Karnes County Youth Show Exhibitor Handbook 2021

KCYS Leadership 2020 - 2021

PresidentJim Sartwelle, IIIVice PresidentAmber RouseSecretaryShirley JanssenTreasurerConnie Smart

Board of Directors

Christine Brasher	Lauren Braudaway	Austin Bryan
Brandon Chesser	Ethan Chesser	Rodney Chesser
Dusty Culpepper	Jesse Doreck	Kenneth Gawlik
Josh Haws	Lily Hons	Keith Huser
Matt Janysek	Rhett Johnson	Terry Johnson
Harvey Kainer	Kenworth Krause	Debbie Liska
Roger Lyssy	Wayne Lyssy	Cody Moczygemba
Greg Moczygemba	Joey Newberry	Steven Rau
Murray Rudolph	Brett Wright	

Agricultural Science Teachers/FCCLA Advisors/County Extension Agents

Bobby Barth Katelyn Ebrom Tatum Bauer Katy Howell Eric Taylor Raquel Cuellar Mick Kroll

Past Presidents

Ervin Johnson Ron Carter Edward "Ed" Monson Harvey Kainer Ivan Jaskinia Michael "Mike" Mohr Chris Jendrusch Larry Schendel J. Kemp Janecek* Larry Banduch Jim Tom Nichols Don Herold* Eddie Bordovsky Keith Huser Robert "Bob" Ihrig Lambert Titzman Patrick Pollock Leroy Skloss Dale Thiele Shirley Janssen

*deceased

2021 KCYS Schedule

Schedule will be posted in the Fall of 2020. Check back.

SUMMARY OF RULES CHANGES ENACTED SINCE THE 2020 KARNES COUNTY YOUTH SHOW

- 1. General Rule 6 expanded to describe process of submitting a grievance for review.
- 2. Breeding heifer and bull classes increased from 3 to 4 and dates changed.
- 3. Change to candy rule in food show; candy is required to be cooked, not just melted.
- 4. No lamb or goat trim tables allowed in barns.
- 5. Minimum weight for market broilers increased from 4 lbs per bird to 5 lbs per bird.
- 6. Sifting and classifying decisions are final when they are communicated to the exhibitor.
- 7. Sale order for commercial heifers is changed.
- 8. All hay must be fed in hay nets. This applies across all livestock divisions.

9. Commercial heifer and steer exhibitors will be responsible for cleaning their assigned pen(s) during Sunday post-KCYS clean-up.

 Commercial heifer sale has been moved to the KCYS grounds on Saturday, prior to the Junior Premium Auction. Heifers will not be available for buyers to pick up until Sunday.
 Adult Division added to the Food Show. Overall Grand Champion item will sell as the last item in the Junior Premium Auction and all proceeds will be designated to the KCYS scholarship fund.

12. Market hog classification guidelines will follow the latest guidelines published by the San Antonio Livestock Exposition.

GENERAL RULES OF THE KARNES COUNTY YOUTH SHOW (LAST AMENDED MAY 26, 2020)

1. The Board of Directors reserves the right to interpret these rules and regulations and to settle all matters, questions and differences in regard thereto. They also reserve the right to amend the rules as the need arises.

2. In order for an exhibitor to be eligible to participate in the Karnes County Youth Show, the exhibitor must live in Karnes County and/or attend school at either Runge, Kenedy, Falls City, or Karnes City independent school districts. Additionally, each exhibitor must be a bonafide 4-H club, FCCLA club, or FFA chapter member (must be an active member abiding by the bylaws of the organization) OR be currently enrolled in a home economics class. Failure to comply may result in denial of entry.

3. One county/local show a year. You must choose to enter the show in the county in which you live OR the county in which you attend school.

4. The Board of Directors are in no way liable for any loss or damage to property or damage to exhibit or injury to exhibitors or spectators. No claim for injury to any person or property shall

be assessed nor suit instituted. Anyone who vandalizes, destroys, or takes someone else's property will be banned from the current year's Youth Show and any future Karnes County Youth Shows.

5. All exhibitors are responsible for abiding by the printed rules of the Karnes County Youth Show. Any exhibitor who violates any of the show rules may forfeit all privileges, premiums and ribbons or be subject to such other penalties as the KCYS Board of Directors may order. All exhibitors are requested to read these rules carefully and not enter the show unless they can wholeheartedly abide by the rules. An exhibitor who violates any of the show rules may forfeit all privileges, premiums and ribbons or be subject to such other penalties as the Board of Directors may order.

6. Rules infraction questions will have a grievance committee to do research. The Grievance Committee consists of the President, the Advisor of the Exhibitor, and the Division Superintendent. The Executive Board will make the final decision. All grievances brought to the Executive Board must clearly explain the issue in writing and be accompanied by a \$100 deposit. If the grievance is not upheld, the deposit is forfeited.

7. Competent judges, graders, classifiers, and sifters will be elected by the Karnes County Youth Show Board. Their decisions shall be final.

8. There will be Junior and Senior age categories in the Livestock and Homemaking divisions. Exhibitors 14 years of age and older by January 1 of the show year are considered to be Seniors.

9. Applications for entries in the Show must be made on entry forms which can be obtained from the Family and Consumer Sciences Teacher, 4-H Club Manager, or Agricultural Science Instructor. These forms must be filled out completely and signed by the applicant and parent/guardian. All entry forms and fees are due on Monday, November 2, 2020, and must be submitted to the 4-H Club Manager, Family and Consumer Science Teacher, or Agricultural Science Teacher. The County Extension Agents, Family and Consumer Science Teachers, and Agricultural Science Teachers will turn in all entry forms, entry fees, and summary sheets to the Show Board Treasurer at the following Show Board meeting. No refunds of entry fees. Any division changes made after the entry deadline will incur a \$40.00 fee per division change, provided all validation requirements have been met. A division change can also be considered an entry form error (ie: marking the wrong item on the original entry form submitted by the due date). Late entries will be accepted until the day of the show at \$250.00 per entry provided all validation requirements have been met. Show management may turn away any late entry without explanation. Late entries are defined as no entry form turned in or only entered one item and wants to show additional items. Two copies of the exhibitor summary sheet will be made. One copy needs to go to the show and one copy goes to the division chairman. If a

check for entry fees is returned by the exhibitor's bank for any reason, the exhibitor will be notified and will have seven days to pay the money owed in cash, money order, or cashier's check PLUS an additional \$25 fee. If payment is not completed within seven days, the exhibitor's entries will be disqualified. If an exhibitor has a returned check for entry fees for two consecutive years, that exhibitor will be required to pay entry fees by cash, money order, or cashier's check for the duration of their show career.

