been done within the last two years.**

- No article will be accepted for entry that has previously BEEN AWARDED a premium.
- Each exhibitor will be allowed no more than 2 entries per category in Class G.
- All work must be done by entrant.
- All exhibitors must be from Stanton County.

Class G, Lot 1

1st \$2.00, 2nd \$1.50, 3rd \$1.00

Class G, Lot 2

This Junior Department is offered for children Kindergarten through grade 8. Work must be done during the past fair year. Same classifications, numbers, and awards as Lot 1.

Class G, Lot 3

This Department is offered for High School pupils' grade 9 through grade 12. Work must be done during the past fair year. Same classifications, numbers, and awards as Lot 1.

Best in County -- Special State Fair Class

A first will be chosen from the open class textile arts and quilts to represent the county in the Special State Fair Class. Each entrant will be given the paperwork for entry in the state fair.

Rules for Contest

1. Must be judged Best in County
2. Only one article may be entered in each contest from Stanton County.
3. Stanton County Fair Official must sign paperwork with exhibitor's name and address.
4. Contest must be published in Fair Premium Book.
5. Exhibit will be under the general rules of Nebraska State Fair Premium Book.

Aprons

- | | | |
|-----------------|--------------------------|--------------|
| 1. Appliqued | 4. Cross Stitch, counted | 7. Painted |
| 2. Crocheted | 5. Embroidered | 8. Smocked |
| 3. Cross Stitch | 6. Fancy | 9. Stenciled |

Blankets/Bedspreads

- | | | |
|----------------|------------------|-------------|
| 10. Appliqued | 13. Cross Stitch | 16. Painted |
| 11. Candlewick | 14. Embroidered | 17. Pieced |
| 12. Crocheted | 15. Knitted | 18. Quilted |

Centerpieces, 18 to 36 inches

19. Appliqued	22. Cross Stitch	25. Knitted
20. Candlewick	23. Pieced	26. Painted
21. Crocheted	24. Embroidered	

Dresser or Buffet Scarves

27. Appliqued	31. Embroidered	35. Painted
28. Crocheted	32. French weaving	36. Pieced
29. Cross Stitch	33. Knitted	
30. Cut work	34. Other	

Lace

37. Crocheted	38. Hairpin	
39. Knitted	40. Tatted	

Towels

41. Appliqued	45. Embroidered
42. Crocheted	46. Painted
43. Counted Cross Stitch	47. Stenciled
44. Cross Stitch	48. Swedish weaving

Luncheon Sets

49. Appliqued	53. Cross Stitch
50. Candlewick	54. Cut Work
51. Crocheted	55. Painted
52. Counted Cross Stitch	56. Other

Mats and Rugs

57. Braided	59. Hooked	61. Sewed
58. Crocheted	60. Knitted	62. Woven

Miscellaneous

63. Afghan, Broomstick	76. Chair Set, Knitted
64. Afghan, Crocheted	77. Coaster, Other
65. Afghan, Crocheted pieced	78. Doily, Crocheted
66. Afghan, Crocheted Infant	79. Doily, Embroidered
67. Afghan, Knitted	80. Doily, Knitted
68. Afghan, knitted Infant	81. Doily, Tatted
69. Afghan, Knitted pieced	82. Doll Clothes
70. Barbeque Mitten	83. Gloves, Crocheted
71. Cap, Crocheted	84. Gloves, Knitted
72. Cap, Knitted	85. Handkerchief, Crocheted Trim
73. Cape, Crocheted	86. Handkerchief, Embroidered Trim
74. Cape, Knitted	87. Handkerchief, Tatted
75. Chair Set, Crocheted	88. Hat, Crocheted

- 89. Hat, Knitted
- 90. Hot Pan Holder, Appliqued
- 91. Hot Pan Holder, Crocheted
- 91. Hot Pan Holder, Crocheted
- 92. Hot Pan Holder, Cro-weave
- 93. Hot Pan Holder, Knitted
- 94. Hot Pan Holder, Other
- 95. Hot Pan Holder, Woven
- 96. Laundry Bag, Other
- 97. Laundry Bag, Sewn
- 98. Mittens, Crocheted
- 99. Mittens, Knitted
- 100. Pin Cushion, Crocheted
- 101. Pin Cushion, Knitted
- 102. Pin Cushion, Other
- 103. Purse, Crocheted
- 104. Purse, Knitted
- 105. Purse, Duct Tape
- 106. Purse, Needlepoint
- 107. Purse, Other

- 108. Scarves, Crocheted
- 109. Scarves, Knitted
- 110. Scarves, Other
- 111. Slippers, Crocheted
- 112. Slippers, Knitted
- 113. Sock, Crocheted
- 114. Sock, Knitted
- 115. Sweater, Crocheted
- 116. Sweater, Knitted
- 117. Sweatshirt, Appliqued
- 118. Sweatshirt, Embroidered
- 119. Sweatshirt, Painted
- 120. Tote Bag, Other
- 121. Variety, Appliqued
- 122. Variety, Crocheted
- 123. Variety, Knitted
- 124. Variety, Other
- 125. Vest, Cloth Sewn
- 126. Vest, Crocheted
- 127. Vest, Knitted

