

2021 LIVESTOCK SHOW

PREMIUM LIST

*Helping
educate the
youth of
Texas*

**San
Antonio**
Stock Show & Rodeo®

LET'S RODEO SAN ANTONIO!

FEBRUARY 11-28, 2021

SARODEO.COM

Welcome!

We are celebrating the 72nd San Antonio Stock Show & Rodeo and are delighted to have you here as our guests and contestants! The San Antonio Livestock Exposition, Inc. is a volunteer organization emphasizing agriculture and education to develop the youth of Texas. Our 6,000 volunteers and an outstanding staff are the ones who make this show possible.

We have faced a few challenges building up to this year's show, but we continue to have the same level of devotion to our youth. We typically offer a wide assortment of junior livestock shows and educational contests, but we have been forced to adjust the shows and contests offered this year. All of these provide youth an opportunity to showcase their livestock knowledge and skills in a competitive environment.

Scholarship winners will join a special group of scholars. Currently there are 1,500 active S.A.L.E. scholars enrolled in more than 100 colleges and universities throughout Texas. Since the inception of our show, we have provided over \$223 million to the youth of Texas in the form of scholarships, grants, endowments, auctions, calf scramble and show premiums.

My deep appreciation and thanks to the Livestock Committee Chairman, Sarah Franklin; Vice-Chairman, Jason Walker; Ag Mechanics Committee Chairman, Marcus Demel; Ag Mechanics Committee Vice-Chairman, Lawrence Padalecki; Livestock Director, Dr. Brian Faris; Livestock Manager, Joslyn Jones and all the Livestock and Ag Mechanics Volunteers. Your commitment and enthusiasm are what make it all possible.

God Bless,

A handwritten signature in blue ink that reads "Rusty Collier". The signature is written in a cursive, flowing style.

Rusty Collier
President

TABLE OF CONTENTS

President's Page.....	1
Table of Contents	2
General Information	3
Show Management	4
Directions.....	7
Show Schedule Terminology.....	8
Livestock Show Schedule	9
General Rules.....	15
Junior Show Rules.....	28
Animal Health Requirements.....	33
Junior Livestock & Ag Mechanics Scholarships	35
<u>BREEDING SHOWS</u>	
Junior Breeding Goats.....	39
Junior Breeding Heifers.....	43
Junior Breeding Sheep.....	58
Junior Commercial Does	62
Junior Commercial Ewes	66
Junior Crossbred Gilt Show & Sale.....	70
Junior Dairy Cattle	73
Junior Purebred Gilt	75
Junior Simmental/Simbrah Superbowl.....	78
<u>MARKET SHOWS</u>	
Junior Commercial Steers	79
Junior Market Barrows	85
Junior Market Broilers	106
Junior Market Goats	108
Junior Market Lambs.....	112
Junior Market Steers	120
Junior Market Turkeys.....	136
<u>CONTESTS</u>	
Agricultural Mechanics.....	138
Ag Mechanics Marketplace Competition	152
Agricultural Public Speaking	159
Agriculture Video Challenge	163
Beef Cattle Skillathon	166
Meat Science Skillathon.....	169
Sheep Skillathon	172
Swine Skillathon	176
Calf Scramble.....	178
Auction & Sale Schedule.....	184
Junior Livestock Auctions	185
N. American Livestock Show & Rodeo Managers Assoc.....	189

GENERAL INFORMATION

Mission Statement:

"A volunteer organization that emphasizes agriculture and education to develop the youth of Texas."

Mailing Address:

San Antonio Stock Show & Rodeo

Livestock Department

P.O. Box 200230

San Antonio, Texas 78220-0230

Physical Address:

San Antonio Stock Show & Rodeo

Livestock Department

723 AT&T Center Parkway

San Antonio, Texas 78219

Phone: (210) 225-0575

Website: www.sarodeo.com

Email: livestock@sarodeo.com

EXECUTIVE COMMITTEE

Chairman of the Board	Nancy Loeffler
President.....	Rusty Collier
Vice President.....	James “Fully” Clingman
Vice President.....	Dick Evans
Vice President.....	Pat Frost
Vice President.....	Tina Altgelt Haynes
Vice President.....	BJ Hendler
Vice President/Secretary	Joe E. Hutchison
Vice President.....	Richard Martinez
Vice President.....	Bert Pfister
Vice President.....	Joe Soules
Vice President.....	Ronnie Urbanczyk
Vice President.....	Randy Vaclavik
Vice President.....	David White
Executive Director & CEO	Cody Davenport

ASSISTANT VICE PRESIDENTS

Sandy Bench
Dru Canion
John Henderson
Scott Lamoureux
Adam Lopez
Hannah Menger
Mike Osteen
Jackie Simmonds

LIVESTOCK DEPARTMENT STAFF

Livestock Director.....	Dr. Brian Faris
Livestock Manager	Joslyn Jones
Official Show Veterinarian.....	Dr. Ben Espy

LIVESTOCK COMMITTEE LEADERSHIP

Livestock Committee Chairman	Sarah Franklin
Livestock Committee Vice-Chairman	Jason Walker
Livestock Steering Committee.....	Mike Bachofer
Livestock Steering Committee.....	John Brogdon
Livestock Steering Committee.....	Ryan Coble
Livestock Steering Committee.....	Billy Feuge
Livestock Steering Committee.....	Brenda Feuge
Livestock Steering Committee.....	Juan Gonzalez
Livestock Steering Committee.....	Clinton Jenschke
Livestock Steering Committee.....	Wayne Katz
Livestock Steering Committee.....	Rode Moore
Livestock Steering Committee.....	LJ Padalecki
Livestock Steering Committee.....	Paul Pfeil

LIVESTOCK SUB-COMMITTEE LEADERSHIP

Ag Calfé Sub-Chairman.....	Terry Pfeil
Ag Science Sub-Chairman.....	Ann Marie Banduch
Animal Adventures Sub-Chairman.....	Tommy Crain
Breeding Sheep & Goat Sub-Chairman.....	Audra Schulz
Breeding Swine Sub-Chairman.....	John Brogdon
Dairy Cattle Sub-Chairman.....	Mark Koepp
Dairy Center Sub-Chairman.....	Stephanie Rossman
Judging Contest Sub-Chairman.....	Keith Flach
Junior Beef Heifer Sub-Chairman.....	Ryan Coble
Livestock Office Sub-Chairman.....	Karen Wildman
Livestock Operations Sub-Chairman.....	Jeremy Feuge
Market Barrow Sub-Chairman.....	Terry McFadden
Market Lamb & Goat Sub-Chairman.....	Calvin Madden
Open Beef Cattle Sub-Chairman.....	Rob Sullivan
Poultry Sub-Chairman.....	Denise Kellner
Salado Creek Property Sub-Chairman.....	LJ Padalecki
Special Sales Sub-Chairman.....	George San Miguel
Steer Sub-Chairman.....	Roy Gonzales

AGRICULTURAL MECHANICS COMMITTEE LEADERSHIP

Agricultural Mechanics Committee Chairman.....	Marcus Demel
Agricultural Mechanics Committee Vice-Chairman.....	Lawrence Padalecki

ARENA DIRECTORS

Breeding Beef.....	Harvey Buehring
Breeding Beef.....	Doug Pierce
Breeding Beef.....	Dr. Joe Paschal
Commercial Steer.....	Trace Blair
Crossbred Gilts.....	Dustin Coufal
Purebred Gilts.....	Dr. Kevin Williams
Market Barrows.....	Paul Noak
Market Goats.....	Dr. Clay Burson
Market Lambs.....	Jess Yeaman
Market Steers.....	Terry Phillips

SUPERINTENDENTS

Agricultural Mechanics	Dr. Lon Shell
Agricultural Mechanics Marketplace	Dr. Rudy Ritz
Beef Skillathon.....	Dr. Chris Skaggs
Breeding Beef Cattle	Harvey Buehring
Breeding Beef Cattle	Dr. Chester Fehlis
Breeding Beef Cattle	Dr. Mark Miller
Breeding Beef Cattle	Jennifer Ann Scasta
Breeding Beef Cattle	Lin Wilson
Breeding Beef Cattle	David Wolfe
Breeding Sheep & Goat.....	Dr. David Roper
Commercial Steer	John Mack
Crossbred Gilts	Dirk Aaron
Crossbred Gilts	Donald Kelm
Dairy Cattle	Ron Woolley
Market Barrow & Meat Science Skillathon.....	Dr. Davey Griffin
Market Goat	Parks Tucker
Market Lamb.....	Dr. Rick Machen
Market Steer	Nelson Hogg
Poultry.....	Dale Hyatt
Public Speaking Contest.....	Dr. Joe Mask
Purebred Gilts	Danny Nusser
Sheep Skillathon	Dr. Shawn Ramsey
Swine Skillathon.....	Dr. Loni Lucherik

ASSISTANT SUPERINTENDENTS

Agricultural Mechanics	Pat Real
Agricultural Mechanics	Dr. P. Ryan Saucier
Breeding Sheep & Goats	Bobby Ainsley
Breeding Sheep & Goats	Cash Berry
Commercial Steer	Jay Peters
Dairy Cattle	Johnny Lennon
Market Barrow	Donald Kelm
Market Barrow	Donnie Montemayor
Market Barrow	Dr. Billy Zanolini
Market Goat	Jay Waller
Market Lamb.....	Kyle Smith
Market Lamb.....	Todd Swift
Market Steer	Juan Flores
Market Steer	Dr. Chris Skaggs
Market Steer	Gerald Young
Public Speaking Contest.....	Rebecca O'Neal
Purebred Gilts	Michael Clawson

DIRECTIONS

From Houston: I-10W. Take Houston Street Exit. Turn Right on the first street (Commerce Street). At the light turn Right on Houston Street. At the next light turn right on AT&T Center Parkway.

From Kerrville: I-10E to I-35N. Take I-35N to Walters Street/AT&T Center Parkway Exit. Cross Walters Street and go to AT&T Center Parkway. Turn Right on AT&T Center Parkway.

From Corpus Christi: I-37N to I-10E. Take I-10E to the Houston Street Exit. Turn left on Houston Street and cross under I-10. Continue across Commerce Street to AT&T Center Parkway. Turn right on AT&T Center Parkway.

From Blanco: 281 S to I-35N. Take I-35N to Walters Street/AT&T Center Parkway. Cross Walters Street and go to AT&T Center Parkway. Turn Right on AT&T Center Parkway.

To SAN ANTONIO STOCK SHOW & RODEO - SALADO CREEK PROPERTY (Livestock Staging/Trailer Lot): From the East Gate turn Left (North) onto AT&T Center Parkway. Turn Right just before the I-35 overpass and travel Northeast on the Frontage Road (Do not merge onto I-35). Proceed approximately 1 mile and turn Right on the street (Pace Picante Place) located between S.W. Brake & Alignment and the Truck Accessory Outlet. Proceed over 3 sets of active railroad tracks and onto the lot.

SHOW SCHEDULE TERMINOLOGY

Arrival*: The term “Arrival” shall refer to the time at which animal and ag mechanics projects (projects) may arrive at Salado Creek Property. **All Projects must arrive at Salado Creek Property before entering East Gate (Gate E).** Exhibitors will be given further directions on stalling and unloading procedures upon arrival.

*The Salado Creek Property will be open twenty-four hours a day for exhibitors’ convenience.

Arrival Deadline: The term “Arrival Deadline” shall refer to the time at which Projects must have arrived at Salado Creek Property. Projects not having arrived at Salado Creek Property by the Arrival Deadline of the respective show/contest are subject to disqualification.