10. In order to enter the show ring and/or sale ring a student must comply with state law (i.e. Texas Education Code). Exhibitors suspended under Texas Education Code 33.081 "No Pass, No Play" or are enrolled in DEAP are ineligible to participate in any Karnes County Youth Show Activity, Event or Competition. If an exhibitor is ineligible at any time throughout the duration of the Karnes County Youth Show, from Tuesday – Saturday, that exhibitor is ineligible for the entire show. Any project owned by the ineligible exhibitor is ineligible for competition.

11. Each exhibitor must keep their show space in good order at all times (includes keeping troughs, feed, etc., out of the aisles). Failure to do so could result in disqualification. Exhibitors must participate in a designated set-up date prior to each annual show AND must participate in a designated clean-up date to clean and store all show equipment used for the event (usually the day following the conclusion of the show). Failure to attend both events could result in a fine of up to 10% of an exhibitor's proceeds. Viable excuses will be accepted but must be submitted to the Board of Directors prior to each designated date.

12. No Ag Science Teacher, County Extension Agent or Family and Consumer Sciences Teacher can be a division chairman.

13. Any decision concerning rules in a division must be made by the division committee. All committee lists must be turned in at the December Show Board meeting.

14. Each exhibitor will be provided a list of buyers who purchased their auction lot(s) and those who contributed bumps and their addresses. Each exhibitor must write a thank-you note to each buyer and/or bump contributor and present each note to their club/chapter advisor. Once the advisor has verified completion, the exhibitor may receive his/her check for total auction proceeds. Each exhibitor is responsible for providing his/her own note cards, paper, envelopes, and postage. The lists will be made available to each club/chapter advisor for distribution to their exhibitors not later than 60 days after the show is completed. Once received by the advisor, the exhibitors have 60 days to complete their thank-you notes or risk forfeiting their auction proceeds.

15. Any outstanding money owed to the Karnes County Youth Show by the exhibitor or their family will be deducted from the next check that the exhibitor receives from the Karnes County Youth Show.

16. VIOLATION OF RULES: Any exhibitor, parent, or other individual assisting the exhibitor who violates the rules of the show, is unruly or belligerent towards any board member, or conducts themselves in a manner requiring disciplinary action or law enforcement involvement can disqualify all said exhibitor's entries, thus forfeiting all prizes and premiums. This action could disqualify said exhibitor from participating in future Karnes County Youth Shows. This includes unethical or inhumane treatment of exhibitor's animals. Final decision will be determined by the KCYS Board of Directors.

17. All animals must arrive on the show barn grounds by the designated times for their specific species as listed on the schedule.

JUNIOR PREMIUM AUCTION RULES

1. All eligible market livestock will participate in a premium auction and will sell by the head.

2. Each exhibitor may sell only one non-champion item in the auction. If an exhibitor has a champion food item and a non-champion animal, they must make a choice and sell only one. It is the exhibitor's responsibility to inform the division superintendents which item will be sold, immediately after the results of those divisions have been released. The next place animal or next placing food division rosette winner will be brought into the sale depending on which item is chosen. This auction item substitution will not go beyond the white rosette in food classes. No exhibitor will be allowed to sell a champion food item and a champion animal.

3. All Grand and Reserve Champion Animals must sell. All Champion Food items must sell with the following exceptions.

a. If an individual has 2 Grand Champion Food Items, he/she may sell only one and must select the one he/she wants to sell.

b. If an individual has a Grand Champion Animal and Food item, the animal must sell and the food item will not sell at the auction.

c. Conditions in rule 2 above apply.

4. The auction will be limited with a fixed number of auction lots. The auction will be limited to 199 lots; 177 livestock lots and 22 food lots. The auction breakdown will be as follows:

a. Homemaking - 22 sale lots

b. Livestock – 177 sale lots will be assigned after all animals are checked in at the show. Livestock sale lots will be based on the percentage for each division in relation to the total number of market animals at the show. Take the Grand and Reserve out of each division before the percentages are taken for final sale slot allotments.

In determining the individual sale slots of the total slots allotted for the steers, hogs, and lambs, a percentage will be applied to the total slots allotted for each species based on the number shown in each breed compared to the total number of head shown in that species.

For example, if a total of 100 steers are shown, and we have 20 British, 30 ABC, and 50 exotic, then 20% of the allotted steer slots will be British, 30% will be ABC, and 50% will be Exotic. If the steers get 50 sale slots, then 10 British, 15 ABC, and 25 Exotic sell.

If one or more of the divisions does not sell their maximum number of allotted sale lots, the remaining lots from those divisions will be reassigned to those divisions that have exceeded their maximum number of sale lots. These extra sale lots will be reassigned to those divisions in relation to the number of animals exhibited.

5. There will be an 8.75% commission charge on all 199 sale lots including bumps. There will be a 10% operating expense charge on all food items sold to the general public and a 10% operating expense charge on all handicraft items sold to the general public.

6. In case an exhibitor has more than one project in the market livestock division, the selection of sale animals must be made no later than 1 hour after the judging of market classes is completed or the division superintendent will order the sale of the highest placing item.

7. Reserve Champion items cannot receive more than the Grand Champion items nor can any other placing item receive more than the Reserve. This excludes add-ons (bumps) that may be given to an exhibitor.

8. In the Junior Premium Auction, all champion animals will sell first and all other animals and food items will be sold by the highest placing throughout the sale with the exception of the items in the sale that earned their sale spot by vacancies in other divisions. The exhibitors receiving the extra sale lots will not be added in the sale sheet in their respective placing order but will be added at the end of the sale sheet after all animals and foods have been placed in the sale sheet per the percentages originally assigned.

9. No breeding animals will be sold through the Junior Premium Auction.

10. Sifted market livestock, poultry, and homemaking entries are not eligible for the Junior Premium Auction.

11. Exhibitors must be present with their project when being sold in the sale ring unless the Division Superintendent gives permission for some other 4-H, FFA, or FCCLA member to replace them. If the exhibitor or approved substitute is not present at time of sale, their project will not be sold. Also, no "add on" money will be given to the exhibitor in this situation. The exhibitor also forfeits ribbon money for which he/she is eligible.