Napkins

- 128. Appliqued
- 129. Candlewick
- 130. Crocheted
- 131. Counted Cross Stitch

- 132. Cross Stitch
- 133. Cut Work
- 134. Painted

Pillowcases

- 135. Appliqued
- 136. Crocheted Edge
- 137. Cross Stitch
- 138. Cut Work

- 139. Embroidered
- 140. Knitted
- 141. Painted

Placemats

- 142. Cross Stitch
- 143. Embroidered
- 144. Knitted
- 145. Other

- 146. Painted
- 147. Stenciled
- 148. Swedish Weaving
- 149. Woven

Sheets

- 150. Appliqued
- 151. Crocheted
- 152. Cross Stitch

- 153. Cut Work
- 154. Embroidered
- 155. Painted

Sofa Pillows

156. Appliqued	165. Knitted
157. Candlewick	166. Loom Woven
158. Crewel Embroidered	167. Needlepoint
159. Crocheted	168. Painted
160. Counted Cross Stitch	169. Pieced
161. Cross Stitch	170. Smocked
162. Embroidered	171. Other
163. Hand Quilted	172. Woven
164. Hooked	

Tablecloths

173. Appliqued	178. Cut Work
174. Candlewick	179. Embroidered
175. Crocheted	180. Knitted
176. Counted Cross Stitch	181. Painted
177. Cross Stitch	

Tea Towels

182. Appliqued	185. Embroidered
183. Crocheted	186. Painted
184. Cross Stitch	187. Stenciled

Toys

188. Animal, Cloth Stuffed	191. Doll, Cloth Stuffed
189. Animal, Fur	192. Doll, Dressed
190. Crocheted	193. Knitted

Sewing

Infants Clothing (through 2 years)

194. Bib, Appliqued	207. Dress, Dressy
195. Bib, Crocheted	208. Dress, Crocheted
196. Bib, Embroidered	209. Dress, Knitted
197. Bib, Knitted	210. Misc. Baby Article
198. Bib, Other	211. Playsuit, Boys
199. Blouse, Girl	212. Playsuit, Girls
200. Bonnet or Cap, Sewn	213. Shirt, Boys
201. Bonnet or Cap, Crocheted	214. Suit, Boys
202. Bonnet or Cap, Knitted	215. Sweater, Boys Crocheted
203. Booties, Crocheted	216. Sweater, Boys Knitted
204. Booties, Felt	217. Sweater, Girls Crocheted
205. Booties, Knitted	218. Sweater, Girls Knitted
206. Dress, Plain	

Childrens Clothing (3 through 12)

219. Dress, Plain	227. Play Outfit
220. Dress, Dressy	228. Shirt
221. Blouse	229. Skirt
222. Coat	230. Slip
223. Jacket	231. Slacks
224. Jogging Set	232. Sweatshirt
225. Jumpsuit	233. Jumper
226. Pajamas	

Boys Clothes (13 and Up)

234. Coat	239. Other Garment
235. Jacket	240. Shirt
236. Jeans	241. Slacks
237. Jogging Set	242. Suit
238. Pajamas	243. Sweatshirt

Girls Clothes (13 and Up)

244. Blouse	253. Jumpsuit
245. Coat	254. Nightgown
246. Dress, Casual	255. Other Garment
247. Dress, Dressy	256. Play Outfit
248. Formal Gown	257. Skirt
249. Housecoat	258. Slacks
250. Jacket	259. Suit
251. Jeans	260. Sweatshirt
252. Jogging Set	

Ladies Clothes

261. Accessories	270. Jogging Set
262. Blouse	271. Jumpsuit
263. Coat	272. Nightgown
264. Dress, Casual	273. Other Garment
265. Dress, Dressy	274. Pajamas
266. Formal	275. Pantsuit
267. Housecoat	276. Skirt
268. Jacket	277. Suit
269. Jeans	278. Sweatshirt

Men's Clothes

279. Coat	283. Other Garment	287. Slacks
280. Jacket	284. Pajamas	288. Suit
281. Jeans	285. Robe	289. Sweatshirt
282. Jogging Set	286. Shirt	

Quilts (must be finished) – include information on whether quilting (machine or hand) is the work of the exhibitor or another.

290. Appliqued	295. Painted
291. Candlewick	296. Pieced
292. Cotton, quilted	297. Quilted, Hand
293. Cross Stitch	298. Quilted, machine
294. Embroidered	

EDIBLES -- CLASS K

All articles must be home made and the product of the exhibitor. Paper plates and dishes will be supplied. All canned vegetables, fruits, meats, and soups must be exhibited in standard quart or pint jars. Superintendent will remove one slice of bread, cake or pie when entered and remainder may be taken home.

- Each exhibitor will be allowed no more than 1 entry per category in Class K.
- **All work must be done by entrant.**
- All exhibitors must be from Stanton County.