Exhibitor Check-In: The term “Exhibitor Check-In” shall refer to the time allotted for exhibitors to provide necessary information (ex. Original Registration Papers, Disposition Cards, etc.) to Show Management for their respective show/contest. Some shows may require exhibitors to input animal information into an entry kiosk. Exhibitors who fail to complete the check-in requirements for their respective show/contest are subject to disqualification.

Late Arrival: The term “Late Arrival” shall refer to rare exceptions to the Arrival Deadline approved exclusively by Show Management. Exhibitors should contact the Livestock Office at (210) 225-0575 prior to the arrival deadline of the respective show to request a Late Arrival. When requesting a Late Arrival, be prepared to provide the following information:

Exhibitor’s Name(s)	Number of Head
Club or Chapter	Truck Information (<i>make, model, color, license plate</i>)
Project Type	Trailer Information (<i>type, length, color, license plate</i>)
Breed	Expected time of arrival

Release: The term “Release” shall refer to the time at which exhibitors may remove their Projects and tack from the grounds. Projects removed prior to the Release time are subject to disqualification and forfeiture of all premiums and awards. No livestock may exit the grounds between 10 PM and 7 AM.

San Antonio Stock Show & Rodeo – Salado Creek Property: The term “Salado Creek Property” or “SCP” shall refer to the area located at 2201 Pace Picante Place; San Antonio, Texas 78219 dedicated to receiving and staging Projects. No animal projects may be unloaded at Salado Creek Property at any time. Each vehicle must have a representative who remains at Salado Creek Property at all times. No open flames or BBQ pits will be allowed at the Salado Creek Property. Personnel at Salado Creek Property may move exhibitor trailers as necessary.

Tack Vehicles: The term “Tack Vehicle” shall refer to any vehicle associated with animal projects transporting tack/equipment only. Tack vehicles must obtain a staging credential before entering the East Gate (Gate E). *Show Management reserves the right to determine what constitutes an acceptable tack truck.*

2021 DAILY LIVESTOCK SHOW SCHEDULEAll dates and times are approximate and subject to change *(updated 11/11/2020)***Location Codes**

AB	Auction Barn
CB	Cattle Barn
DC	Dairy Center
MAC	Morris Activity Center
NSC	National Shooting Complex
SCP	Salado Creek Property (Livestock Staging/Trailer Parking)
SB	Swine Barn
SALE HQ	723 AT&T Center Parkway, San Antonio, Texas 78219

Wednesday, February 10

Junior Purebred & Crossbred Gilts	Barn Unloading Begins	4 AM	SB & MAC
	Exhibitor Kiosk Check-In	8 AM – 4 PM	SB
	Arrival Deadline	10 AM	SCP
Swine Skillathon	Registration	1 PM	CB
	Contest	2 PM	CB

Thursday, February 11

Junior Purebred Gilts	Show	7 AM	SB
	<i>Duroc, Landrace, Hampshire, Berkshire</i>		
	Release	After Judging <i>Must be out by 8 PM, Feb. 12</i>	
Junior Crossbred Gilts	Show	7 AM	MAC
	Release*	After Judging <i>Must be out by 8 PM, Feb. 12</i>	
	<i>*Qualifying gilts must stay to attend the sale on Feb. 12</i>		
Beefmaster Subasta	Staging	8 AM – 2 PM	SCP
	Unloading Begins	8 AM	AB
	<i>Cattle may arrive on Feb. 11 or Feb. 12</i>		
Junior Dairy Cattle	Barn Unloading Begins	8 AM	CB
	Registration Paper Check-In	Noon – 2 PM	CB
	Arrival Deadline	Noon	

Friday, February 12

Junior Purebred Gilts	Show	7 AM	SB
	<i>Spot, Chester White, Poland China, Yorkshire</i>		
	Release	After Judging <i>Must be out by 8 PM, Feb. 12</i>	
Junior Crossbred Gilts	Sale Preview	9 AM	MAC
	Sale	1 PM	MAC
	Release	After Sale <i>Must be out by 8 PM, Feb. 12</i>	
Junior Dairy Cattle	Show	8 AM <i>Must be out by 8 PM</i>	CB

(updated 11/11/2020)

Saturday, February 13

Junior Market Broilers & Market Turkeys	Check-In Process Begins	6 AM	SCP
	Barn Unloading Begins	7 AM	CB
	Sift	8 AM – 11 AM	CB
	Arrival Deadline	10 AM	SCP
	Show	1 PM	CB
<i>Broilers</i>			
Junior Breeding Sheep & Commercial Ewes	Barn Unloading Begins	8 AM	MAC
	Exhibitor Kiosk Check-In	8 AM – Noon	SB
	Arrival Deadline	11 AM	SCP
Junior Breeding Boer Goat, Angora Goat & Commercial Does	Barn Unloading Begins	8 AM	SB
	Exhibitor Kiosk Check-In	8 AM – Noon	SB
	Arrival Deadline	11 AM	SCP
Beefmaster Subasta	Sale	Noon	AB

Sunday, February 14

Junior Commercial Ewes	Show	7 AM	MAC
	Release	After Judging <i>Must be out by 8 PM</i>	
Junior Commercial Does	Show	7 AM	SB
	Release	After Judging <i>Must be out by 8 PM</i>	
Junior Market Turkeys	Show	9 AM	CB
	<i>Turkey Hens</i>		
	Show	1 PM	CB
Junior Breeding Sheep	Show	Following Commercial Ewes	MAC
	<i>Southdown, Suffolk, Hampshire, Rambouillet, Dorper, White Dorper</i>		
Junior Breeding Boer Goats	Release	After Judging <i>Must be out by 8 PM</i>	
Junior Breeding Boer Goats	Show	Following Commercial Does	SB
	Release	After Judging <i>Must be out by 8 PM</i>	
Junior Breeding Angora Goats	Show	Following Boer Goats	SB
	Release	After Judging <i>Must be out by 8 PM</i>	

Monday, February 15

Junior Breeding Heifer (Group 1 – American)	Barn Unloading Begins	5 AM	CB
	<i>American Division Cattle and any Simbrah/Simmental Super Bowl entries</i>		
	Exhibitor Kiosk Check-In	8 AM – 2 PM	CB
	Arrival Deadline	10 AM	SCP
<i>Exhibitors participating in the Simbrah/Simmental Super Bowl must Check-In by 6 PM with Super Bowl Officials</i>			
Junior Market Goats	Barn Unloading Begins	5 AM	SB & MAC
	Exhibitor Kiosk Check-In	8 AM – 3 PM	SB
	Arrival Deadline	Noon	SCP
All Breeds Bull & Heifer Sale	Staging	8 AM – 3 PM	SCP
	Unloading Begins	8:30 AM	AB
Beef Cattle Skillathon	Registration	Noon	CB
	Contest	1 PM	CB

(updated 11/11/2020)

Tuesday, February 16

Junior Breeding Heifers <i>(Group 1 – American)</i>	Show	7 AM	CB
	North Ring: Simbrah, Red Brangus, Brangus, ARB South Ring: Brahman, Beefmaster, Santa Gertrudis Champion American Heifer Drive		
	Release	After Judging <i>All animals NOT entered in the Super Bowl must be out by 10 AM, Feb. 17</i>	
Junior Market Goats	Show	7 AM	MAC

Wednesday, February 17

Junior Market Lambs	Barn Unloading Begins	5 AM	SB & MAC
	Exhibitor Kiosk Check-In	8 AM – 3 PM	SB
	Arrival Deadline	Noon	SCP
Simbrah/Simmental Super Bowl	Show	7 AM	CB
	Release	After Judging <i>Must be out by 6 PM</i>	
All Breeds Bull and Heifer Sale	Sale	10 AM	AB
Sheep Skillathon	Registration	1 PM	MAC
	Contest	2 PM	MAC
Junior Shoot-Out	Check-In	3 PM – 8 PM	NSC
	Orientation	4 PM – 8 PM	NSC
	Practice	4 PM – 9 PM	NSC
	<i>Trap, Sporting Clays and Modified Trap</i>		

Thursday, February 18

Junior Breeding Heifers <i>(Group 2 – British & Continental)</i>	Barn Unloading Begins	5 AM	CB
	Exhibitor Kiosk Check-In	8 AM – 2 PM	CB
	Arrival Deadline	10 AM	SCP
Junior Shoot-Out	Check-In	7 AM – 8 PM	NSC
	Orientation	7:30 AM – 7 PM	NSC
	Practice	8 AM – 9 PM	NSC
	<i>Trap, Sporting Clays and Modified Trap</i>		
	Modified Trap Event	TBD	NSC
Junior Market Lambs	Show	8 AM	MAC
	<i>Southdown, Finewool, Finewool Cross, Dorper</i>		
Meat Science Skillathon	Registration	11 AM	AB
	Contest	Noon	AB

Friday, February 19

Junior Breeding Beef Cattle <i>(Group 2 – British & Continental)</i>	Show	7 AM	CB
	<i>North Ring: Hereford, Simmental, Shorthorn, Chianina, Maine-Anjou</i>		
	<i>South Ring: Angus, Limousin, Charolais, Red Angus, ORB</i>		
	<i>Champion British Heifer Drive – Angus, Hereford, Red Angus, Shorthorn</i>		
	<i>Champion Continental Heifer Drive – Charolais, Chianina, Limousin, Maine-Anjou, ORB</i>		
	Release	After Judging	<i>(Must be out by 10 AM, Feb. 20)</i>
Junior Shoot-Out	Check-In	7 AM – 8 PM	NSC
	Orientation	7:30 AM – 7 PM	NSC
	Practice	9 AM – 6:30 PM	NSC
	<i>Trap and Sporting Clays</i>		
	Sporting Clays Event	TBD	NSC
	Trap Event	TBD	NSC
	Modified Trap Event Finals	TBD	NSC
Junior Market Lambs	Show	8 AM	MAC
	<i>Medium Wool</i>		

Saturday, February 20

Junior Market Barrows <i>(Group 1)</i>	Barn Unloading Begins	4 AM	SB & MAC
	Exhibitor Kiosk Check-In	7 AM – 3 PM	SB
	<i>Berkshire, Dark Crossbred, Duroc, Hampshire, Poland China, Spot</i>		
	Arrival Deadline	10 AM	SCP
Junior Shoot-Out	Check-In	7 AM – 11 AM	NSC
	Orientation	7:30 AM – NOON	NSC
	Practice	9 AM – 2 PM	NSC
	<i>Trap and Sporting Clays</i>		
	Sporting Clays Event	TBD	NSC
	Trap Event	TBD	NSC
	Modified Trap Event Finals	TBD	NSC
Agricultural Public Speaking	Contest Finals	9 AM	SALE HQ

Sunday, February 21

Junior Market Barrows <i>(Group 1)</i>	Show	7 AM	SB
	<i>Berkshire, Spot, Poland China, Hampshire</i>		
Junior Market Steers <i>(Group 1)</i>	Barn Unloading Begins	6 AM	CB
	Exhibitor Kiosk Check-In	8 AM – 4 PM	CB
	Arrival Deadline	1 PM	SCP
Junior Shoot-Out	Sporting Clays Event Finals	TBD	NSC
	Trap Event Finals	TBD	NSC

(updated 11/11/2020)

Monday, February 22

Junior Commercial Steers	Staging	6 AM	SCP
	Barn Unloading Begins	6:30 AM	AB
	Arrival Deadline	9 AM	SCP
	Weigh/Ultrasound	10 AM	AB
	Beef Science Test	4:30 PM	AB
Junior Market Barrows <i>(Group 1)</i>	Show <i>Duroc, Dark Crossbred</i>	7 AM	SB
Junior Market Steers <i>(Group 1)</i>	Show <i>Maine-Anjou, Hereford, Angus, Red Angus, Shorthorn, Red/Black Cross I</i> All Floor Steers must report to the designated load-out area no later than 30 minutes after the final class of steers exhibited on Monday, February 22 nd .	7:30 AM	CB

Tuesday, February 23

Junior Market Barrows <i>(Group 2)</i>	Barn Unloading Begins	6 AM	SB & MAC
	Exhibitor Kiosk Check-In <i>Chester White, Crossbred, Landrace, Yorkshire</i>	7 AM – 3 PM	SB
	Arrival Deadline	10 AM	SCP
Junior Commercial Steers	Live Evaluation/Public Speech	7:30 AM	AB
Junior Market Steers <i>(Group 1)</i>	All Steers except Champions, Placing Steers and Steers classified into Other Cross must be out of the Cattle Barn by 10 AM.		