12. Each exhibitor is responsible to see if they made the sale. The sale sheet will be posted on Saturday morning.

13. All 22 champion food items will be sold in groups of two (2), dispersed throughout the Junior Premium Auction. All food items will be champion items with pictures taken of all items sold. All champion food items will be sold throughout the Junior Premium Auction after all grand and reserve champion animals are dispersed. Slots for selling of champion food items will rotate each year. The first food item to sell this year will rotate to the bottom of the sale sheet and the other food items will move up.

14. The champion animals will sell in the following order for the 2021 Show: Commercial Steer, Market Hog, Market Goat, Market Lamb, Broilers, and Halter Steer. The first champion to sell this year will rotate to sell last next year. The second champion to sell this year will rotate to sell first next year.

15. No floor bids will be offered by the Karnes County Youth Show. It is the exhibitor's responsibility to remove their animals from the show premises by Saturday morning at 12 noon.

16. No alcoholic beverages may be given to buyers as gifts from the exhibitor during the auction.

17. No gifts/baskets can be given to the buyers during the auction, with the exception of the 22 baked items that are auctioned. Those baked item exhibitors may give their buyer a baked item in a KCYS food container. NO EXCEPTIONS!

18. The final lot of the Junior Premium Auction will be the Grand Champion Adult Food item. The money raised for the final item will go into the scholarship fund.

LIVESTOCK DIVISION RULES

- 1. Entry fees must be submitted with entry forms. The fees are:
 - a. Market Cattle, Swine, Sheep, Goats \$10.00 per head
 - b. Breeding Swine & Goats \$15.00 per head
 - c. Breeding Beef \$20.00 per head
 - d. Broilers \$10.00 per pen (Payment for broilers must be submitted with entry fees.)

2. All livestock and poultry entries must meet the requirements of the Texas Animal Health Commission and USDA. If an animal is found to contain any illegal drug residue or if the carcass is condemned, all losses will be borne by the exhibitor.

3. Junior and Senior division showmanship awards will be presented to the top showman in the halter steer, breeding cattle (heifer and bull exhibitors combined), goat, sheep, and swine divisions. Substitute exhibitors will not be eligible for showmanship awards. These showmanship division champions will be selected by a qualified judge chosen by the Karnes County Youth Show Board of Directors and will be selected solely off the exhibitors' performance in their regular show classes.

Each entry must be shown by the exhibitor of record. Exhibitor substitutions may be allowed under the two following circumstances:

a. The exhibitor has more than one entry showing in a class or has entries in more than one division showing at the same time.

b. The exhibitor is sick, injured, has a medical condition, or is participating in another approved school activity that prevents him/her from showing their animals or birds. It is highly recommended a physician's note or note from the exhibitor's school accompanies a request for substitute exhibitor for this circumstance.

In either of these two circumstances or in the case of an emergency, the Division superintendent must use his/her discretion whether to allow the substitute exhibitor. If approved, the substitute exhibitor must be a current-year KCYS exhibitor and must meet all other rules of the Karnes County Youth Show.

4. Exhibitors will not be allowed to spend the night on the grounds.

5. All Grand and Reserve Champion animals will remain in the show barn and in the assigned pens until released by the show superintendent.

6. Prize money will be paid as shown in the rules of each division.

7. No pre-weigh on show scales before official weigh in on day of check in at the show and no re-weighs will be allowed.

8. All livestock and poultry entries must have been fed and cared for by the exhibitor from the date of acquisition through the last day of the show.

9. The same animal may not be shown in the market show and breeding show, except for swine. A gilt that is entered in the breeding swine show is also eligible to be entered into and compete in the market swine show, provided the gilt meets the sifting criteria. In this case, the exhibitor must complete entries for the gilt for each show and pay each entry fee.

10. All halter steers, market lambs, and market goats must be state-validated in accordance with Texas Livestock Validation programs managed by Texas 4-H and Texas FFA. Breeding goats will be county-validated at the same time and date as market goats are state-validated. All market hogs will be county-validated either by the last weekend of October or the first weekend in November. Commercial steers and commercial heifers will be validated using county tags at a time fixed in those divisions' rules. All chicks must be purchased with bands from the representative designated by the KCYS. After validation, all market animals will be subject to DNA testing.

At check-in and weigh-in during the show, all tags other than the required state or county validation tag must be removed from each animal's ears before the animal leaves the scale.

11. Absolutely no injections shall be administered to any animal while on the show grounds unless it is approved by the show superintendent and is witnessed by division superintendent when administered. If questions arise, superintendent will consult the executive board. There will be no tooth rule for any species.

12. All hay must be fed in a hay net only.

13. Livestock and poultry sifting rules

a. All livestock and poultry entries will go through a sifting procedure prior to judging.

b. Sifting and classifying will be done by qualified persons and their decisions are final when communicated to the exhibitor.

c. Livestock and Poultry entries may be sifted for being crippled, diseased, showing live parasites, and/or parasite eggs, over-finished, under-finished, a lack of quality, artificially forced filled to alter the weight and swine not grading USDA 1 or 2 or other reasons the Board of Directors may designate. Poultry will be sifted if they have lost their identification band.

d. If an animal passes the sift, they cannot leave the grounds until their designated check out time.

e. There will be a 5 lb. tolerance on the lower and upper weight limit on market swine and market goats. There will be a 5 lb. tolerance on the lower weight limit of market lambs. There will be a 10 lb. tolerance on the lower weight limit of halter steers.

MARKET LAMB DIVISION RULES

1. Each exhibitor is eligible to enter a maximum of two lambs in this division.

2. Lambs will be shown by weight, not by breed categories.

3. Lambs must be owned and in the possession of the exhibitor by November 1.

4. Lambs must weigh a minimum of 90 pounds. There will be no maximum weight limit.

5. Exhibitors may show ewe lambs.

6. Weighing and assignment of weight classes of all market lambs will be determined under the direction of the Lamb Division Superintendent.

7. All lambs must be slick shorn from knees and hock up at time of sifting.

8. All lambs must be docked.

9. No lamb or goat trim tables will be allowed inside the barn.

MARKET GOAT DIVISION RULES

- 1. Each exhibitor is eligible to enter a maximum of two goats in this division.
- 2. Goats must be owned and in the possession of the exhibitor by November 1.
- 3. Goats must weigh a minimum of 50 lbs. and cannot exceed 135 lbs.
- 4. Exhibitors may show either wethers or open females. (Females not bred or have not kidded)
- 5. Goats must be dehorned with a maximum of 1 inch regrowth.
- 6. Goats may be any breed or crossbred.
- 7. No clipping of goats is required but they must be clean and free of parasites.