Class K, Lot 1

1st \$2, 2nd \$1.50, 3rd \$1

Class K, Lot 2

This Junior Department is offered for children in kindergarten to grade 8. Work must have been done during the past fair year. Same classifications, numbers, and awards as Lot 1.

Class K, Lot 3

This department is offered for high school pupils' grade 9 through grade 12. Same classifications, numbers, and awards as Lot 1.

Breads, Biscuits, Rolls and Fancy Pastry

1. Biscuits, Baking Powder (3)	7. Bread, Rye Dark
2. Biscuits, Soda (3)	8. Bread, Rye Light
3. Bread, Egg	9. Swirl
4. Bread, French	10. White
5. Bread, Oatmeal	11. Whole Wheat
6. Bread, Raisin	

Quick Breads

12. Banana	18. Gingerbread
13. Carrot	19. Lemon Poppyseed
14. Cheese	20. Nut
15. Cranberry	21. Pumpkin
16. Other	22. Zucchini
17. Date	

Other Baking

- | | |
|---------------------------|-----------------------------|
| 23. Buns, White (3) | 35. Garlic Bread Sticks (3) |
| 24. Buns, Wheat (3) | 36. Kolaches (3) |
| 25. Buns, Whole Wheat (3) | 37. Muffin, Plain (3) |
| 26. Buns, Rye (3) | 38. Muffin, Fruit (3) |
| 27. Coffee Cake, German | 39. Muffin, Other (3) |
| 28. Coffee Cake, Quick | 40. Rolls, Caramel (3) |
| 29. Coffee Cake, Raised | 41. Rolls, Cinnamon (3) |
| 30. Cornbread | 42. Rolls, Cloverleaf (3) |
| 31. Doughnuts, Cake (3) | 43. Rolls, Hard (3) |
| 32. Doughnuts, Filled (3) | 44. Rolls, Parker House (3) |
| 33. Doughnuts, Raised (3) | 45. Rolls, Poppyseed (3) |
| 34. Filled Tea Ring | 46. Dinner Rolls (3) |

Cakes (Unfrosted, not a mix)

- | | |
|----------------------------|-------------------------|
| 47. Angel Food, Chocolate | 59. Cupcake, White (3) |
| 48. Angel Food, White | 60. Decorated (Amateur) |
| 49. Angel Food, Yellow | 61. Devil's Food |
| 50. Applesauce | 62. Fruit Cake |
| 51. Banana | 63. Jelly Roll |
| 52. Burnt Sugar | 64. Lady Baltimore |
| 53. Carrot | 65. Spice |
| 54. Chiffon | 66. Sponge |
| 55. Chocolate | 67. Sunshine |
| 56. Coconut | 68. Zucchini |
| 57. Cupcake, Chocolate (3) | 69. White Cake |
| 58. Cupcake, Yellow (3) | |

Candy (4 pieces of each)

- | | |
|----------------------|--------------------|
| 70. Bonbon | 78. Fudge, White |
| 71. Butterscotch | 79. Marshmallows |
| 72. Caramels | 80. Mints |
| 73. Coconut | 81. Peanut Brittle |
| 74. Date Roll | 82. Pecan Roll |
| 75. Divinity | 83. Penuchi |
| 76. Fondant | 84. Toffee |
| 77. Fudge, Chocolate | 85. Very Fancy |

Cookies (4 of each)

- | | |
|-------------------------|-----------------------------|
| 86. Bars, Date | 90. Brownies, Butterscotch |
| 87. Bars, Fruit | 91. Brownies, Chocolate |
| 88. Bars, Peanut | 92. Brownies, Miscellaneous |
| 89. Bars, Miscellaneous | 93. Butterscotch |

- 94. Chocolate
- 95. Chocolate Chip
- 98. Cornmeal
- 99. Date Pinwheel
- 100. Filled
- 101. Fruit
- 102. Ginger
- 103. Honey
- 104. Icebox
- 105. Lemon
- 106. Macaroon
- 107. No Bake

- 96. Chocolate Chip Oatmeal
- 97. Coconut
- 108. Nut
- 109. Oatmeal
- 110. Oatmeal Raisin
- 111. Peanut Butter
- 112. Snickerdoodle
- 113. Springerle
- 114. Spritz
- 115. Sugar
- 116. Gumdrop
- 117. Molasses

Dried Fruit (4 of each)

- 118. Apple
- 119. Apricot
- 120. Banana

- 121. Cherry
- 122. Peach
- 123. Pear

- 124. Plum, blue
- 125. Grapes
- 126. Dried Fruit, Other

Dried Leather (4 pieces)

- 127. Apple
- 128. Apricot
- 129. Cherry

- 130. Peach
- 131. Pear
- 132. Strawberry

- 133. Dried Leather, Other

Dried Vegetables (1/2 cup of each)