Wednesday, February 24

Junior Market Barrows <i>(Group 2)</i>	Show <i>Chester White, Yorkshire, Landrace, Crossbred classes 89 - 94</i>	7 AM	SB
Junior Market Steers <i>(Group 2)</i>	Barn Unloading Begins	2 AM	CB
	Exhibitor Kiosk Check-In	8 AM – 4 PM	CB
	Arrival Deadline	1 PM	SCP

Thursday, February 25

Junior Market Barrows <i>(Group 2)</i>	Show <i>Crossbred class 95 - 114</i>	7 AM	SB
Junior Market Steers <i>(Group 2)</i>	Show <i>Simmental, Limousin, Simbrah, Santa Gertrudis, Brangus, Brahman, ABC, Red/Black Cross II</i>	7:30 AM	CB
Junior Market Goat Auction	Auction	11 AM	AB
Junior Market Lamb Auction	Auction	3 PM	AB

Friday, February 26

Junior Agricultural Mechanics	Staging	5 AM – 8 AM	SCP
Show Tractor Restoration	Judge	7 AM – 4 PM	SB & MAC
Junior Agricultural Mechanics Marketplace Competition	Staging	5 AM – 11 AM	SCP
	Written Exam Check-In	4:30 PM	CB
	Written Exam	5 PM	CB
Junior Agricultural Mechanics Show (excluding tractors)	Staging	5 AM – 11 AM	SCP
Junior Market Steers	Show <i>Charolais, Other Cross</i>	7:30 AM	CB
Junior Market Poultry Auction	Auction	11 AM	AB
Junior Market Barrow Auction	Auction	3 PM	AB

(updated 11/11/2020)

Saturday, February 27

Junior Agricultural Mechanics Show	Show	8 AM	SB & MAC
Junior Agricultural Mechanics	Show	8 AM	SB
Marketplace Competition	Results & Awards	5 PM	SB
Junior Market Steer Auction	Auction	10 AM	AB
<i>All cattle and tack must be out of CB by 7 PM</i>			

Sunday, February 28

Junior Agricultural Mechanics Show	Awards	9 AM	SB
	Release	After Awards	
Junior Agricultural Mechanics	Auction	Noon	SB
Marketplace Competition			

GENERAL RULES

Junior Show Entry Deadline: December 1, 2020

The San Antonio Stock Show & Rodeo is committed to the humane treatment of all animals exhibited. Every reasonable precaution is taken to promote the animals' safety and well-being. The production practices in the livestock industry are based on good principles of animal husbandry. No one has a greater economic stake in the welfare of animals than the livestock producers and organizations involved in the promotion of agriculture.

Civil Authority Evacuation

The San Antonio Stock Show & Rodeo, along with all other large venue and public gathering places and events around the country, has been advised by Federal, State, and Local Authorities that an emergency evacuation of the premises may be ordered by any of those authorities at any time. This decision would be driven by information available to those authorities that (1) may not be available to the San Antonio Stock Show & Rodeo, or classified by the authorities, and therefore the San Antonio Stock Show & Rodeo could not share it with our exhibitors; (2) could arise out of an actual or threatened act of terrorism; (3) or arise from any number of other public safety concerns the authorities have for the safety of the public at our show.

If an evacuation order occurs, you will be asked to leave the premises immediately. Your cooperation is not only required by law but for your own safety and the safety of other members of the public at the show. San Antonio Police Department (SAPD) and San Antonio Stock Show & Rodeo uniformed Police Officers will direct the evacuation. We are further advised that any evacuation will be for persons only and no other property, animals, trailers or anything but your immediate means of transportation will be allowed off the premises. This is for the purpose of achieving the most timely and efficient clearing of the public from the threatened area. Do not attempt to load personal property, merchandise, animals, or anything but yourself and your family and friends into your vehicle and leave the premises immediately.

The evacuation plan calls for certain, designated Law Enforcement personnel, San Antonio Stock Show & Rodeo management, and maintenance personnel to remain on the Show Grounds to secure the premises.

In the unfortunate event this occurs, the San Antonio Stock Show & Rodeo will do everything possible to care for personal property, animals, commercial exhibitors' merchandise, etc. until the authorities remove the evacuation order and you are allowed back onto the Show Grounds. No one will be allowed back on to the Grounds until the authorities issue that order. San Antonio Stock Show & Rodeo Police and SAPD will enforce the order strictly and in accordance with instructions from the authorities.

Your entry and participation in the 2021 San Antonio Stock Show & Rodeo is conditioned on your understanding and agreement that none of the San Antonio Livestock Exposition, Inc. ("S.A.L.E."); Bexar County, Texas ("County"); Bexar County Community Arenas Board ("CAB"); Community Arena Management ("CAM"); San Antonio Spurs, LLC ("Spurs"), or their respective Directors, Officers or Employees shall have any liability whatsoever for any loss, damage, destruction or personal injury to any exhibitors or patrons or their personal property, merchandise or animals during or after such an event, particularly with respect to an evacuation of the premises in the event of an emergency.

Important Definitions:

Arrival*: The term “Arrival” shall refer to the time at which animal and agricultural mechanics projects (projects) may arrive at the Salado Creek Property. All projects must arrive at Salado Creek Property before entering East Gate. Exhibitors will be given further directions on stalling and unloading procedures upon arrival.

Exhibitor Check-In: The term “Exhibitor Check-In” shall refer to the time allotted for exhibitors to provide necessary information (ex. Original Registration Papers, Kiosk Cards, etc.) to Show Management for their respective show/contest. Some shows may require exhibitors to input animal information into an entry kiosk. Exhibitors who fail to complete the check-in requirements for their respective show/contest are subject to disqualification.

Project: The term “project” shall be defined as any animal, agricultural mechanics project, agricultural science fair project or any entry competing in the San Antonio Stock Show & Rodeo Livestock Show.

S.A.L.E.: The term “S.A.L.E.” means San Antonio Livestock Exposition, Inc. and includes all of S.A.L.E.’s officers, directors, volunteers, veterinarians, agents, employees and members, as well as all of its affiliates, subsidiaries, successors and assigns. As used in paragraphs 6a and 6b, “S.A.L.E.” also includes Bexar County, Texas; Bexar County Community Arenas Board; Community Arena Management; San Antonio Spurs, LLC; and their respective officers, directors, managers, volunteers, agents, employees and members. S.A.L.E. is sometimes referred to in these Rules as the San Antonio Stock Show & Rodeo.

Show Management: The term “Show Management” shall be defined as any full-time staff member of the San Antonio Stock Show & Rodeo, show/contest Superintendent, or volunteer leader within the Livestock Committee.

Tack Vehicle: The term “Tack Vehicle” shall refer to any vehicle associated with animal projects transporting tack/equipment only. Tack vehicles must obtain a staging credential before entering the East Gate (Gate E). *Show Management reserves the right to determine what constitutes an acceptable tack vehicle.*

AST: Agricultural Science Teacher (FFA Supervisor)

CEA: County Extension Agent (4-H Supervisor)

Club/Chapter: County 4-H Club or FFA Chapter

1. **Interpretation and Violation of Rules:** Exhibitors are requested to report any rule violation to Show Management immediately so that appropriate action may be taken. S.A.L.E. reserves the final and absolute right to interpret these rules, and to settle and determine all matters, questions and differences in regard thereto or otherwise arising out of or connected with, or incident to, the San Antonio Stock Show & Rodeo; and to amend or add to these rules as its judgment may determine. Any exhibitor who violates any of the rules will forfeit all privileges and premiums and be subject to such penalty as S.A.L.E. may order.
2. **Special Rules:** Special Rules are published in any department where necessary. If there is a conflict between the Special Rules and the General Rules, Show Management will make a ruling as to such conflict, which shall be binding and final.
3. **Decisions:** The decision of the judges shall be final in all cases, except where mistake, fraud, misrepresentation, or collusion, not discovered at or before the time of award, is proven. Any objections to a judge must be submitted in writing to Show Management prior to the event in question.
4. **Official Protests:** Official Protests must be submitted in writing to the Livestock Office and accompanied by a \$300.00 deposit, which will be forfeited if the protest is not sustained. The protest must state plainly the cause of complaint or appeal, giving good and sufficient reasons therefore, and must be delivered to Show Management immediately upon the occasion for such protest. Any protest not officially filed within 24 hours of the alleged incident will not be considered. These cases are referred to the Executive Director & CEO, who will have full power to act, and from whose decision there can be no appeal. Judging procedures will not be interrupted for protest investigation.

5. **Disqualification:** Should any project, contestant or team awarded a prize be disqualified, the lower placing project, contestant or team will not move into the higher position.

6. **COVID-19 Safety Information, Duty to Self-Monitor and Assumption of the Risk:**

All Exhibitors, their family members and other related persons participating in the livestock events or on-grounds at S.A.L.E.'s facilities shall comply with all health and safety orders, rules and guidelines related to COVID-19 promulgated by the State of Texas, County of Bexar, City of San Antonio, CDC and S.A.L.E. While participating in SALE events "social distancing" must be practiced and face coverings worn in strict compliance with local health regulations and ordinances to reduce the risks of exposure to COVID-19 as well as wash hands frequently, use hand sanitizer or antibacterial wipes, maintain social distancing and submit to non-invasive body temperature measurement. Any person presenting a body temperature above the temperature threshold designated by local health officials, will not be permitted to participate in the events or be on property at the S.A.L.E.'s facilities.

- a. **Safety Information:** Because COVID-19 is extremely contagious and is spread mainly from person-to-person contact, SALE has put in place preventative measures to reduce the spread of COVID-19. However, SALE cannot guarantee that its participants, volunteers, partners or others in attendance will not become infected with COVID-19.

In light of the ongoing spread of COVID-19, individuals who fall within any of the categories below should not engage in SALE events or other face to face fundraising activities. By attending a SALE event, you certify that you do not fall into any of the following categories:

- i. Individuals who currently or within the past fourteen (14) days have experienced any symptoms associated with COVID-19, which include fever, cough and shortness of breath among [others](#);
 - ii. Individuals who believe that they may have been exposed to a confirmed or suspected case of COVID- 19 or have been diagnosed with COVID-19 and are not yet cleared as non-contagious by state or local public health authorities or the health care team responsible for their treatment
- b. **Duty to Self-Monitor:** Participants and volunteers agree to self-monitor for signs and symptoms of COVID-19 (symptoms typically include fever, cough, and shortness of breath) and, contact SALE at (210) 225-5851 if he/she experiences symptoms of COVID-19 within 14 days after participating or volunteering with SALE.
- c. **Assumption of the Risk:** I acknowledge and understand the following:
- i. Participation includes possible exposure to and illness from infectious diseases including but not limited to COVID-19. While particular rules and personal discipline may reduce this risk, the risk of serious illness and death does exist;
 - ii. I knowingly and freely assume all such risks related to illness and infectious diseases, such as COVID- 19, even if arising from the negligence or fault of the Released Parties; and
 - iii. I hereby knowingly assume the risk of injury, harm and loss associated with the Activity, including any injury, harm and loss caused by the negligence, fault or conduct of any kind on the part of the Released Parties.

