53
DIVISION VII
Department K
OPEN JUNIOR BEEF HEIFER SHOW
DIRECTORS: John Tart II, Ashley Glover, Eileen Coite,
Mark Hood, Suzanne Linton, A.J. Linton, Gabe Mitchell,
Andrea Sanderson, Jessica Best, Lee Edmundson

Sunday September 29, 2:00 PM – Livestock Tent
Entry Deadline, September 15

General Rules:
1. The Show Directors reserve the right to exclude from competition any entry which is late entering the show ring.
2. All heifers exhibited must meet North Carolina health requirements. Animals must be healthy upon arrival or they will not be allowed in the show.
3. All decisions by the judge will be final.
4. Exhibitors must be 9 - 18 years of age as of January 1, 2013
5. Heifers must be in possession of exhibitor at least 60 days before show date.
6. Submitted entry forms must have a tag number for the animal and an individual name of the exhibitor – not a group’s name.
7. Entries will be divided into classes at the discretion of the Show Directors.
8. Heifers eligible for show must be born no earlier than September 1, 2011.
9. Exhibitor is limited to two entries; however, if an exhibitor has more than one entry per class, the additional heifer must be shown by another exhibitor. Adults are not eligible to show.
10. Heifers must be halter broken. Unruly animals which endanger the safety of exhibitors may be asked to leave the ring.
11. THERE WILL BE NO SALE and all heifers will be released after the completion of the entire show.
12. The Wayne County Livestock Development Association shall not be liable for any damages, death, injury, or loss of property incurred by or to any exhibitor. Each exhibitor shall be responsible for any damages, death, injury, or loss of property caused by the exhibitor or their animal.
13. NO HORNS
14. Exhibitor must show own heifer without assistance.
15. [bookmark: _GoBack]Heifers must be checked in between 11:30 AM – 1:00 PM.

Premiums:

Grand Champion Animal Trophy
 Reserve Champion Animal Trophy

 	 			 1st 	 2nd 	 3rd 	 4th 5th 	6th	 All Others
 		 CLASSES 		 Ribbon Ribbon Ribbon Ribbon Ribbon Ribbon Ribbon
 SHOWMANSHIP
 Ages 9-11		 $50	 $45	 $40	 $35 $30 $25	 $5
 Ages 12-14		 $50	 $45	 $40	 $35 $30 $25 $5
 Ages 15-19		 $50	 $45	 $40	 $35 $30 $25 $5

ROSETTES WILL BE PRESENTED TO:
1st and 2nd place showmanship winners in each group.