- 134. Carrots
- 135. Other
- 136. Corn

- 137. Garlic
- 138. Onions
- 139. Parsley

- 140. Peas
- 141. Peppers
- 142. Tomatoes

Dried Meats

- 143 Jerky

Pies

- 144. Apple
- 145. Blackberry
- 146. Cherry
- 147. Gooseberry
- 148. Mincemeat

- 149. Mixed Fruit
- 150. Other
- 151. Peach
- 152. Pumpkin

- 153. Raisin
- 154. Raspberry
- 155. Rhubarb

Canned Butters

- 156. Apple
- 157. Grape

- 158. Peach
- 159. Pear

- 160. Plum
- 161. Watermelon

Canned Fruit

- | | |
|----------------------------|---------------------------|
| 162. Apple | 177. Mincemeat |
| 163. Apple, Crab Whole | 178. Mulberries |
| 164. Apple, Sliced (pie) | 179. Nectarines |
| 165. Applesauce | 180. Peaches, Sliced |
| 166. Apricot | 181. Peaches, Whole |
| 167. Blackberries | 182. Pears |
| 168. Cherries, Bing | 183. Pineapple |
| 169. Cherry, Sour | 184. Plum, Blue |
| 170. Cherry Sweet (pitted) | 185. Plum, Wild |
| 171. Currants | 186. Raspberries, Black |
| 172. Fruit Cocktail | 187. Raspberries, Red |
| 173. Gooseberries | 188. Rhubarb |
| 174. Grapefruit | 189. Strawberries |
| 175. Grapes, Blue | 190. Best Collection of 5 |
| 176. Grapes, White | |

Jams/Preserves -- Made from pulp of fruit/larger fruit.

- | | |
|--------------------|---------------------------|
| 191. Apple | 203. Pear |
| 192. Apricot | 204. Pineapple |
| 193. Blackberry | 205. Plum, Blue |
| 194. Blueberry | 206. Plum, Wild |
| 195. Cherry | 207. Raspberry |
| 196. Chokecherry | 208. Rhubarb |
| 197. Gooseberry | 209. Strawberry |
| 198. Grape | 210. Tomato, Red |
| 199. Ground Cherry | 211. Tomato, Yellow |
| 200. Mulberry | 212. Tomato, Green |
| 201. Other | 213. Best Collection of 5 |
| 202. Peach | |

Jellies --Made from juice of fruit. (Need not be in regulation jars)

- | | |
|------------------|---------------------------|
| 214. Apple | 226. Green Pepper |
| 215. Apricot | 227. Mint |
| 216. Blackberry | 228. Nanking Cherry |
| 217. Cherry | 229. Other |
| 218. Chokecherry | 230. Peach |
| 219. Crab Apple | 231. Plum |
| 220. Cranberry | 232. Raspberry, Red |
| 221. Currant | 233. Raspberry, Black |
| 222. Elderberry | 234. Rhubarb |
| 223. Gooseberry | 235. Rhubarb, Other |
| 224. Grape, Tame | 236. Strawberry |
| 225. Grape, Wild | 237. Best Collection of 5 |

Juices

238. Apple	242. Grape	246. Tomato
239. Cherry	243. Other	
240. Chokecherry	244. Plum	
241. Elderberry	245. Rhubarb	

Marmalades - Citrus

247. Grapefruit	249. Lime	251. Other
248. Lemon	250. Orange	252. Pineapple

Meats (Canned)

253. Beef	256. Fish	259. Pork
254. Chicken	257. Goose	
255. Duck	258. Mock Salmon	

Miscellaneous

260. Lard	262. Soap, Cooked
261. Noodles	263. Soap, Stirred

Pickles

264. Green Beans	275. Hamburger Dill
265. Waxed Beans	276. Lime Pickles
266. Beet	277. Mixed Pickles
267. Bing Cherry	278. Mushroom
268. Bread Butter	279. Okra
269. Chunk, Sweet Pickle	280. Onions
270. Cinnamon Cucumber Rings	281. Other
271. Crab Apple	282. Peach
272. Dill Pickle Whole, Sour	283. Pickle, Sliced Sour
273. Dill Pickle Whole, Sweet	284. Pickle, Sliced Sweet
274. Gherkin, Sweet	285. Watermelon

Relishes and Sauces

286. Barbecue Sauce	296. Pizza Sauce
287. Catsup	297. Salad Dressing
288. Chili Sauce	298. Salsa
289. Chow-Chow	299. Sandwich Spread
290. Green Tomato Chili Sauce	300. Spaghetti Sauce
291. Horseradish	301. Tomato Chutney
292. Mayonnaise	302. Tomato, Green Relish
293. Other	303. Tomato Sauce
294. Pepper Relish	304. Zucchini Relish
295. Piccalilli	

Syrups and Honey

305. Apple
306. Chokecherry

307. Honey, Combed
308. Honey, Strained

309. Other
310. Peach
311. Strawberry

Vegetables and Soups

331. Asparagus
332. Beans, Green
333. Beans, Lima
334. Beans, Waxed
335. Mixed Beans
336. Beets
337. Broccoli
338. Cabbage
339. Carrots
340. Cauliflower

341. Corn
342. Mixed Vegetables
343. Onions
344. Other
345. Parsnips
346. Peas
347. Peppers, Green
348. Peppers, Red
349. Potatoes
350. Potatoes, Sweet

351. Pumpkin
352. Sauerkraut
353. Soup, Tomato
354. Soup, Vegetable
355. Spinach
356. Squash
357. Tomato, Yellow
358. Tomato, Red
359. Stewed Tomatoes
360. Best Collection of 5

FINE ARTS - CLASS M

- All articles on exhibit in this division must have been made after the last Fair.
- Each exhibitor will be allowed no more than 2 entries per category in Class M.
 - All work must be done by entrant.
 - All exhibitors must be from Stanton County.
 - Each entry should be unique, similar items should be entered as a set.
- Each entry should be ready for display or hanging, photos should be mounted or attached to cardstock.