7. **Liability:**

- a. All exhibits will be under the control and direction of the hosting organization, but S.A.L.E. shall not be responsible or liable for any loss, injury or damage which may occur. The exhibitor will be solely responsible for any consequential or other loss, injury or damage done to, or occasioned by, or arising from, any animal or property exhibited by him/her, and for its description in the Premium List. All owners and persons in charge of property or animals shall care for, guard, protect and preserve the same, as S.A.L.E. does not undertake any obligation to do so and shall not be held responsible for any loss, shrinkage or damage to such property, animals or any owners or exhibitors thereof.

b. **RELEASE AND INDEMNITY:** EACH EXHIBITOR, BY ENTERING OR EXHIBITING A PROJECT AT THE SAN ANTONIO STOCK SHOW & RODEO:

EXHIBITOR HEREBY INDEMNIFIES, RELEASES AND HOLDS HARMLESS, AND AGREES TO DEFEND, S.A.L.E., COUNTY, CAB, CAM AND SPURS, AND EACH OF THEIR RESPECTIVE DIRECTORS, OFFICERS, MANAGERS, PARTNERS (GENERAL AND LIMITED), EMPLOYEES, OWNERS, INVITEES, AGENTS, SUCCESSORS AND ASSIGNS (COLLECTIVELY, THE “RELEASED PARTIES”) FROM AND AGAINST ANY DEMANDS, CAUSES OF ACTION, PROCEEDINGS, FINES, PENALTIES, LOSSES, LIABILITIES, DAMAGES, COSTS, EXPENSES (INCLUDING REASONABLE ATTORNEYS’ FEES) OR CLAIMS FOR INJURIES TO PERSONS, INCLUDING DEATH, OR DAMAGE TO PROPERTY (COLLECTIVELY, “LIABILITIES”) TO WHICH THE RELEASED PARTIES, OR ANY OF THEM, MAY BECOME SUBJECT, WHICH ARISE FROM OR IN CONNECTION WITH, OR IN ANY WAY RELATE TO (I) ANY BREACH BY EXHIBITOR OF ANY OF THE TERMS OF THIS AGREEMENT; (II) ANY ACT OR OMISSION BY EXHIBITOR OR ANY OF ITS AGENTS, EMPLOYEES, INDEPENDENT CONTRACTORS, INVITEES OR GUESTS, INCLUDING ANY NEGLIGENT ACT OR OMISSION OR WILLFUL MISCONDUCT; OR (III) EXHIBITOR’S PARTICIPATION IN, INVOLVEMENT WITH OR ATTENDANCE AT ANY S.A.L.E. EVENT, OR EXHIBITOR’S ENGAGING IN A FARM ANIMAL ACTIVITY AS DEFINED IN SECTION 87.001 OF THE TEXAS CIVIL PRACTICE AND REMEDIES CODE, INCLUDING ALL SUCH LIABILITIES RESULTING FROM THE ALLEGED OR ACTUAL NEGLIGENCE OF S.A.L.E. OR ANY OF THE OTHER RELEASED PARTIES. EXHIBITOR HEREBY ACKNOWLEDGES AND AGREES THAT THE FOREGOING INDEMNITY AND RELEASE PROVISIONS INCLUDE INDEMNIFICATION AND RELEASE BY EXHIBITOR FROM AND AGAINST THE RELEASED PARTIES’ OWN NEGLIGENCE.

8. **Entry Rules**

- a. **Social Security Number (SSN) Requirement:** All exhibitors must have a personal Social Security Number to be eligible to participate in the San Antonio Stock Show & Rodeo. Social Security Numbers must be recorded during the entry process. Intermediate and Junior contestants registering on-site for Judging Contests will not be required to submit a SSN. Any contestant, regardless of age, participating in a Senior Division of a contest will be required to submit their Social Security Number at registration.
- b. **Eligibility:** Competition is open to Junior Show exhibitors (See Junior Show Rules). This is an invitational livestock show; S.A.L.E. reserves the right to extend or withhold an invitation to any exhibitor.
- c. **Junior Show Entry:** Entries are not considered complete unless they have been submitted online and postmarked on or before December 1, 2020. Incomplete entries (entries not submitted online or postmarked by the appropriate date) will be assessed an additional 10% fee.
 - i. Late Entries: For any Junior Show entries submitted online and postmarked from December 2-15, 2020, all standard entry fees will be doubled, if accepted.
 - ii. Late Entries: For any Junior Show entries postmarked or received from December 16, 2020 until the end of exhibitor check-in for the respective show or contest, a late entry fee of \$250 per entry will be assessed, if accepted.
 - iii. Show Management may turn away any late entry without explanation.
- d. **Entry Forms:** Application for entry must be submitted online and Completed Entry Forms printed from the online entry system must be postmarked by the appropriate deadlines. Entry Worksheets, Team Contest Release Form, Entry Certification Signature Form, Group Class Entry Forms, Late Entry Forms and other important documents can be found at <https://www.sarodeo.com/p/about/livestock-show> (Photocopying forms is acceptable, however all signatures must be original).

e. Mailing: Please mail the following items to the Livestock Department.**Junior Show:**

1. Printed Completed Junior Show Entry Form for each Exhibitor from online entry system
2. Junior Show Entry Certification Signature Form
3. Team Contest Release Form (If applicable)
4. Payment (Check from Club/Chapter account, Cashier's Check, Money Order) **No Personal Checks will be accepted*

Payments should be made out to: **S.A.L.E.**

**San Antonio Stock Show & Rodeo
Livestock Office
P.O. Box 200230
San Antonio, TX 78220-0230
Phone: (210) 225-0575**

The right is reserved to reject entirely or accept conditionally any entry and to refuse any accepted entry admittance to the Grounds.

- f. Entry Fees:** No entry will be accepted unless entry fees accompany entry forms. If the check accompanying entries should be returned by the bank for any reason, the entry will be cancelled and returned. There will be a \$35.00 service charge on all returned checks. The San Antonio Stock Show & Rodeo has the right to ban any exhibitor or club/chapter from future participation should there be a continuous problem with fees from exhibitor or club/chapter.

ENTRY FEES**Junior Breeding Shows:**

Junior Breeding Beef Cattle.....	\$60.00 per head
Junior Breeding Goats.....	\$60.00 per head
Junior Breeding Sheep.....	\$60.00 per head
Junior Commercial Doe.....	\$60.00 per head
Junior Commercial Ewe.....	\$60.00 per head
Junior Crossbred Gilts.....	\$60.00 per head
Junior Dairy Cattle	\$60.00 per head
Junior Purebred Gilts	\$60.00 per head

Junior Market Shows:

Junior Commercial Steers	\$100.00 per entry
Junior Market Barrows	\$60.00 per head
Junior Market Broilers.....	\$60.00 per entry
Junior Market Goats	\$60.00 per head
Junior Market Lambs.....	\$60.00 per head
Junior Market Steers	\$60.00 per head
Junior Market Turkeys.....	\$60.00 per entry

Junior Contests:

Junior Agricultural Public Speaking	\$25.00 per person
Junior Agricultural Video Challenge	\$25.00 per person
Junior Beef Skillathon.....	\$40.00 per person
Junior Meat Science Skillathon	\$40.00 per person
Junior Sheep Skillathon	\$40.00 per person
Junior Swine Skillathon	\$40.00 per person

Junior Agricultural Mechanics:

Junior Agricultural Mechanics.....	\$75.00 per project
Junior Agricultural Mechanics Marketplace Competition	\$100.00 per project

***For Late Entry Fees, reference General Rule 8c & 8d**

9. Passes: Junior Show passes will be mailed to all AST/CEA and a \$10 handling fee will be imposed.

UPDATED

Weekly Wristband Passes

Each exhibitor will be issued four (4) wristbands valid for the respective week of the Livestock Show in which they will participate. Each Club/Chapter will be issued one complimentary wristband valid for the duration of the Livestock Show for the CEA and AST to supervise projects.

Week 1	Feb. 10 - Feb. 14	Junior Breeding Angora Goats Junior Breeding Boer Goats Junior Breeding Sheep Junior Commercial Does Junior Commercial Ewes Junior Crossbred Gilts Junior Dairy Cattle Junior Purebred Gilts Junior Market Broilers Junior Market Turkey Hens Junior Market Turkey Toms Swine Skillathon
Week 2	Feb. 15 – Feb. 19	Beef Cattle Skillathon Junior Breeding Heifer Junior Market Goats Junior Market Lambs Meat Science Skillathon Sheep Skillathon
Week 3	Feb. 20 – Feb. 28	Junior Agricultural Mechanics Junior Agricultural Mechanics Marketplace Junior Commercial Steers Junior Market Barrows Junior Market Steers

Parking Passes

Parking will be complimentary to Livestock exhibitors and families, CEAs and ASTs. Livestock Parking will be designated in Lots 6 & 7 (Gate G). Overflow parking will be provided in an additional location, if necessary.

UPDATED

Premium Passes

The Premium Pass is an optional pass designed to assist exhibitors who work with others to consolidate their animals into fewer trailers. Purchasers of the Premium Pass will receive access to a more expedited arrival process. Premium Pass includes separate arrival and staging lanes that allow exhibitors to bypass traditional staging lines at the Salado Creek Property. Premium Passes are not substitutes for any other Parking Pass as privileges do not extend beyond the Salado Creek Property. Premium Passes will be available for purchase by AST/CEA via the online entry system (up to the maximum limit) on a first-come, first-serve basis for the following arrivals only:

Eligible Species Arrival	Arrival Date	Minimum hd./trailer	Purchase Price	Maximum Passes Sold
Junior Breeding Gilt/Crossbred Gilt	Wed., Feb. 10	5	\$500	40
Junior Market Goat	Mon., Feb 15	5	\$500	40
Junior Breeding Heifer Group 1	Mon., Feb 15	3	\$500	40
Junior Market Lamb	Wed., Feb 17	5	\$500	40
Junior Breeding Heifer Group 2	Thur., Feb 18	3	\$500	40

Junior Market Barrows Group 1	Sat., Feb 20	5	\$500	40
Junior Market Barrows Group 2	Tues., Feb 23	5	\$500	40

Salado Creek Property

A Premium Pass Set (1 Livestock & 1 Tack) is valid at the Salado Creek Property for one vehicle/trailer hauling livestock and one tack vehicle/trailer. When arriving at the Salado Creek Property, the Premium Pass hangtag/permit must be hanging from the rear-view mirror or displayed on the driver's side dashboard of each respective vehicle. Drivers should follow signage and receive further instruction from volunteers. Expedited arrival services do **not** extend beyond the Salado Creek Property.

Minimum Head per Trailer Requirements

Fundamental to the Premium Pass concept, minimum head-per-trailer requirements will be strictly enforced. Any combination of Junior Breeding Gilts and Crossbred Gilts may be used to meet Breeding Gilt requirement. If different species arrive on one trailer (ex. Junior Market Goats + Junior Breeding Heifers), the trailer must meet the minimum head-per-trailer requirement for at least one specie.(i.e. 5 Breeding Gilts, 5 Market Goats, 5 Market Lambs, 3 Junior Heifers, 5 Market Barrows). No animals will be allowed on the tack trailer. **Those not meeting stated requirements will void the Premium Pass, be assigned to the end of the staging line and not be eligible for a refund.**

Stalling

Exhibitors will be stalled upon arrival. Groups wishing to be near one another must arrive at the Salado Creek Property together. All vehicles in the group must have a Premium Pass. Those without a Premium Pass will be assigned to the end of the traditional staging lanes. The Premium Pass does not grant any additional stalling considerations.