8. Only small collars, chains or halters around animal's neck may be used. No leads longer than 18" will be permitted in the show ring.

9. Weighing and assignment of weight classes will be determined under the direction of the Goat Division Superintendent. There will be a light, middle and heavyweight division and reserve division winner picked. Those goats will compete for Grand and Reserve Champion of the show.

10. No lamb or goat trim tables will be allowed inside the barn.

MARKET HOG DIVISION RULES

- 1. Each exhibitor is eligible to enter a maximum of two hogs in this division.
- 2. Hogs must be owned and in the possession of the exhibitor by November 1.
- 3. Hogs must weigh a minimum of 200 lbs. and cannot exceed 270 lbs.
- 4. Exhibitors may show barrows or open gilts.

5. Five breed classes will be offered in the following show order on a yearly rotation basis: OPB, Duroc, Yorkshire and Hampshire and Cross. The first to show this year will rotate to show last next year. The second to show this year will rotate to show first next year.

6. The sifters will determine the classification of all hogs. The hog division will have three classifiers and will use the chip system.

7. Weighing and assignment of weight classes of all market hogs will be determined under the direction of the Hog Division Superintendent.

8. No oil, paint, powder or other dressing will be permitted on hogs during the sift or show. Only water will be allowed.

9. Classification guidelines for market hogs shall be the same as the most recent guidelines published by the San Antonio Livestock Exposition in their livestock premium list (available at sarodeo.com).

HALTER STEER DIVISION RULES

1. All halter steers must be shorn to not more than 1/4 inch on any location on the body, excluding the tail switch. Steers not shorn according to guidelines will be disqualified if the hair is not immediately shorn to meet rule requirements.

2. Each exhibitor is eligible to enter a maximum of two steers in this division. Halter steers must be owned and in the possession of the exhibitor by July 1.

3. All steers must be halter broken and lead. Steers that cannot be properly handled will be sifted. All steers must be dehorned; all scurs must be loose.

4. Three breed divisions will be offered: American, British and Exotic. One head constitutes a division. All breed divisions will show regardless of number entered.

a. An American steer must show a predominance of Brahman, Santa Gertrudis, Simbrah, Brangus or Beefmaster characteristics or a cross between any of these.

b. A British steer will be a Hereford, Polled Hereford, Angus, Red Angus, Shorthorn or a cross between any of these.

c. An Exotic steer will consist of steers not fitting the above categories.

5. Weighing and assignment of weight classes of all market steers will be determined under the direction of the cattle superintendent. Halter steers must weigh a minimum of 950 lbs. and there is no maximum weight.

6. The sifters will determine the classification of all steers. There will be three classifiers for halter steers.

7. Three breed divisions will be offered in the following show order on a yearly rotation basis: American, British and Exotic. The first to show this year will rotate to show last next year. The second to show this year will rotate to show first next year.

8. No butt fans allowed in aisles.

COMMERCIAL STEER DIVISION RULES

1. A Commercial Steer pen consists of one animal. An exhibitor may enter a maximum of two pens of commercial steers. They must be validated with a special tag and if the tag is lost, the supervisor must be contacted to have the steer re-tagged.

2. Steers do not have to be halter broke; however, no wild or unruly animals will be accepted. All steers must be dehorned; all scurs must be loose.

3. All commercial steers must be owned and in the possession of the exhibitor on or before August 8, 2020. All commercial steers must be weighed and validated on August 8, 2020 at the Karnes County Livestock Exchange. All weight slips will then be handed over to the show Secretary on that day. All commercial steers will get their final weight on Thursday, January 14, 2021 at Karnes City Auction, Inc. Commercial steers must weigh a minimum of 950 lbs. at the final weigh-in and there is no maximum weight.

4. The following evaluation system will be used in determining the placing of entries entered in the Commercial Steer Show:

a. USDA Grade * 30 points
b. Feed Efficiency ** 5 points
c. Oral Interview 20 points
d. Written Test *** 20 points
e. Actual Return to Capital 5 points
f. Record Book **** 20 points
Total 100 points

* The following Quality/Yield Grade scores will be used:

Prime, Yield Grade 1	30 points
Prime, Yield Grade 2	28 points
Prime, Yield Grade 3	26 points
Prime, Yield Grade 4 or 5	16 points
Choice, Yield Grade 1	23 points
Choice, Yield Grade 2	21 points
Choice, Yield Grade 3	19 points
Choice, Yield Grade 4 or 5	9 points
Select, Yield Grade 1	16 points
Select, Yield Grade 2	13 points
Select, Yield Grade 3	10 points
Select, Yield Grade 4 or 5	0 points

** Feed efficiency is based on rate of gain, feed conversion, and total cost of gain.

*** Written test will com from the San Antonio Commercial Steer Review section.

**** Record books will follow San Antonio Commercial Steer guidelines except where changes are noted on the information given to each exhibitor.

5. Initial cost of Commercial Steers will be based on a 600 lb. price with a 5 cent slide (up and down).

6. Initial health costs will be \$6.50 per head for record book.

7. A \$3.00 per head freight charge will be added to all steers for record book purposes.

8. Pen rent shall be \$5.00 per head for the feeding period.

9. Cost of feed shall be the price when purchased plus storage, if any, plus the milling cost.

10. The Showmanship Awards will go to the Junior and Senior Exhibitor who did not win Grand or Reserve of the Show, and who had the highest total score on the test, oral interview and record book combined.

11. All final results, including individual point totals for each category, will be posted at a designated location 30 minutes before the placings are announced.

12. In case of a tied score, the following tie breaker system will be used in the following order:

1. Animal Performance

- 4. Record Book
- 2. Return to Capital 5. Written Test
- 3. Feed Efficiency6. Oral Interview

13. The exhibitor that wins Grand Champion commercial steer is not eligible for Reserve Champion. Third place will move up to Reserve Champion.

14. Exhibitors will be required to clean his/her assigned pen to the satisfaction of the Commercial Steer Committee during Sunday clean-up.

MARKET BROILER DIVISION RULES

1. Each exhibitor is eligible to enter two pens of broilers in this division – one pen of pullets and one pen of cockerels.

2. Classes – There will be a pullet and a cockerel class. The broiler judge will determine the sex of the birds at the time of judging. If a broiler exhibits cockerel characteristics, the pen of three will be placed in the cockerel class.