Best in County -- Special State Fair Class

A first will be chosen from the open class photography to represent the county in the Special State Fair Class. Each entrant will be given the paperwork for entry in the state fair.

Rules for Contest

1. Must be judged Best in County
2. Only one article may be entered in each contest from Stanton County.
3. Stanton County Fair Official must sign paperwork with exhibitor's name and address.
4. Contest must be published in Fair Premium Book.
5. Exhibit will be under the general rules of Nebraska State Fair Premium Book.

Class M, Lot 1

1st \$2, 2nd \$1.50, 3rd \$1

Class M - Lot 2

Grade School Students - Same Classifications as Lot 1

Class M - Lot 3

High School Students - Same Classifications as Lot 1

Class M - Lot 4

Nursing Home Residents- Same Classifications as Lot 1

Illustration

- | | | |
|---|--------------------------|--------------------|
| 1. Acrylic paints people | | |
| 2. Acrylic paints scenic | | |
| 3. Acrylic paints series | | |
| 4. Acrylic paints animals | | |
| 5. Amateur B&W photography people | | |
| 6. Amateur B&W photography scenic | | |
| 7. Amateur B&W photography series | | |
| 8. Amateur B&W photography animals | | |
| 9. Amateur Color photography people | | |
| 10. Amateur Color photography scenic | | |
| 11. Amateur Color photography series | | |
| 12. Amateur Color photography animals | | |
| 13. Amateur Feature photography people | | |
| 14. Amateur Feature photo scenic | | |
| 15. Amateur Feature photography series | | |
| 16. Amateur Feature photo animals | | |
| 17. Amateur Altered Digital photography people | | |
| 18. Amateur Altered Digital photography scenic | | |
| 19. Amateur Altered Digital photography series | | |
| 20. Amateur Altered Digital photography animals | | |
| 21. Digital Enhancement | 25. Oil Painting | 29. Watercolor |
| 22. Charcoal | 26. Pastel | 30. Crayon |
| 23. Chalk | 27. Pen and Ink | 31. Marker |
| 24. Charcoal and pen | 28. Pencil Black & White | 32. Colored Pencil |

Craft

- | | | |
|-----------------------|----------------------|------------------------|
| 33. Steppingstone | 36. Duct Tape Item | 39. Recycled Wood Item |
| 34. Scrapbook | 37. Rubber Band Item | |
| 35. Insect Collection | 38. Recycled Other | |

Wall Hangings Pictures

- | | |
|----------------------------------|--------------------|
| 40. Appliqued | 47. Decoupage |
| 41. Ceramics | 48. Dried Material |
| 42. Crewel | 49. Embroidered |
| 43. Crocheted | 50. Felt |
| 44. Counted Cross Stitch | 51. Hoop |
| 45. Counted Painted Cross Stitch | 52. Knitted |
| 46. Cross Stitch | 53. Lace Work |

- 54. Macramé
- 55. Metal
- 56. Mosaic Tile
- 57. Nail
- 58. Needlepoint
- 59. Other
- 60. Paint by Number
- 61. Paper

Arts & Crafts

- 71. Art Foam Work
- 72. Basketry
- 73. Batik
- 74. Bead Jewelry
- 75. Bead Work
- 76. Burlap work
- 77. Candle, carved
- 78. Candle, decorated
- 79. Candle, molded
- 80. Candle, novelty
- 81. Candle, table arrangement
- 82. Candle wicking
- 83. Ceramics, glazed
- 84. Ceramics, gold trimmed
- 85. Ceramics, pearlized
- 86. Ceramics, spattered
- 87. Ceramics, stained
- 88. Glazed pottery
- 89. Ceramics, holiday article
- 90. Ceramics, miscellaneous
- 91. Ceramics, plate
- 92. Chenille work, article
- 93. China painting
- 94. Christmas item
- 95. Christmas ornament
- 96. Cork work
- 97. Corsage
- 98. Counted Cross Stitch
- 99. Covered Basket
- 100. Crepe paper craft
- 101. Paper craft
- 102. Crocheted novelty
- 103. Crocheted table centerpiece
- 104. Decoupage work

- 62. Plastic Canvas
- 63. Puzzle
- 64. Quilled
- 65. Quilted
- 66. Seed Work
- 67. Silk Screen Painting
- 68. String Work
- 69. Wooden Work
- 70. Yarn Work