UPDATED

- 10. Parking:** Livestock Exhibitor parking will be in Lots 6 & 7 (Gate G). Overflow parking will be available, if necessary. **NOTE:** There will be NO Livestock Exhibitor Parking permitted in Lot 5.
- 11. Project/Animal Substitution:** Substitutions are to be made only in the Livestock Office or directly to the show Superintendent, unless otherwise announced. Substitutions not officially recorded in this manner are invalid. Substitutions will not be permitted once Check-In is complete. Substitution Forms must be filled out completely including the certification by the AST or CEA on all Junior Entries. If substituting at Check-In time and the AST or CEA will not be present, then the Substitution Form must be completed prior to staging and brought by the exhibitor. Original Registration Certificates will be required to verify ownership. Substitution of owners is not permitted. Substitution Forms are located on the website at <https://www.sarodeo.com/p/about/livestock-show>.

Animal/project substitutions mailed to the Livestock Office and postmarked by January 15, 2021 = No Charge. Substitutions made after January 15, 2021 = \$100.

SUBSTITUTIONS MAY ONLY BE MADE WITHIN THE SAME DEPARTMENT (Otherwise it is considered a separate entry; subject to a late entry fee).

- 12. Refunds:** There will be no refund of fees. In the event of cancellation of a specific contest/show, refunds may be offered in-partial or in-full, and will be determined solely by the San Antonio Stock Show & Rodeo.
- 13. Premiums:** Premium monies will be distributed by the San Antonio Stock Show & Rodeo. In some cases, premium checks may be held until all funds from all sources are received by the San Antonio Stock Show & Rodeo. Auction checks will be issued by the San Antonio Stock Show & Rodeo Junior Livestock Auction and may be mailed separate from premium checks or commission (floor) checks to the 4-H or FFA address. If premium and/or auction checks are reissued for any reason a \$35 fee per check will be subtracted from the premium/auction total.
- 14. Barred Exhibitors:** The San Antonio Stock Show & Rodeo, in cooperation with member shows of the North American Livestock Show and Rodeo Managers Association Rule Infraction Database, reserves the right to refuse entry of any exhibitor who has been barred from any other show on the basis of unethical practices.

15. **Ownership Requirements:** All animals must be entered in the name of the owner as shown on the Original Registration Certificate.
16. **Breeding Animals:** Animals in the breeding classes (with the exception of Crossbred Gilts, Commercial Ewes and Commercial Does) must be recorded or accepted for record in the Herdbook of their Association. Exhibitor must give the following: (a) owner's name; (b) mailing address; (c) social security number; (d) breed; (e) name; (f) registration number; (g) sex; (h) birthdate; (i) sire name; and (j) dam name of the animal. If any of this information is not given, the entry will not be accepted unless otherwise stated in individual Department Rules.
17. **Stalling:** Insofar as possible, shelter will be provided for projects. The Show does not charge a stall fee in barns and does not guarantee stall space to any entry. Stalling will be based on the number of eligible projects arriving at the SCP and not the number of original project entries. Stalls will be assigned upon arrival at the Salado Creek Property Staging Office, with the exception of Pre-Penned Junior Market Goats & Junior Market Lambs. Certain stalling requests in extenuating circumstances may be granted, but no other general stalling requests will be considered. Exhibitors found deliberately attempting to gain more stalls than appropriate will be subject to punishment from Show Management including, but not limited to, disqualification, removal from the Grounds, banning from future competition, etc. No early arrivals are allowed without permission from the Livestock Office.
18. **Erroneous Entry:** Projects that have been erroneously entered may be transferred to the proper class prior to judging, and upon application to the Superintendent, who will determine the matter. If such classes have been judged they shall not be reopened. No project shall be changed from one class to another after the Check-In unless it is ineligible for the class in which it is entered. In some cases, the project may be disqualified.
19. **Sifting/Classifying Committees:** Breed Associations and/or the San Antonio Stock Show & Rodeo may appoint Sifters and Classifiers to inspect projects. Projects may be reassigned or disqualified based on the decisions of Sifters and Classifiers. Decisions of the Sifters and/or Classifiers will be final and protests will not be considered. Interference with Sifters and/or Classifiers will not be tolerated. Exhibitors and others are requested not to question their decisions, and to do so may disqualify the exhibitor concerned.
20. **Judging:** Exhibitors are responsible for knowing the times at which their projects will be judged. Any project not presented promptly will be ruled ineligible and barred from competition. No complaint or protest on the Grounds that the judge overlooked projects will be considered.
21. **Interference:** If any exhibitor, in any way, whether in person or by agent, or servant, interferes with the judges during their adjudication, or shows any disrespect to them or the show, is subject to be penalized. Show Management may demand a proper apology from the exhibitor, may exclude him/her from competition, bar him/her from the Grounds, and may also withhold any prizes that may have been awarded.
22. **Restraint / Unruly Animals:** Exhibitor and patron safety are a top priority. Therefore, Show Management or Livestock Committee Leadership/Ring Stewards may remove any unruly animal from the show and/or the Grounds at any time; there will be no appeal. Cattle must be shown with halter, and be sufficiently gentle to be properly handled by one attendant. If exhibition of a project poses a danger to the exhibitor and/or other parties, Show Management reserves the right to allow a substitute exhibitor or remove the project from competition. In some cases, projects may be instructed to be removed from the Grounds.
23. **Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species.
24. **Release:** No project may be removed from the Grounds without official written release. All livestock must remain in stalls or pens until their designated release time. There will be no early release of projects unless the Superintendent says otherwise. Anyone attempting to load projects before their release time may have their truck and/or trailer towed away. No livestock may exit the Grounds between 10:00 PM – 7:00 AM. Any violation of release times will cause the forfeiture of all premium and/or auction monies earned and the exhibitor may be

barred from future participation.

- 25. Photographs:** Exhibitors agree to present their project(s) at the request of show officials for official photographs. All photographs taken by the official photographer(s) become the property of the San Antonio Stock Show & Rodeo. Unofficial (i.e. personal) photographs may not be published without written approval of Show Management. Exhibitors wishing to purchase photographs must contact the Official Photographer.

Commercial photography and filming are often conducted at the San Antonio Stock Show & Rodeo. You may be depicted in photographs or video recordings of any San Antonio Stock Show & Rodeo event, and by entering the Grounds and/or competitive events associated with the San Antonio Stock Show & Rodeo, you consent to the use of any depictions in connection with advertising, news reporting, public relations, webcasts or other broadcasts, or any other activities relating to the San Antonio Stock Show & Rodeo, and you further release and waive all claims for compensation and any rights of review and approval, copyright, and right of publicity with respect thereto.

- 26. Project Care:** Exhibitors must remain in charge of their project(s) and care for them for the duration of the show at all times. If needed, the exhibitor may have a competent caretaker (must be an immediate family member of the exhibitor, other 4-H/FFA member, or AST/CEA) care for the project(s). However, the exhibitor is the absolute insurer of and is responsible for the condition of their animal/project(s). Show Management reserves the right to decide what constitutes acceptable treatment of animal projects. Unacceptable treatment of animal projects will not be tolerated and could result in immediate disqualification of the exhibitor along with his or her club/chapter.

- 27. Project/Animal Care/Security:** All owners or persons in charge of property, or livestock, shall care for, guard, protect, and preserve same, as the San Antonio Stock Show & Rodeo does not undertake to do so, and it shall not be held responsible for any loss, shrinkage, or damage to said property or livestock or the owners or exhibitors thereof. All exhibitors are responsible for security of their own animal/project(s) until they depart for their final destination (processing/ranch/etc.). The exhibitor is the absolute insurer of and is responsible for the condition of their animal/project(s). The San Antonio Stock Show & Rodeo is not responsible for the acts of a third party.

UPDATED

- 28. Unethically Fitted Livestock:** The showing of unethically fitted livestock or livestock of an ineligible age for exhibition in the class entered, and the misrepresentation of breeding or milking status, are prohibited.
- a. Description:** Unethical fitting means any attempt to alter the natural appearance, conformation, musculature or weight of an animal by any unnatural means, as well as changing the normal conformation of any part of the animal's body or using drugs, medications, chemicals, or other substances (including over-the-counter and extra-label substances and uses), or mechanical devices to alter the physical makeup or performance of the animal. Unethical fitting includes but is not limited to the following:
- i. Animals that are in milk due to an unnaturally induced lactation.
 - ii. Balancing the udder by any means other than leaving naturally produced milk in any or all quarters.
 - iii. Treating or massaging any part of the animal's body, internally or externally, with an irritant, counterirritant, or other substance to temporarily improve conformation.
 - iv. Blocking the nerves to prevent limping or switching of the tail.
 - v. Bruising or blemishes negatively impacting food safety or marketability of an animal's carcass.
 - vi. Surgery or other practices performed to change the natural contour or appearance of the animal's body, hide, or hair, or feet (this is to include any materials added to the feet of an animal) except the removal of warts or horns and the permitted clipping and dressing of hair and trimming of hooves.
 - vii. Insertion of foreign material under the skin.
 - viii. Changing the color of hair, spot or area on the animal's body. Any grooming material that allows color to come off from any animal will not be allowed at the show.
 - ix. The act of artificially filling animals internally, which would include stomach pumping, drench tubes, or any other method per os (by esophagus).
 - x. The use of diuretics.
 - xi. Administration of an illegal, unapproved, or performance enhancing drug internally or externally.