3. Broilers must be purchased by the County Agent or his representative. Birds will be straight run birds (pullets and cockerels) and banded for identification. Any bird losing its band during

the feeding period is ineligible to be shown. All birds entered for exhibition must have the original band attached to the bird. The minimum order per exhibitor is 25 birds, with a maximum of 100 birds per family. Broilers will have to be ordered in increments of 25 (Example – 25, 50, 75, or 100).

4. Each exhibitor must select and exhibit their pen of three birds from within the number range assigned to that exhibitor or family.

5. Birds must be free from sickness, external parasites and physical defects which include: cuts, tears, broken and disjointed bones, breast blisters, or breast bruises.

6. Each pen must consist of three broilers. The minimum project order is 25 baby chicks not to exceed 45 days of age. All birds since date of hatching must have been owned and fed by the exhibitor.

7. Exhibitors must submit payment for broiler orders with their KCYS entry fee.

8. Each broiler exhibited must weigh at least 5 lbs. at time of show and there is no maximum weight. Broilers not meeting the weight requirement will be sifted.

9. Eligible broilers will be auctioned by the pen at the premium auction.

10. All broilers will be removed from the show grounds by the exhibitors on Thursday night.

BREEDING LIVESTOCK GENERAL RULES

1. Each exhibitor is eligible to enter a maximum of two breeding animals per division.

2. All breeding animals must be owned and in the possession of the exhibitor by November 1.

3. Breeding swine must be registered in the records of their respective breed association in the name of the exhibitor. Registration papers must be presented at check-in time. No registration papers are required for breeding goats, but they must be county validated.

4. Beef heifers and bulls must be registered in the records of their respective breed associations in the name of the exhibitor.

5. The breeding cattle show is a blow and go show. No grooming material is allowed, including painting or dyeing. Trim chutes will be allowed outside the barn.

6. Breeding classes for each division will be set up prior to show time according to the number of animals entered.

7. All breeding animals will be subject to sifting.

8. There must be a minimum of three head entered in each division (bulls, beef heifers, gilts and goats) before that division will be eligible to show. If there are not three entered in the division, entry fees will be returned to the exhibitor.

9. No butt fans allowed in aisles.

BEEF HEIFER DIVISION

1. All beef heifers must be halter broke and lead. Heifers that cannot be properly handled will be sifted.

2. Age classes for beef heifers will be judged as follows:

- Class 1 Heifers born January 1, 2020, to July 31, 2020
- Class 2 Heifers born August 1, 2019, to December 31, 2019
- Class 3 Heifers born March 1, 2019, to July 31, 2019
- Class 4 Heifers born September 1, 2018, to February 28, 2019

3. Three breed divisions will be offered: American breeds, British breeds, and Exotic breeds. Any breed having three animals will constitute a breed within that division.

4. Premiums	Grand Champion of the Show	\$100
	Reserve Champion of the Show	\$75
	Placings within classes	
	1 st	\$75
	2 nd	\$ 60
	3 rd	\$ 50
	4 th	\$ 40
	5 th	\$ 30

BEEF BULL DIVISION

1. All bulls must be halter broke and lead. Bulls that cannot be properly handled will be sifted.

2. All bulls must have a neck rope on when left alone in stalling area. All bulls must have a nose ring and bulls with horns over 6 inches must be tipped. All bulls must be shown with a lead attached to a nose ring.

3. Bulls may be stalled beside your own heifers, but not right next to other exhibitor's heifers. Bull committee and exhibitor will determine stalling at check-in.

4. Age classes of bulls will be judged as follows:

Class 1	Bulls born January 1, 2020, to July 31, 2020
Class 2	Bulls born August 1, 2019, to December 31, 2019
Class 3	Bulls born March 1, 2019, to July 31, 2019
Class 4	Bulls born September 1, 2018, to February 28, 2019

5. Three breed divisions will be offered: American breeds, British breeds, and Exotic breeds. Any breed having three animals will constitute a breed within that division.

6. Premiums	Grand Champion of the Show	\$100
	Reserve Champion of the Show	\$75
	Placings within classes	
	1st	\$75
	2nd	\$ 60
	3rd	\$ 50
	4th	\$ 40
	5th	\$ 30

BREEDING GILT DIVISION

1. Gilts must be born on or after July 1, 2020 and on or before August 31, 2020 in order to be eligible to show.

2. Gilts will be judged in the following age classes (must have at least three animals to constitute a breed):

Class 1	Gilts born August 1, 2020, to Augu	ıst 31, 2020
Class 2	Gilts born July 1, 2020, to July 31,	2020
3. Premiums	Grand Champion of the Show	\$75
	Reserve Champion of the Show	\$ 50
	Placings within classes	
	1st	\$ 50
	2nd	\$35
	3rd	\$ 30
	4th	\$ 25
	5th	\$ 20

4. All gilts will be checked in on Thursday, during the sift. Registration papers will need to be presented at this time.

BREEDING NANNY GOAT DIVISION

- 1. No registration papers required. All breeding goats must be county validated.
- 2. Age classes for goats will be as follows (ages as of January 1 of the current show year):
 - Class 1 Goats under 6 months of age
 - Class 2 Goats 6 months and older but still having their milk teeth
- 3. Two breeds will be offered:
 - 1 Percentage Boer and other Crosses
 - 2 Full-blood Boer (if 3 or more)
- 4. Breeding goats' horns do not have to be tipped before entering show barn.

5. Premiums	Grand Champion of the Show	\$75
	Reserve Champion of the Show	\$ 50
	Placings within classes	
	1st	\$ 50
	2nd	\$35
	3rd	\$ 30
	4th	\$ 25
	5th	\$ 20

6. The breeding nanny show is a blow and go show. No grooming material is allowed including painting or dyeing.

HOMEMAKING DIVISION GENERAL RULES

1. All food items become property of KCYS.

2. All general show rules will apply to this division.

3. All Homemaking - Division Category Rules also will apply.

4. All entries must be the work of the individual exhibitor utilizing original crafting techniques. Group projects are allowed only in the categories of Wood Structures and Welding. The group must submit an entry and give their group a name.

5. All entries must be complete and ready for display and judging.

6. Entries in any division may be exhibited in the Karnes County Youth Show one time only.

7. The Superintendent of the Homemaking Division will: 1) handle disqualified entries,2) appoint a review committee composed of herself and 3 other leaders. This committee will be advisors for dispute and resolution of infractions and issues; rule interpretation.