- 105. Doorstop covered
- 106. Doorstop, other
- 107. Dough art
- 108. Driftwood novelty
- 109. Eggshell work
- 110. Feather work
- 111. Felt article
- 112. Floral arrangement (paper or silk)
- 113. Flowers, handmade foam
- 114. Flowers, handmade paper
- 115. Flowers, handmade silk
- 116. Fun fur work
- 117. Glass or bottle painting

- 118. Hairpieces
- 119. Hardanger work
- 120. Holiday decoration
- 121. Jewelry
- 122. Lace net darning
- 123. Lamp
- 124. Latch hook article
- 125. Leather article
- 126. Macramé article
- 127. Nail craft
- 128. Magnets
- 129. Memory box
- 130. Metal craft
- 131. Mirror Art
- 132. Mobile
- 133. Needlepoint Article
- 134. Nylon Net work
- 135. Other novelties
- 136. Pin cushion
- 137. Pinecone work

- 138. Quilled article
- 139. Ribbon work
- 140. Sequin work
- 141. Plastic work
- 142. Canvas work
- 143. Shell craft
- 144. Shrink art
- 145. Soap carving
- 146. Stained glass craft
- 147. Stencil work
- 148. Straw weaving
- 149. Styrofoam work
- 150. Table centerpiece Christmas
- 151. Table centerpiece other
- 152. Textile painting-fabric
- 153. Tole painting-on objects (tin, word)
- 154. Tole paper
- 155. Tooled leather

- 156. Tri-Chem painting
- 157. Wind chime ceramics
- 158. Wind chime metal
- 159. Wind chime plastic
- 160. Wind chime other
- 161. Wood burning work
- 162. Wood carving work
- 163. Wood fiber work
- 164. Wooden toys
- 165. Woodwork
- 166. Popsicle stick work
- 167. Painted novelty
- 168. Wreath, cloth stuffed
- 169. Wreath, pinecone
- 170. Wreath, vine
- 171. Wreath, wooden
- 172. Wreath, other
- 173. Yarn work

Models

- | | | |
|-------------------|--------------------|-------------------|
| 174. Model cars | 177. Model rockets | 180. Model -Legos |
| 175. Model, other | 178. Model ships | |
| 176. Model planes | 179. Model trains | |

Miscellaneous

- | | |
|---------------------------|------------------------------|
| 157. T shirts - Decorated | 158. Sweatshirts - Decorated |
|---------------------------|------------------------------|

FLOWERS -- CLASS O

Please enter your exhibit correctly. An error disqualifies your opportunity to win a prize. If you are not certain how to enter your exhibit, ask the superintendent in charge. When bringing cut flowers remember to use presentable containers. Judging is based on healthy, well-groomed plants and blossoms.

- One entry per classification per exhibitor.
- All work must be done by entrant.
- All exhibitors must be from Stanton County.

All Lot 1

1st \$2, 2nd \$1.50, 3rd \$1

Cut Flowers (3 or more blossoms)

- | | |
|--------------------------------|-------------------------------|
| 1. Asters (one color) | 8. Cannas |
| 2. Asters (mixed) | 9. Carnations (one color) |
| 3. Bachelor Button (one color) | 10. Carnations (mixed) |
| 4. Bachelor Button (mixed) | 11. Celosia |
| 5. Bells of Ireland | 12. Centaurea |
| 6. Calendulas | 13. Chrysanthemum (one color) |
| 7. Candytuft | 14. Chrysanthemum (mixed) |

- | | |
|-------------------------------|-----------------------------------|
| 15. Clematis | 61. Other cut flowers |
| 16. Cleome | 62. Pampas Grass |
| 17. Columbine | 63. Pansy Viola |
| 18. Coneflower | 64. Pansy |
| 19. Coreopsis | 65. Petunia (one color) |
| 20. Cosmos | 66. Petunia (mixed color) |
| 21. Catnip | 67. Petunia double (one color) |
| 22. Coxcomb, Plumed | 68. Petunia double (mixed) |
| 23. Coxcomb, Crested | 69. Petunia Star (one color) |
| 24. Dahlia | 70. Petunia Star (mixed) |
| 25. Dahlia, Plate | 71. Petunia, Wave |
| 26. Daisy, Gloriosa | 72. Phlox (one color) |
| 27. Daisy, Painted | 73. Phlox (mixed) |
| 28. Daisy, Shasta | 74. Pinks or Dianthus (one color) |
| 29. Delphinium | 75. Pinks or Dianthus (mixed) |
| 30. Strawflowers | 76. Rose Miniature |
| 31. Feverfew | 77. Rose, Moss |
| 32. Forget Me Nots | 78. Rose Shrub |
| 33. Gaillardia | 79. Rose Tea |
| 34. Goldenrod | 80. Rudbeckia, Black Eyed Susan |
| 35. Gladioli (one color) | 81. Salvia |
| 36. Gladioli (mixed) | 82. Scabiosa (one color) |
| 37. Hibiscus | 83. Scabiosa (mixed) |
| 38. Hollyhock (one color) | 84. Sedum, green |
| 39. Hollyhock (mixed) | 85. Sedum, variegated |
| 40. Honeysuckle | 86. Snapdragon (one color) |
| 41. Hydrangea | 87. Snapdragon (mixed) |
| 42. Impatiens | 88. Snow on the Mountain |
| 43. Larkspur (one color) | 89. Spirea |
| 44. Larkspur (mixed) | 90. Statice |
| 45. Lily, Asiatic | 100. Strawflowers |
| 46. Lisianthus | 101. Sweet Peas (one color) |
| 47. Live Forever (green) | 102. Sweet Peas (mixed) |
| 48. Live Forever (variegated) | 103. Sweet Potato Vine |
| 49. Lythrum | 104. Tamarix |
| 50. Magic Lily | 105. Tansy |
| 51. Marigold, French Double | 106. Tiger Lily |
| 52. Marigold, French Single | 107. Trumpet Vine |
| 53. Marigold, Mixed | 108. Vinca |
| 54. Marigold, Other | 109. Wildflowers |
| 55. Mums (one color) | 110. Yarrow |
| 56. Mums (mixed) | 111. Zinnia, large (one color) |
| 57. Nasturtium | 112. Zinnia, large (mixed) |
| 58. Nicotiana | 113. Zinnia, small (one color) |
| 59. Nigella | 114. Zinnia, small (mixed) |
| 60. Ornamental Grass | 115. Zinnia, scabiosa (one color) |