- b. Verification:** The exhibitor specifically represents that no animal entered by him/her is unethically fitted, and that the breeding, age, and milking status are correctly stated. All Junior Market and Junior Breeding Animals will be required to have signatures on each entry certification stating that the animal is not unethically fitted. These forms must be signed by all of the following:
- Junior Exhibitor
 - Parent or Guardian
 - Agricultural Science Teacher (AST) or County Extension Agent (CEA)
- c. Medication received prior to the show:** In instances where an animal has been administered a drug that is FDA-approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear the system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal. Adequate time must have passed so that an exhibitor's animal does not test positive for drugs upon arrival. Once the animals arrive on the S.A.L.E. Grounds, they must remain free and clear of all residues of medications, drugs, chemicals and other substances. Those animals that have consumed or been given, even under the care of a licensed veterinarian, any type of performance enhancing medication, drug, chemical or substance, including but not limited to steroids, diuretics, anti-inflammatories, tranquilizers and pain killers within the residual clearance time, **are ineligible for competition. Exhibitors with questions regarding medications or eligibility should consult with the Official San Antonio Stock Show & Rodeo Veterinarian prior to competition.**
- d. Medication during the Show:** The Official Show Veterinarian Office is located at the north end of Animal Adventures/Cattle Barn #2. For the convenience of exhibitors, the San Antonio Stock Show & Rodeo arranges to have veterinarians available; however, they do not donate their services or medications. Fees should be discussed before treatment. Additionally, it is the exhibitor's responsibility to properly communicate to the veterinarians if the animal is eligible for further competition. **All medication and treatment administered during the livestock show must be administered by the Official San Antonio Stock Show & Rodeo Veterinarian** and a written medication record must be filed. Animals receiving performance enhancing drugs (including, but not limited to, steroids, diuretics, anti-inflammatories, tranquilizers and pain killers) in this manner are ineligible for competition. The Official Show Veterinarian is authorized to remove any animal from competition if the health, safety, or welfare of the animal is in question.
- e. Drug:** The term "drug" shall mean any substance the sale, possession, or use of which is regulated by federal, state, or local law or regulation, as well as any substance used by the medical or veterinary professions that affects the circulatory, respiratory, muscular, skeletal or central nervous system of any species of livestock. If drugs are used by the Official Show Veterinarian to treat a recognized disease in market animals, the withdrawal times listed by the drug manufacturer will be strictly followed.
- f. Beta-agonists:** S.A.L.E. will not tolerate the presence of ractopamine hydrochloride (re Optaflexx™; Paylean®) in market entries other than market steers or market barrows, respectively. S.A.L.E. will not tolerate the presence of ractopamine hydrochloride (re Topmax™) in Market Poultry, specifically all turkeys and broilers. S.A.L.E. will not tolerate the presence of zilpaterol hydrochloride (re Zilmax®) in any market species or breeding animal.
- g. Inspection/Testing:**
- Each exhibitor, by entering or exhibiting an animal at the San Antonio Stock Show & Rodeo, agrees that any animal entered by him or her may be subjected to inspection or examination by any veterinarian appointed by S.A.L.E. and that S.A.L.E. may subject any such animal to any tests, sample-takings, or inspections that S.A.L.E. deems necessary or appropriate, including but not limited to testing for drugs or other substances, at any time. S.A.L.E. shall have the right to conduct or have conducted for it all tests, inspections, or analyses it deems appropriate or necessary, including but not limited to ultrasound, D.N.A., blood, tissue, and urine laboratory analysis, on any animal entered in or exhibited at the San Antonio Stock Show & Rodeo. The exhibitor or approved substitute exhibitor (and, for Junior exhibitors, the exhibitor's parent, legal guardian, or AST or CEA) must be present during the collection of an initial urine sample for testing and must witness, seal and sign the sample, thereby establishing that the sample was properly collected and prepared for analysis. Subsequent samples of any sort may be taken by or for S.A.L.E. without the presence of the exhibitor or his or her parent, legal guardian or AST or CEA.

UPDATED

- ii. All decisions, determinations, and conclusions based on any test, inspection, analysis or examination shall be final and conclusive without recourse against S.A.L.E. or any of its officers, directors, volunteers, and employees, or any veterinarian appointed by S.A.L.E.
 - iii. **EACH EXHIBITOR, BY ENTERING AND EXHIBITING AN ANIMAL OR PROJECT IN OR AT THE SAN ANTONIO STOCK SHOW & RODEO, WAIVES AND RELEASES S.A.L.E. FROM ANY AND ALL CLAIMS, SUITS, CAUSES OF ACTION, LIABILITIES, DAMAGES, DEMANDS, COSTS, EXPENSES (INCLUDING ATTORNEYS' FEES), AND OTHER LOSSES OF EVERY SORT BASED ON, ARISING OUT OF, OR RELATING TO THE INSPECTION OR TESTING OF ANY SUCH ANIMAL AND ANY RULING, DECISION, OR ACTION TAKEN AS A RESULT OF OR IN RELIANCE ON THE RESULTS OF ANY TEST OR INSPECTION, WHETHER OR NOT SUCH TESTING OR INSPECTION WAS CONDUCTED IN COMPLIANCE WITH THESE RULES. THE FOREGOING WAIVER AND RELEASE APPLIES TO ANY CAUSES OF ACTION, CLAIMS, AND DEMANDS BASED ON S.A.L.E.'S ACTUAL OR ALLEGED NEGLIGENCE.**
 - iv. All testing conducted at the election of S.A.L.E. will be paid for by the Show. Payment for any other tests (i.e. blood typing, etc.) required in the Junior Livestock Show will be the sole responsibility of the exhibitor and at the discretion of the Official Show Veterinarian.
 - h. **Breeding Animals:** As breeding animals are not entering the food chain, the USDA Wholesome Meat Act does not apply; however, breeding animals will be closely screened for any performance enhancing compounds. This includes, but is not limited to steroids, diuretics, anti-inflammatories, tranquilizers and pain killers.
 - i. **Wholesome Meat Act:** The USDA Wholesome Meat Act applies to all market livestock. Only animals eligible for immediate slaughter may be brought onto the Grounds and exhibited:
 - i. Animals must be in good health and carcasses free of drug or chemical residues.
 - ii. Drug label directions for use and withdrawal periods must be followed.
 - iii. If drug or chemical residues are found in tissue of carcasses, the entire carcass may be condemned.

The San Antonio Stock Show & Rodeo will in no way be liable or responsible for the condition of carcasses or the sale price of the animal.
 - j. **Federal Food, Drug and Cosmetic Act:** As required in 21 CFR 589.2000, entry in the Junior Commercial Steer, Junior Market Goat, Junior Market Lamb, and Junior Market Steer Show shall serve as verification by the exhibitor that, to the best of their knowledge, while under their ownership, possession or direct control, the animal(s) were not fed any feed containing ruminant-derived meat or bone meal. Entrants agree to allow packer inspections of feed ingredient records and facilities.
 - k. **Consequences:** In the event that S.A.L.E. determines any animal to be unethically fitted, the Executive Director & CEO is authorized to disqualify the exhibitor and his or her animal and may permanently bar the exhibitor and his or her family from any further participation in the San Antonio Stock Show & Rodeo. Reinstatement of any barred exhibitor may be made only by the Executive Director & CEO. The exhibitor will forfeit all titles, awards, prizes, auction proceeds, premiums and scholarships if the animal or exhibitor is disqualified. Market/Floor money will be forfeited if the animal is condemned at slaughter or deemed unmerchantable. S.A.L.E., in cooperation with member shows of the North American Livestock Show & Rodeo Managers Association, reserves the right to submit the name(s) of any disqualified exhibitor to the organization's Rule Infraction Database.
- 29. Exhibitor Behavior:** The San Antonio Stock Show & Rodeo does not condone and will not permit aggressive behavior towards animals or any other persons. Any exhibitor or anyone assisting an exhibitor is not allowed to aggressively pop, slap, hit, or strike any animal at any time during the show or at any place on the Show Grounds. Any aggressive or unwarranted behavior by an exhibitor or anyone assisting an exhibitor towards another individual will not be tolerated. If such behavior is witnessed, it may result in immediate disqualification of the exhibitor, and/or forfeiture of all fees, premiums, and awards. In certain cases, the exhibitor or associated persons may be banned from the Grounds and/or any future competition. Protests are not permitted.

- 30. Animal Health Requirements:** State Law requires most stock entering the Grounds to be accompanied by proper health papers that shall be presented at the time stock arrives on the Grounds at the Salado Creek Property Staging Area. See Texas Animal Health Commission Rules for detail, there will be no exceptions. All livestock must enter through the East Gate (Gate E) only with the proper credentials from Salado Creek Property Staging Area.
- 31. Diseased Animals:** No animals found to have a disease of any character will be admitted to the Grounds at any time, and Superintendents are instructed and authorized to refuse unloading privileges to any stock found to have an undesirable ailment. This includes market barrows that stress and are unable to walk off of the trailer and to their assigned pen on their own.
- 32. Exhibitor Numbers:** Each entry will be assigned a number. If an exhibitor is assigned a back number, this number must be displayed by the exhibitor when project(s) is being judged.
- 33. Scales:** Exhibitors will not be allowed to bring portable scales on the Grounds. Insofar as possible, scales will be provided by the show in all barns, but are unofficial and provided for exhibitor's convenience only.
- 34. Exhibitor Campgrounds:** Campground space will be extremely limited for most shows. Parents, CEAs, ASTs, adult leaders or their representatives are asked to assist in reducing the number of chairs from their respective county or chapter. Exhibitors must be aware of their surroundings and cognizant of others when making space for their campgrounds. Exhibitors abusing campground areas will be subject to disqualification.
- 35. Objectionable Exhibits:** Show Management reserves the right to remove from the Grounds any exhibit, animal or project that may be falsely entered or deemed unsuitable or objectionable, without assigning a reason therefore. All fees will be forfeited.
- 36. Unauthorized Projects:** Any project(s) brought onto the Grounds which is/are not entered for competition, exhibition or consigned to sales are subject to becoming the property of the San Antonio Stock Show & Rodeo.
- 37. Bedding/Feed:** Bedding will be provided by the show. Dairy exhibitors may use grass hay or straw at their own expense. The use of artificial grass mats and carpets are prohibited as bedding in all barns. Straw/hay bedding is prohibited in beef cattle stalls. Exhibitors may not bring excessive amounts of feed and/or bedding onto the Grounds. Exhibitors will not be allowed to store excessive amounts of tack and feed in the stalling areas, nothing will be allowed on top of the cattle stalls. Insofar as possible, feed, hay, and bedding will be available for sale on the Grounds. Discretion as to what constitutes acceptable bedding is held exclusively by Show Management.
- 38. Stalls, Pens and Alleys:** Stalls, pens, alleys and exhibit spaces must be cleaned before 8:00 AM each day. No automatic waterers will be allowed in any stalls/pens. Pens will not be taken apart or altered in any way. No lights are to be strung on the stalls or pens. Pens cannot be covered with tarps, covers, etc. Refuse matter must be disposed of as follows: Manure and/or bedding into designated dumpsters; trash into trash barrels. Feed, chairs, equipment boxes, etc. are not permitted in the main alleys or in barn aisles. Exhibitors may be granted access to the livestock barns 24 hours per day.
- 39. Tack:** Tack trucks must obtain a staging credential before entering the East Gate (Gate E). Show Management reserves the right to determine what constitutes an acceptable tack truck.
- 40. Fans:** Fans will only be allowed in the Cattle Barn. No fans will be permitted in aisles at any time. Fans behind cattle are not allowed. Fans will be limited to one fan per five head of cattle. *Portacool or similar fans will not be permitted on Grounds.* No fans will be permitted in the Morris Activity Center and Swine Barn at any time, or in the Auction Barn during the Junior Commercial Steer Show.
- 41. Signs:** A sign, of reasonable size, provided by the exhibitor is recommended over each project including exhibitors/owner's name and organization. No sign, which refers in any way to a commercial product, including "For Sale" signs, may be placed over any livestock exhibit, on walls, posts, and doors; such signs will be confiscated. Show Management reserves the right to remove any sign for any reason.
- 42. Electrical Equipment:** All electrical equipment brought onto the Grounds must conform to all applicable safety regulations. Any exhibitor who refuses to cooperate with Show Management in this matter will have their

UPDATED

exhibit/project immediately removed from the Grounds and will forfeit all fees and premiums.

- 43. Generators/Fuels:** Generators and flammable fuels are prohibited on Show Grounds.
- 44. Campers/Trailers:** Pickup trucks with campers may park inside Grounds but cannot be used as living quarters. House and cook trailers are not permitted to enter the Grounds. When trailers are on Salado Creek Property exhibitors may not use slide outs or awnings.
- 45. Pets:** No pets are allowed on Grounds.
- 46. Cooking:** Cooking is not allowed on the Grounds at any time. No cookers, crock-pots, microwaves, coffee pots, warmers, or any other cooking utensils are permitted on the Grounds. No open flames or BBQ pits will be allowed on the Salado Creek Property Staging Lot. Any cooking utensils, including coffee pots, brought onto the Grounds will become property of the San Antonio Stock Show & Rodeo.
- 47. Trailer Parking:** Trailers must be unhooked from vehicle when stored at Salado Creek Property. All trailers must be removed from the Salado Creek Property Lot by 1 PM, Sunday, Feb. 28. San Antonio Stock Show & Rodeo personnel reserve the right to relocate trailers on the property, when necessary, at Salado Creek Property.
- 48. Electronic Communication:** The use of electronic communication devices (i.e.: two-way radios, cell phones, smart watches) by exhibitors during competition, including judging contests, skillathons, livestock shows, etc. is prohibited.