8. All entries should be registered in the proper class. If entered into the wrong class, the item will be moved to the correct class and be charged a 5-point deduction (rule infraction).

9. Entrants should refer to the show schedule of events for appropriate check in times. Late entries will be accepted and given a 5-point deduction (rule infraction). No late entries will be accepted after judging starts.

10. Each exhibit worthy of a ribbon will be awarded a ribbon according to the evaluation of our judges.

11. Rosettes will be awarded to the top 3 places as selected by our judges in each category.

12. All three rosettes will be awarded to the top three placing items in a category (food & crafts). All three rosettes MUST be awarded before any other placing ribbons can be awarded. If there are not three entries in a division, only rosettes will be awarded. NO EXCEPTIONS!

13. Premium money and ribbons will be awarded to entries having an overall value of good or above. Participation ribbons will be awarded to all other entries which have an overall evaluation of needs improvement.

14. Items going to the Junior Premium Auction will not receive premium (ribbon) money.

15. Items with rule infractions will not receive premium money, and will not be eligible for a rosette.

16. Any exhibitor may enter a maximum of three (3) food classes and may have no more than one (1) entry per food class.

17. Entries shall have no personal markings or identifying marks. Exceptions are photographs, paintings, drawings or scrapbooking.

18. If a large number of like items are received in one category, the handicraft superintendent, at his/her discretion, may create new class.

19. Sweepstakes Awards - There will be trophies awarded to the three exhibitors who accumulate most points in the homemaking division. Points will be awarded according to the following criteria.

- a. Red Ribbon 1 pointb. Blue Ribbon 2 pointsc. White Rosette 4 pointsd. Red Rosette 6 points
- e. Blue Rosette 8 points

FOOD CATEGORY RULES

1. All general show rules, Homemaking Division, Category and class rules will apply.

2. Food items auction become property of the show. These items will be sold to the general public. The show will retain 10% of the money to cover show cost, 90% will go to the entrant with the exception of the auctioned items. KCYS will retain all proceeds from the public sale of auctioned items. There will be an 8.75% commission charge on all food items auctioned.

3. No judged food item will be given to the buyer at the premium auction. Buyer will receive winning recipe. It is left to the exhibitor's discretion whether they would like to re-bake the food item for the auction. Rosette winners who auction should be prepared to reprint the winning recipe to be presented to the buyer.

4. Class specifications must be followed as outlined under each class listing.

5. Items requiring refrigeration to maintain freshness and containing any alcoholic beverage will be sifted and removed from competition. Examples of items that will be sifted are as follows: meats, custards, meringue toppings, Cool Whip, uncooked egg whites, rum, brandy, etc.

6. Icing containing Dairy Products must be prepared within 12 hours of check-in.

7. Flavoring and extracts may be used.

8. All eligible Jr./Sr. Champion Food items in each class will be sold in the Junior Premium Auction. See rule #3 under Junior Premium Auction rules.

9. Food items must be displayed in special bakery container. These can be obtained from 4- H club leaders, FCCLA Teachers, Ag Science Teachers. Only paper doilies may be used for decoration. Any type of baking container may be used such as glass pie plates or non-disposable 13 X 9 inch baking pans, etc. However, know that these items will not be returned to you after the show.

10. TWO COPIES of the recipe must accompany the entry. The first copy of recipe should be on a 5" x 8" card or a sheet of paper the same size. Second copy can be a photocopy on a white sheet of paper. No exhibitor name on recipe cards, please.

11. All blue rosette winners and any auctioned rosette winners cannot enter the same food class the following year. This rule also applies to Juniors moving to the Senior category.

12. A complete recipe consists of:

- a. Item name
- b. Ingredients
- c. Steps of preparation
- d. Pan size
- e. Temperature for baking
- f. Baking time required
- g. Directions for mixing
- h. Date prepared
- i. Yield

13. Enter the complete recipe. List all ingredients, and directions. If the recipe makes 24 cookies, enter 24; if it makes 36 enter 36.

14. All food entries must be made from scratch, unless otherwise specified.

15. All icing and frosting must be made from scratch. Fillings for pies, decorated cakes and yeast products must also be made from scratch. EXCEPTION: SPECIALTY COOKIES/BARS AND SPECIALTY CAKES ALLOW PRE- MIXED OR BOUGHT FILLINGS.

16. Place a sample of your entry on a paper plate, place it in a plastic bag and attach to top of your container. Sample must be from the entry you are exhibiting. <u>Do not cut pies or decorated</u> <u>cakes.</u> This will be done by the judges.

17. Food category classes are:

ICED CAKE - Includes layer but not restricted to, also includes Chiffon, Sheet, etc.

UN-ICED CAKE - Pound, bundt, loaf etc., no glaze, no powdered sugar, no frosting, or any other edible garnish. No streusel toppings that are baked on cakes or pineapple upside down cakes in this class.

SPECIALITY CAKE - Pre-mix base with additional ingredients added "to change the texture, color or flavor." Pre-mixed or bought fillings are permitted.

YEAST BREAD - Yeast coffee cakes, cinnamon or sweet rolls, dinner rolls, loaf bread, etc. NO pre-mixed or bought fillings are allowed.

QUICK BREAD - Non-yeast, Coffee cakes, muffins, fruit & nut breads. NO premixed or bought fillings

DECORATED CAKE - All decorations must be edible. Cake can be a bought mix. Recipe card should include flavor of box mix, if used, descriptions and name of garnishes used and icing/frosting/filling recipe. Gingerbread houses are not decorated cakes. Do not cut cake. Non-edible items may be used for support and structure. These items should not be part of the decoration, and their uses should be explained in the recipe instructions. Premade fondant can be used and should be so noted in the recipe.

Example of recipe instruction as follows: Decorating - Ice sides smooth with thinned white icing. Use tip 3 to outline star white; blue vertical land line and red horizontal land line. Use tip 16 with blue icing to fill in blue section with star. Use tip 16 with red icing to fill in red section with stars. Use tip 16 with non- thinned white icing to fill in white section and sides of stars.

CANDY - Must be cooked—not just melted—at least to a soft or hardball stage. Indicate the temperature at which candy is ready. NO uncooked candy. Candy prepared in a microwave oven is allowed and should have the temperature noted on the recipe.

COOKIES - All cookies must be baked.

SPECIALITY COOKIES OR SPECIALITY BARS - Pre-mix base with ingredients added to change color, texture, or flavor. All cookies must be baked. Pre-mixed or bought fillings are permitted.