116. Zinnia, scabiosa (mixed)

Best Arrangement

- | | |
|---|---|
| 117. for buffet | |
| 118. for dining room table | |
| 119. other arrangement | |
| 120. cactus | |
| 121. of Stanton Co. Cat Tails (large) | |
| 122. of Stanton Co. Cat Tails (small) | |
| 123. of Stanton Co. Cat Tails (miniature) | |
| 124. of Gladioli in Basket (mixed) | |
| 125. of Asters (one color) | |
| 126. of Asters (mixed) | |
| 127. of Dahlia (one color) | |
| 128. of Dried Material | |
| | 129. of Roses, Mixed |
| | 130. of Roses, one color |
| | 131. of Stanton Co. Wildflowers |
| | 132. of Cut Flowers in Basket (one color) |
| | 133. of Cut Flowers in Basket (mixed) |
| | 134. of Gladioli in Basket (one color) |
| | 135. of Dahlia (mixed) |
| | 136. Best hanging basket |
| | 137. Best Box of Plants |
| | 138. Fairy Garden |

Potted Plants

- | | |
|-----------------------------|------------------------------------|
| 139. Aloe Vera Agave | 168. Dianthus |
| 140. Amaryllis | 169. Episcia |
| 141. Arrowhead Vine | 170. Fern, Boston |
| 142. Assorted Plants | 171. Fern, Rabbit's foot |
| 143. Baby Tears | 172. Fuchsia |
| 144. Begonia, Angel Wing | 173. Geranium, Double |
| 145. Begonia, Elephant Ear | 174. Geranium, Ivy |
| 146. Begonia, Everblooming | 175. Geranium, Martha Washington |
| 147. Begonia, Rose | 176. Geranium, Rose |
| 148. Begonia, Strawberry | 177. Geranium, Single |
| 149. Begonia, Tuberose | 178. Geranium, Strawberry |
| 150. Bromeliad | 179. Hen and Chickens |
| 151. Cactus, Barrel | 180. Hoya |
| 152. Cactus, Best | 181. Impatience |
| 153. Cactus, Christmas | 182. Ivy, Philodendron, plain |
| 154. Cactus, Easter | 183. Ivy, Philodendron, variegated |
| 155. Cactus, Haworthia | 184. Ivy, English |
| 156. Cactus, Mammillaria | 185. Jade Plant |
| 157. Cactus Milo | 186. Jerusalem Cherry |
| 158. Cactus, Starfish | 187. Joseph's Coat |
| 159. Cactus, Thanksgiving | 188. Kalanchoe |
| 160. Caladium, elephant ear | 189. Lantana |
| 161. Caladium, variegated | 190. Lily Calla |
| 162. Catnip | 191. Lily Clivia |
| 163. Coleus, collection | 192. Marigold |
| 164. Coleus, one color | 193. Milk Tree |
| 165. Coleus, variegated | 194. Moses In Cradle |
| 166. Croton plant | 195. Ornamental Pepper |

- | | |
|------------------------------------|---|
| 167. Cyclamen | 196. Oxalis |
| 197. Oxtongue | 213. Snake plant, variegated tall |
| 198. Palm | 214. Spider/Airplane plant, green |
| 199. Panda | 215. Spider/Airplane plant, variegated. |
| 200. Peperomia, Green | 216. Swedish Ivy |
| 201. Peperomia, Variegated | 217. Terrarium |
| 202. Peace Lily | 218. Vinca |
| 203. Pink Splash | 219. Violet, African, Single |
| 204. Prayer Plant | 220. Violet, African, Double |
| 205. Rubber Tree | 221. Wandering Jew |
| 206. Schefflera, Green | 222. Other Potted Plant |
| 207. Schefflera, Variegated | |
| 208. Sedum, rice | |
| 209. Sedum, other | |
| 210. Snake Plant, green dwarf | |
| 211. Snake Plant, variegated dwarf | |
| 212. Snake Plant, green tall | |

EDUCATIONAL - CLASS P

Rules and Suggestions

Entry will be judged on the basis of points, using the grades Superior, 5 points; Excellent, 3 points; Good, 1 point; and Fair, no points; recognition only. Premiums shall be prorated according to the total number of points given by the judges. The schoolwork is entered in the name of the district and prizes are paid to the school as a whole.