WARNING

UNDER TEXAS LAW (CHAPTER 87, CIVIL PRACTICE AND REMEDIES CODE), A LIVESTOCK SHOW SPONSOR IS NOT LIABLE FOR AN INJURY TO OR THE DEATH OF A PARTICIPANT IN A LIVESTOCK SHOW RESULTING FROM THE INHERENT RISKS OF LIVESTOCK SHOW ACTIVITIES.

JUNIOR LIVESTOCK SHOW

JUNIOR SHOW RULES

Junior Entry Deadline:
December 1, 2020

1. **Eligibility:** The Junior Show is limited to entries from within the state of Texas. The term "exhibitor" shall mean the bona fide owner of the project. Junior Show exhibitors are subject to the General & Junior Rules as well as the Special Rules. Exhibitors are responsible for knowing and complying with all rules of this show.

Exhibitors must be bona fide members of a Texas County 4-H Club or Texas FFA Chapter. Exhibitors must have continuously, personally, fed and cared for their projects under the direct supervision of an AST or a CEA.

Exhibitors may enter as either a Texas 4-H or FFA member, but not as both in the same Department. Any exhibitor who enters as both in the same Department will have all his/her entries disqualified without refund of fees.

To be eligible, boys or girls must be enrolled in, and attending, public, private or home school elementary or secondary schools in Texas at time of show; be between the ages of 9 and 18 on August 31, 2020, or be between 8 and in the third grade and 18 on August 31, 2020, and be bona fide residents of the State of Texas.

Junior exhibitors and contestants suspended under Texas Education Code 33.081 "No Pass, No Play" are ineligible to participate in any San Antonio Stock Show & Rodeo Junior Livestock Show activity, event or competition. Any project owned/entered by an ineligible exhibitor is ineligible for competition, this includes Agricultural Mechanics entries.

All 4-H and FFA exhibitors are considered to be academically eligible by the San Antonio Stock Show & Rodeo to participate in the Junior Livestock Show at the time entries are received from the AST/CEA. Any AST/CEA who has a member in his/her 4-H or FFA program who becomes ineligible to participate in the Junior Livestock Show according to Texas Education Code must provide written and signed notification to the appropriate Superintendent or to the Livestock Office at least 24 hours prior to the beginning of Check-In/Registration for the respective show/contest. If such notification is not received at least 24 hours prior to the beginning of Check-In/Registration, the San Antonio Stock Show & Rodeo will consider the exhibitor as eligible to participate.

2. **Social Security Number Requirement:** All exhibitors and contestants must have a personal Social Security Number to be eligible to participate in the San Antonio Stock Show & Rodeo. Social Security Numbers must be recorded during the entry process. Intermediate and Junior contestants registering on-site for Judging Contests will not be required to submit a SSN. Any contestant, regardless of age, participating in a Senior Division of a contest will be required to submit their Social Security Number at registration.
3. **Foreign Exchange Students:** Foreign Exchange students are ineligible to compete in the Junior Livestock Show. Such individuals are eligible to participate in the Open Livestock Show.
4. **Non-United States Citizens:** Non-United States Citizens are ineligible to compete in the Junior Livestock Show. Such individuals are eligible to participate in the Open Livestock Show.
5. **Entry:** The San Antonio Stock Show & Rodeo makes available to ASTs and CEAs in charge of 4-H Clubs or FFA programs the opportunity to enter members of their programs in the Junior Livestock Show, subject to these Junior Rules. These rules are only minimum requirements for participation in the Show and are not intended to limit the right of any AST or CEA, or the Texas A&M AgriLife Extension or the Texas Education Agency, to impose additional requirements as they deem necessary. The opportunity to enter 4-H Club and FFA members' projects in the Junior Livestock Show is made available only to ASTs and CEAs supervising these Junior Show projects. In no event are these rules to be construed as making any offer or opportunity available to any 4-H Club or FFA member. In no event shall any AST or CEA be considered to be an agent of the San Antonio Stock Show & Rodeo for any purpose.

Entries in the Junior Show must be made by the AST or CEA under whose supervision the projects were managed and will be returned if sent in by others. The AST or CEA must certify on the Entry Certification Signature Form that the project and the owner(s) are eligible under the rules of this show. It is the responsibility of the AST or CEA to read all rules and check each completed entry form for accuracy before signing the Entry Certification Signature Form. If entries are not correctly submitted they will be returned.

4-H clubs and FFA chapters must submit their entries and payment in separate packages. Junior entries must be on current Completed Junior Entry Forms printed from the online entry system along with one (1) check to cover total fees due (entries and passes). Entries must be made through the 4-H Club/FFA Chapter and submitted online at www.sarodeo.com. Checks for Junior entries must be drawn on 4-H or FFA accounts, money orders, or cashier's checks. **Personal checks will not be accepted for the Junior Livestock Show.**

6. **Signatures:** All exhibitors must have the required original signatures (Exhibitor, AST/CEA, and Parent or Guardian) on each Entry Certification Signature Form.
7. **Quality Counts:** To be eligible to compete in the Junior Breeding and/or Junior Market Shows, exhibitors will need Quality Counts verification. The Quality Counts verification number must be recorded on the Junior Entry Form when entering the project. Please refer to the website <https://agrilife.org/qualitycounts/> for information on how to become verified.
8. **Ownership:** Exhibitors must own, feed, care for, and exhibit their animals/projects at the beginning of and throughout the entire feeding and fitting period. It is critical for the exhibitor to be actively involved in all phases of the project to maximize the educational experience. The exhibitor may receive assistance from the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer, or other 4-H or FFA members. Show Management will rule on all issues regarding ownership.

9. **Ownership/Fitting Periods:** The required ownership and fitting periods are:

Market Animals: Validation will be used to verify ownership date for market animals.

Market Steers	June 30, 2020
Market Lambs	October 31, 2020
Market Goats	October 31, 2020
Market Barrows	November 30, 2020

Breeding Animals: Original Registration Certificates will be used to verify ownership date for breeding animals with the exception of Crossbred Gilts, Commercial Ewes and Commercial Does. Animals must be registered in the Herdbook of their Association in only the name of the Junior owner on or before the required ownership date (see below). Original Registration Certificates must state the name of the Junior owner only. Original Registration Certificates that list any additional names besides the name the entry is under will be disqualified.

Purchase, delivery, possession, transfer, and registration must all take place on or before the required ownership date listed below. Original Registration Certificates must be available at all times.

Breeding Sheep, Boer Breeding Goat: October 1, 2020 (*Must be validated through Breeding Sheep or Breeding Goat Validation on or before October 31, 2020*)

Commercial Ewes, Commercial Does: October 31, 2020 (*Must be validated through Breeding Sheep or Breeding Goat Validation on or before October 31, 2020*)

Angora Breeding Goats, Beef Breeding Heifers, Dairy Heifers: November 1, 2020 (*Beef Breeding Heifers must complete all phases of heifer validation through the Texas 4-H & FFA Breeding Heifer Validation Program on or before November 8, 2020*)

Purebred Gilts, Crossbred Gilts: December 1, 2020 (*Gilts must be validated through Breeding Gilt Validation on or before December 1, 2020. All Registration Papers for Purebred Gilts must be uploaded by December 15, 2020.*)

10. **Partnerships:** Partnership animals are not eligible in the Junior Livestock Show.

11. **Ineligible Animals:** Any animal that has been sold during the feeding period via private treaty or public auction is ineligible to show. If ownership changes or has the possibility of changing through a sale offering (including animal(s) purchased back by the exhibitor), regardless of method or length of time, that chain of animal ownership is considered broken and the animal is ineligible. This specifically excludes animals sold at the local or county level at a Premium Auction, where the animal in question never had the possibility of changing ownership. Any animal that has sold at auction at any major livestock show is not eligible for the Junior Show.
12. **Ineligible Exhibitor:** A Junior exhibitor who has placed a Grand Champion Pen of Commercial Steers, Market Steer, Market Lamb, Market Barrow, Market Goat, Market Turkey Hen, Market Turkey Tom or Market Broiler at any prior San Antonio Stock Show & Rodeo is not eligible to enter the respective show in which that Grand Champion was selected.
13. **Double Entries:** Animals shown in the Junior Show may also be shown in the Open Show if classes are available. See instructions in the Special Rules of each department.
14. **Exhibitor Substitution:** Entries in the Junior Show must be shown by their owner. Exhibitor substitutions may be allowed under the conditions outlined below. In all cases, the Department Superintendent must approve the exhibitor substitution and will do so only if all conditions are met.

Substitute exhibitors may show only one project (except in departments which exhibitor may enter more than one project), in addition to their own project, in each Junior Department. Substitute exhibitors must be entered and exhibiting their own project in the respective department in which they are serving as a substitute. An exhibitor of a past grand champion in a respective junior market animal department is not eligible to serve as a substitute exhibitor within that department.

- a. ***Substitution A - Other School Activity:*** This request must be made on the Official San Antonio Stock Show & Rodeo Exhibitor Substitution Form provided by Show Management. This request must be accompanied by a statement, signed by a School Administrator, on school letterhead stating the specific reason a substitute is requested. The completed Official San Antonio Stock Show & Rodeo Exhibitor Substitution Form and the statement must be submitted to the Department Superintendent prior to the start of the respective Show. Attending school or practice does not constitute as an Other School Activity. Examples of Other School Activities are UIL events, school sports, or similar events.
- b. ***Substitution B - Sickness:*** This request must be made on the Official San Antonio Stock Show & Rodeo Exhibitor Substitution Form provided by Show Management. This request must be accompanied by a statement, signed by a Physician, on his/her letterhead. The completed Official San Antonio Stock Show & Rodeo Exhibitor Substitution Form and the Physician's statement must be submitted to the Department Superintendent prior to the start of the respective Show.
- c. ***Substitution C - More Than One Entry In A Class or the Exhibitor Has Entries In More Than One Department Showing At The Same Time:*** This request must be made on the Official San Antonio Stock Show & Rodeo Exhibitor Substitution Form provided by Show Management. The completed Official San Antonio Stock Show & Rodeo Exhibitor Substitution Form must be submitted to the Department Superintendent prior to the start of the respective Show.

In any of the three situations listed above, or in the case of an emergency, the Department Superintendent may use his/her own discretion as to whether a substitute showman will be allowed. If a positive decision is rendered, the substitute must be from the same school, FFA Chapter, or 4-H Club as the original exhibitor with the following two exceptions:

- i. The original exhibitor is the only exhibitor from that school, FFA Chapter, or 4-H Club entered in that Department.
- ii. All other members from that school, FFA Chapter, or 4-H Club are exhibiting at the same time.

In either case, any junior exhibitor, who is entered and exhibiting in the respective department, meeting the approval of the Department Superintendent may exhibit the animal.

15. **Fitting:** The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local

County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.