BAR COOKIES - All cookies must be baked.

FRUIT OR NUT PIE - Must have a pastry crust. No canned fillings. Include the recipe for the pastry crust. No tarts or custard (using eggs and milk) pies will be allowed. Do not cut pies. NO MERINGUE TOPPINGS!

HANDICRAFT DIVISION RULES

1. An exhibitor may enter no more than one (1) entry per class and a maximum of two (2) handicraft classes. Entries may NOT have been entered in a previous year.

2. Handicraft items should exhibit original crafting techniques.

3. All entries in the handicraft division shall submit a brief description explaining the technique or process used, a list of items or tools and materials used for the project. This shall be included with the project at the time of check-in.

4. Handicraft classes will be:

NEEDLEWORK: Kits are allowed. This category consists of all items using hand work - Knitting, crocheting, needlepoint embroidery, cross-stitch, hooked items, etc. (Any hand stitching needs to go in the needlework division)

PAINTINGS: No kits. May be any size. Paintings must have a frame. Mats are up to the discretion of the exhibitor. A hanger must be attached to the back for displaying. Signature of artist on painting is allowed.

DRAWINGS: No kits. May be any size. Drawings must have a frame. Mats are up to the discretion of the exhibitor. A hanger must be attached to the back for displaying. Signature of artist on drawing is allowed.

GENERAL MACHINE: Kits are allowed. This category consists of all items prepared with a sewing machine. This includes clothing items, purses, aprons, place mats, napkins, etc. It also may include holiday items. Minimal hand stitching is allowed in the completion of a project such as adding buttons, ribbons, or lace, etc.

PHOTOGRAPHY: Entry must be 8x10 in size and must be exhibited (glued) onto foam board 8x10 in size. Photos must be taken since the last stock show. Description for photography should include: Type of camera used; focal point of photo (what you are taking a picture of); where it was taken; and when the photo was taken. No Styrofoam. No trim or decoration on photograph.

WOOD ART: Kits allowed. No pre-fabricated wood models allowed in this class. This includes wood burning, lamps, birdhouses, etc. Lamp shades or items to finish the project are optional. If a kit is used, must submit instructions.

WOOD STRUCTURES: Kits are allowed. Items constructed of wood that have been cut, nailed, screwed, glued or assembled and finished. Procedures or instructions and supplies list must be included with entry. (Examples include any type of shelving, cabinetry, beverage stands, picnic tables, benches or windmills.) Group projects are allowed. Group must submit an entry form and give their group a name.

DECORATED WREATHS & SWAGS: Kits are allowed. This category INCLUDES HOLIDAY wreaths and swags. Must have a hanger provided with or attached to it for display purposes.

HOLIDAY DECORATIONS: Kits are allowed. NO wreaths or swags. Construction of item can be by hand or machine or combination of both. Note in the instructions what assembly methods you used.

WELDING: No kits. This category consists of any welded item using original crafting and finishing techniques. Procedures or instructions and supplies list must be included with entry. Group projects are allowed. Group must submit an entry form and give their group a name.

MODELS: This category includes woodcraft models or kits with pre-made or pre-fabricated parts, and Legos.

SCRAPBOOKING: Any project which the focus is the collection of memories in photos. Includes scrap boxes.

MISCELLANEOUS: (to include puzzles and nail art) Must not conform to any of the above classes. If a large number of like items are received, the handicraft superintendent, at his/her discretion, may create a new class. No models (including Legos) allowed in this class.

JEWELRY: Any item that can be worn as an accent to an outfit.

5. Items that are appropriate for more than one class can be entered into and judged in the class specified by the exhibitor.

6. An exhibitor may choose to place his/her entry into the Handicraft Silent Auction and must indicate their intention to place it into the silent auction at time of check-in. A minimum price must be indicated to the division superintendent at time of check-in. Exhibitors' items that do not sell due to no bid are responsible to collect their items during the scheduled Handicraft Pickup time frame. All items place into the Silent Auction at check-in cannot be removed from the silent auction list. All sales are final and highest bidder will be awarded the item. There will be a 10% operating expense charge if the item sells.

ADULT HOMEMAKING DIVISION GENERAL RULES

1. All exhibitors are subject to the Karnes County Youth Show General Rules, Homemaking Division Rules, and Food Category Rules.

2. Exhibitors must be 18 years or older (and already graduated from high school) and reside or work in Karnes County.

3. Entry Fees will be \$10.00 per entry and you may enter three categories.

4. Exhibitors will NOT receive premium money. Exhibitors compete for Ribbons and Rosettes.

5. All money collected for entry fees and sale of the baked good will go into the scholarship fund.

6. An overall Grand Champion item will be selected and sold in the Junior Premium Auction. The item will be the final lot of the premium auction and all money collected will go into the scholarship fund.

7. Entry forms and money are due or must be postmarked by the same deadline for youth exhibitors.

8. It is highly recommended that you enter a recipe that has not won previously in the Karnes County Youth Show.

9. Adults will only have three categories to compete in the food division:

ICED CAKE - Includes layer but not restricted to, also includes Chiffon, Sheet, etc.

YEAST BREAD - Yeast coffee cakes, cinnamon or sweet rolls, dinner rolls, loaf bread, etc. NO premixed or bought fillings are allowed.

COOKIES - All cookies must be baked.

COMMERCIAL HEIFER SHOW AND SALE

The purpose of the commercial heifer show and sale is to provide a project that will expose the exhibitors to commercial cattle production. This includes the purchasing, development, breeding, exhibition and marketing of crossbred beef cattle heifers.

This project is not a part of the Junior Livestock Auction Division; therefore, 4-H and FFA members can sell in this project as well as in the Junior Livestock Auction. However, exhibitors must abide by the General Rules of the Karnes County Youth Show.

1. This show is limited to projects owned, fed, and cared for by Karnes County 4-H and FFA members in good standing and under the supervision of the Ag Science Teachers and County Extension Agents.

2. The Junior Commercial Heifer Show and Sale is an opportunity for junior exhibitors to show and sell commercial heifers. Crossbred heifers are desired, but purebred heifers will be permitted to show, provided they have not been shown anywhere previous to the Karnes County Youth Show Commercial Heifer Show. Any heifer exhibited in the Commercial Heifer Show will not be allowed to compete in the Karnes County Youth Show Junior Beef Heifer Division. The Commercial Heifer project will consist of a pen of two (2) heifers.