OPEN CLASS POULTRY SHOW

1st \$2, 2nd \$1.50, 3rd \$1.00

1. A trio is one cockerel and two pullets.
2. Birds entered as single exhibits are not eligible for trio or pair entries.
3. Exhibitors are asked to be present during the show.
4. Starting time to follow 4-H / FFA poultry show.
5. For Stanton County residents only (4-H / FFA poultry project members not eligible).
6. An exhibitor can show a maximum of 4.
7. Exhibitor will need to know the breed of entry numbers 6-16.
8. Entry number 8 and 9 must be 4 months old.
9. Poultry will be cared for during the fair by the exhibitor.

- | | |
|---------------------------|-------------------------------|
| 1. Pen of Broilers (3) | 6. Large Fowl, clean legged |
| 2. Pen of Layers (3) | 7. Large Fowl, feather legged |
| 3. Trio (1male, 2 female) | 8. Bantam, clean legged |
| 4. Tom Turkey | 9. Bantam, feather legged |
| 5. Hen Turkey | 10. Duck, heavy weight |

- 11. Duck, medium weight
- 12. Duck, light weight
- 13. Bantam Ducks
- 14. Goose, heavy weight

- 15. Goose, medium weight
- 16. Goose, light weight
- 17. Guinea

OPEN CLASS RABBIT SHOW

1st \$2, 2nd \$1.50, 3rd \$1.00

- 1. An exhibitor can show a maximum of 4 rabbits.
- 2. Exhibitors are asked to be present during the show.
- 3. Starting time to follow 4-H / FFA rabbit show.
- 4. For Stanton County residents only (4-H / FFA rabbit project members not eligible).
- 5. Rabbits will be cared for during the fair by the exhibitor.

Breeding Does

- 1. Junior (under 6 months)
- 2. Intermediate (6-8 months)
- 3. Senior (over 8 months)

Breeding Bucks

- 4. Junior (under 6 months)
- 5. Intermediate (6-8 months)
- 6. Senior (over 8 months)

Market Classes

- 7. Small fryer (under 4 lb.)
- 8. Large fryer (4-5 1/2 lb.)
- 9. Roaster (5 1/2 lb. & over)

Pet Division

- 10. Junior Doe
- 11. Intermediate Doe
- 12. Senior Doe
- 13. Junior Buck
- 14. Intermediate Buck
- 15. Senior Buck

Fancy Breed

16. Fancy Rabbit (purebred) Could include Lops, Angora, Dutch, Polish, Himalayan, Silber Martin, etc. See State Fair Book for complete list.

OPEN CLASS SHEEP SHOW

1st \$5, 2nd \$4, 3rd \$3

- 1. An exhibitor can show a maximum of 4 sheep.
- 2. Exhibitors are asked to be present during the show.
- 3. Starting time to follow 4-H / FFA sheep show.
- 4. For Stanton County residents only (4-H / FFA sheep project members not eligible).
- 5. Sheep will be cared for during the fair by the exhibitor.
- 6. Short scrotum, cryptorchid, or ram lambs are not eligible for market class. Wethers and ewes only.
- 7. Market lambs cannot compete in the breeding ewe class.
- 8. Market lambs must weigh a minimum of 90 pounds.
- 9. All lambs weighing 89 pounds or less will be shown as feeder lambs.
- 10. All breeding sheep must be slick sheared to show. Registered breeding sheep ewes can show with wool on and must have registration papers on entry day when

entered.

Breeding Class -- Shown by breed (age of sheep will be computed by Jan. 1)

Class 1 – Breeding Ewes (lambs)

Class 2 – Breeding Ewes (yearlings)

Class 3 – Breeding Ewes (2 years and over)

Class 4 – Lambs

Class 5 – Yearlings

Class 6 – Fall Ewes, under 1 year

Class 7 – Spring Ewes (Jan. 1 break off date)

Market Lambs – Shown by weight (sub classes will be made according to entries)

Class 8 – Market Lamb

Class 9 – Feeder Lamb

OPEN CLASS SWINE SHOW

1st \$5, 2nd \$4, 3rd \$3

1. Starting time to follow 4-H and FFA swine show.
2. For Stanton County residents only (4-H and FFA swine project members not eligible).
3. Entries limited to 4 hogs per farm, or family.
4. Class to be broken by weight according to entries.
5. Swine will be cared for during the fair by the exhibitor.

The Stanton County Fair Board, Open Class Superintendents and Assistants will do all it can to protect and care for articles exhibited but it will not be responsible for any loss or damage that may occur.