3. Heifers may be purchased from any breeder in Texas. A breeder verification form must be turned in to committee at tag-in.

4. All junior commercial heifer entries will be tagged-in at the Karnes County Livestock Exchange on August 8, 2020, from 9:00 A.M. to 10:00 A.M. Exhibitors must bring with them a statement signed by the breeder showing the heifer's birth date. Forms will be available from the County Extension Agent's office or from the Ag Science Teacher.

5. All heifers must be brucellosis calfhood vaccinated by the initial tag-in. They must have a legible brucellosis calfhood vaccination tag and/or tattoo. Heifers are eligible for calfhood vaccination at 4-12 months of age.

6. Heifers cannot be added or switched after the tag-in date.

7. Exhibitor must own heifers 100% throughout the feeding period starting on the initial tag-in date, and proof of ownership must be shown at that time (see commercial heifer rule 3, breeder verification forms). Exhibitors must feed and care for heifers.

8. There will be a \$30.00 entry fee (\$15.00 per head) that is due to the exhibitor's agricultural science teacher or 4-H club leader with the entry card by Monday, November 2, 2020, at 5:00 p.m.

9. All females must be palpated and this information must be listed on the Certificate of Veterinarian Inspection Form (stating open, bred, or exposed). All tests must be done within thirty (30) days prior to the show.

10. Commercial Heifers will be checked in, for the Karnes County Youth Show, on Thursday, January 12, 2021 at the Karnes County Youth Show Barn. Commercial heifer record books will be due at a time to be specified by the Commercial Heifer Committee.

11. Exhibitors will be responsible for seeing that their heifers are fed and watered appropriately during the duration of the time they are at the Karnes County Youth Show Barn. All hay must be fed in a hay net only. Exhibitors will be required to clean his/her assigned pen to the satisfaction of the Commercial Heifer Committee during Sunday clean-up.

12. Live Judging will be held Thursday afternoon in the pens. All the exhibitors will be required to vacate the pen area until live judging is complete. Following the Commercial Steer Show Friday morning the top two placing pens of heifers in each age class will be brought into the arena for judges to talk reasons and give general comments on the heifer show. 1st and 2nd place pens in each class will receive rosettes and there will be a Grand and Reserve Champion Pen selected overall which will receive banners.

13. Each exhibitor is limited to no more than three (3) head, with a pen of two (2) for the show. Heifers can be validated in as a family.

14. All heifers MUST sell on January 16, 2021, at a time and in a manner to be determined by the KCYS Board of Directors. The sale will take place at the Karnes County Youth Show's Kimble Arena. The bill of sale will be handled by the Karnes County Youth Show Board.

15. An 8.75% sales commission will be deducted from each pen that sells.

16. Buyers must load out commercial heifers on Sunday, January 17, 2021, at a time to be set by the KCYS Board of Directors.

17. The Commercial Heifer Committee reserves the right to amend these rules with the approval of the Karnes County Youth Show Board.

18. All exhibitors who sell must write "Thank You" letters to their buyers, and submit a copy of the "Thank You" letter to Ag Science Teachers, County Extension Agents or Commercial Heifer Committee Members, within seven days of the sale and prior to receiving their premium checks.

19. There will be no harassment of the judges, committee or show board members prior to, during, or after the show. Judges will give reasons for their placing and this will be considered adequate explanation of his/her placing.

20. This program is designed to be educational and beneficial to the youth of Karnes County. Any parent or exhibitor found not adhering to any rule pertaining to the Commercial Heifer Show; will have their entire family banned, for a period of one year to lifetime, from exhibition in this show, at the Karnes County Youth Show Board's discretion.

21. Heifer Classes (Champions from all three classes will show for Grand and Reserve Champion of the show):

a. Class 1 10 – 15 months (must be open at show date)

b. Class 2 15 – 24 months (may be exposed, bred, or have calf at side)

c. Class 3 24 – 30 months (MUST be bred in third trimester or have calf at side)

NOTE: All heifers in every class MUST be palpated (commercial heifer rule 9)

22. Live Judging/Placing Guidelines and Selection

Heifers will be judged on a 100-point system consisting of the following areas. This will determine the final placing of the heifers.

a. Quality, conformation, and cond	ition	20 points
b. Breeding status per day of age		15 points
c. Structural soundness		15 points
d. Frame size for age		10 points
e. Reproductive soundness		10 points
f. Area adaptability		10 points
g. Uniformity		10 points
h. Temperament		<u>10 points</u>
	Total points	100 points

23. Record Book. It is mandatory that Exhibitors complete a record book on their commercial heifer project. The record book will not affect the placing or live judging of the pen of heifers. The record book forms and entry cards (white) can be picked up from the County Extension Office or from the Ag Science Teachers. The Record Books will be due at a time to be specified by the Commercial Heifer Committee. Record Books will be scored by the following point system:

a. Overall content		20 points
b. Record keeping		15 points
b1. Expenses incurred		
b2. Breeding information		
b3. Breeder statements		
b4. Health certificates		
c. Story/pictures		<u>15 points</u>
	Total Points	40 points

24. Oral Interview. The oral interview will be mandatory and will be held at a time to be specified by the Commercial Heifer Committee. Exhibitors will be instructed when and where to be for their interviews. The purpose of the oral interview is to assess the exhibitor's knowledge of their commercial heifer project. The maximum score of the oral interview shall be 40 points.

25. Record book and oral interview for junior and senior divisions will be divided into the following divisions based on the exhibitor's age as of January 1 of the current show year.

Junior Division:	8 or 9 years old and in the third grade to 13 years old
Senior Division:	14 years of age and older

26. Heifers do not have to be halter broken, but need to be manageable. Heifers MUST be polled or dehorned. Clipping is not required.

27. Showmanship will be determined by the point total of record book and oral interview combined in both junior and senior divisions, who did not win Grand or Reserve Champion Heifer of the show.

28. Determination of a tie breaker – Tie breaker will be determined by the categories under the Live Judging/Placing Guidelines and Selection (see rule #22) in the following order:

- 1. Quality, conformation, and condition
- 2. Structural soundness
- 3. Uniformity

If the tie breaker is undecided after the three categories listed, the judges/superintendent will decide on the additional categories provided under the Live Judging/Placing Guidelines and Selection, until the tie is broken.

REMINDER: Alternate commercial heifers are not allowed to be sold through the commercial heifer sale at the date and time designated by the KCYS.