16. **Project Care:** Exhibitors must remain in charge of their project(s) and care for them for the duration of the show at all times. If needed, the exhibitor may have a competent caretaker (must be a family member of the exhibitor, AST/CEA other 4-H/FFA member, or Local County/Chapter Adult Volunteer) care for the project(s). However, the exhibitor is the absolute insurer of and is responsible for the condition of their animal/project(s). Show Management reserves the right to decide what constitutes acceptable treatment of animal projects. Unacceptable treatment of animal projects will not be tolerated and could result in immediate disqualification of the exhibitor along with his/her club/chapter.
17. **Junior Auction Animals:** All placing Market Barrows, Market Broilers, Market Goats, Market Turkey Hens, Market Lambs and Market Steers must be sold through the Junior Livestock Auction. Animals sold in the Junior Livestock Auction must remain under the exhibitor's care and at his/her expense for the duration of the Show, and be displayed under the direction of the Show. The Junior Livestock Auction is limited to placing animals. Decoration of market animals for the Junior Livestock Auction is prohibited; animals must be presented for Auction in their natural show state (i.e. no glitter, paint, balloons, etc. allowed).
18. **Junior Livestock Auction Exhibitors:** Exhibitors with projects eligible for the Junior Livestock Auction need to be aware that auction procedures may dictate that an exhibitor is required to walk a designated project across the auction block in place of their own project, or the exhibitor may be required to walk across the auction block without a project. The exhibitor must present his/her project for the Auction or the project will be sold as a no-place. Exhibitors who are unable to attend the Junior Livestock Auction may request a substitution. This request must be made on the Official San Antonio Stock Show & Rodeo Auction Exhibitor Substitution Form provided by Show Management. Auction Exhibitor Substitutions must be approved by Show Management.
19. **Terminal Shows:** This is a terminal show for Commercial Steers, Market Barrows, Market Goats, Market Lambs, Market Poultry and all placing Market Steers. All Commercial Steers, Barrows, Goats, Lambs, Poultry and placing Market Steers brought onto the grounds must go to market. Non-placing Market Steers may be sold at the market price or they may be released.
20. **Sift, Non-Place, Premium, and Auction Checks:** Owners will be paid by the Commission Company for sifted and non-placing animals based on official turn-in weight. Projects that weigh less than the designated allowance within the specific department may be documented, sold on the re-weigh weight, and the exhibitor will be administered at \$20 office handling fee which will be deducted from their floor check. Checks will be mailed directly from the Commission Company for projects that do not qualify for the Junior Livestock Auction. If applicable, premium monies for class placing will be distributed by the San Antonio Stock Show & Rodeo and mailed to the 4-H or FFA address. Auction sale checks will be issued by the San Antonio Stock Show & Rodeo Junior Livestock Auction and may be mailed separate from premium checks or commission checks (floor) to the 4-H or FFA address.

Market Animal Disposition

The San Antonio Stock Show & Rodeo strives to ensure a fair price for market animal projects. Market conditions may dictate the sale of market animals be conducted through local terminal markets (i.e. sale barns, etc.). The San Antonio Stock Show & Rodeo reserves the right to charge the exhibitor freight, yardage and any and all marketing fees applicable to the sale of each animal. Animals should be in accordance with all representations throughout the validation/ownership period. Any animal deemed unmerchantable due to lameness, illness, blindness, etc. will receive no value.

21. **Animal Load-Out:** It is the responsibility of each exhibitor to deliver his/her animal to the designated load out area and that all documentation has been appropriately filed and completed.
22. **Market Animal Eligibility:** To meet Country of Origin labeling requirements, all animals entered or exhibited in a Junior Market Division must be bred, born and raised, in the United States.
23. **Blocking Tables & Trim Chutes:** No Market Lamb or Market Goat Blocking Tables are permitted on grounds. No Steer or Junior Heifer Trim Chutes are permitted on grounds.
24. **Blow Dryers:** No blowers will be permitted during the Junior Market Shows.

- 25. Fire Regulations:** Due to fire code regulations, no equipment, showboxes, trim chutes, chairs, etc. will be allowed in aisles. Blocking of any aisle will be strictly prohibited. Please make necessary provisions, if needed, to store equipment safely in or above pens in the lamb/goat and swine barns.

ANIMAL HEALTH REQUIREMENTS

San Antonio Livestock Exposition, Inc. (SALE) officials are allowed to impose animal health regulations that are more restrictive than those imposed by the Texas Animal Health Commission (TAHC). Specific TAHC regulations will supersede the SALE requirements if there is a dispute between the two in which S.A.L.E. rules are less restrictive than TAHC regulations. The following summary is a condensed version of the Texas Animal Health Commission regulations. Please contact the Texas Animal Health Commission at 1-800-550-8242 or visit their website, at <http://www.tahc.texas.gov/regs/entry.html>

SALE considers itself an **interstate** (accepting entries of livestock and poultry from within Texas and from other states) show for livestock entries. Due to animals from other states being present on the grounds, regulations concerning **interstate** shows must be followed. Exhibitors with livestock originating outside the State of Texas are encouraged to contact their state Animal Health officials to confirm specific requirements, if any, their state may impose on animals returning from a Texas show.

Certificate of Veterinary Inspection (i.e. CVI, Health Certificate, Health Paper) must indicate that the accredited veterinarian found the animals or fowl to be free of symptoms or evidence of communicable disease and that all tests, immunizations or treatments required by the Texas Animal Health Commission were completed. The certificate is required to accompany animals and fowl entering the State of Texas as stated in the following summary of entry requirements. ***This certificate may include certain required blood tests and identification markers. Please be sure that the veterinarian is comfortable with the requirements required of the TAHC. The SALE Show Veterinarian, Dr. Ben Espy, may be contacted at 210-861-4765 should there be any questions.***

Prior Entry Permits are required as noted for specific classes of livestock. Permits may be obtained by calling (800) 550-8242 or (512) 719-0777, 24 hours a day, or by writing the Texas Animal Health Commission, 2105 Kramer Lane, P. O. Box 12966, Austin, Texas 78711-2966.

CERTIFICATES OF VETERINARY INSPECTION WILL BE CHECKED AT THE SALADO CREEK PROPERTY STAGING AREA.

Texas Animal Health Requirements are subject to change; the following are requirements posted as of October 1, 2020.

S.A.L.E., along with the Texas Animal Health Commission, is committed to protecting animal health in Texas. Accordingly, S.A.L.E. fosters the animal health requirements set forth by the state of Texas. Due to the nature of regulations set forth by the Texas Animal Health Commission, and unknown requirements after the posting of S.A.L.E.'s Premium List; S.A.L.E. encourages exhibitors to contact their state Animal Health officials to confirm specific requirements as late as January 1, 2021.

BREEDING BEEF AND DAIRY CATTLE

Texas Origin Cattle

1. **Certificate of Veterinary Inspection** issued within the past 30 days.
2. **Texas origin dairy cattle** are not required to test for tuberculosis to participate in a show, fair or exhibition within the state but **must be individually identified**.

Out-of-State Origin Cattle

1. **Certificate of Veterinary Inspection** issued within 30 days of entry into Texas and show grounds.
2. **All sexually intact dairy cattle, two months of age or older, must have a negative TB test** within the past 60 days prior to entry **or originate from an accredited free herd**. Test results or accredited herd number must be recorded on the Certificate of Veterinary Inspection.
3. **All bulls entering Texas** for the purpose of participating at fairs, shows, exhibitions and/or rodeos, which are more than 12 months of age and capable of breeding may enter the state without testing for trichomoniasis, but **shall obtain a permit prior to entry into the state**. Bulls permitted for entry into the State of Texas under the provisions of this subsection shall not be commingled with female cattle or used for breeding. Bulls that stay in the state more than 60 days must be tested negative for trichomoniasis with an official Polymerase Chain Reaction (PCR) test.

MARKET STEERS

1. Certificate of Veterinary Inspection **not** required.

BREEDING GOATS (INCLUDING COMMERCIAL DOE)Texas Origin Goats & Out of State Origin Goats

1. **Certificate of Veterinary Inspection** issued within 30 days.
2. **Scrapie Premise Identification Ear Tag** is required for goats to be exhibited. The registration tattoo may be used in lieu of the eartag if the registration papers accompany the animals along with a scrapie premise ID number.

MARKET GOATS

1. Certificate of Veterinary Inspection **not** required.

BREEDING SHEEP (INCLUDING COMMERCIAL EWE)Texas Origin Sheep

1. **Certificate of Veterinary Inspection** issued within 30 days.
2. **Scrapie Premise Identification Ear Tag** is required for sheep to be exhibited.

Out-of-State Origin Sheep

1. **Certificate of Veterinary Inspection** issued within 30 days.
2. **Scrapie Premise Identification Ear Tag** is required for sheep to be exhibited.
3. **Breeding rams of six months of age or older must have a negative ELISA test for the Brucella Ovis within 30 days prior to being entered in a show, fair, or exhibition, or they may come from a Brucella Ovis-free flock.** The test results or herd number must be written on the certificate of veterinary inspection.

MARKET LAMBS

1. Certificate of Veterinary Inspection **not** required.

BREEDING SWINE (INCLUDING CROSSBRED)Texas Origin Swine

1. **Certificate of Veterinary Inspection** issued within 30 days, this certificate must certify that swine have not been fed garbage, not been vaccinated for pseudorabies, have been permanently identified, and have not been exposed to pseudorabies.
2. **Leptospirosis vaccination is required** on breeding swine, six months of age or older, within 30 days prior to entry with Leptospirosis vaccine containing the following strains: Canicola, Hardjo, Icterohaemorrhagiae, Grippotyphosa, Pomona.
3. **Crossbred Gilts ONLY- Brucellosis and and Pseudorabies test required** for all breeding swine 6 months of age and older within 40 days prior to change of ownership. Swine from certified free herds are exempt from testing.

Out of State Origin Swine

1. **Certificate of Veterinary Inspection** issued within 30 days, this certificate must certify that swine have not been fed garbage, not been vaccinated for pseudorabies, have been permanently identified, and have not been exposed to pseudorabies.
2. **Leptospirosis vaccination is required** on breeding swine, six months of age or older, within 30 days prior to entry with Leptospirosis vaccine containing the following strains: Canicola, Hardjo, Icterohaemorrhagiae, Grippotyphosa, Pomona.
3. A certificate of veterinary inspection accompanying swine entering Texas must contain the following statement from the issuing veterinarian, "Swine have not originated from a premises known to be affected by Novel Swine Enteric Coronavirus Disease(s) (SECD), and have not been exposed to SECD within the last 30 days."

MARKET BARROWS

1. Certificate of Veterinary Inspection **not** required.

MARKET POULTRY

1. Certificate of Veterinary Inspection **not** required.

SHEEP DOGS

1. **Certificate of Veterinary Inspection** issued within 30 days is required to accompany all dogs eligible to enter the site.

JUNIOR LIVESTOCK SHOW & AG MECHANICS SCHOLARSHIPS

The San Antonio Livestock Exposition, Inc. (S.A.L.E.) will award college scholarships to eligible exhibitors and contestants competing in the Junior Livestock Show & Junior Agricultural Mechanics Show who are U.S. citizens and Texas residents, and currently attending or a graduate of a Texas public, private, or home school. Furthermore, the exhibitor will attend an accredited Texas college or university or an accredited, recognized agricultural or natural resources vocational or technical training school in Texas. Scholarships will be awarded based on the ranking of the contestant in a given show/contest. Judging and/or show procedures may dictate that not all scholarships for each category be given.

Eligible exhibitors and contestants will have an opportunity to compete for scholarships during the 2021 San Antonio Stock Show & Rodeo (the amounts and designations for Livestock and Ag Mechanics are outlined below). Previous scholarship recipients in the Livestock Show, Junior Shoot-Out, Junior Ag Mechanics and/or Horse Show who have received less than \$20,000 in scholarships are eligible to win additional scholarships up to \$20,000 maximum. Exhibitors and contestants who have been awarded \$20,000 in scholarships through the Livestock Show, Horse Show, Junior Shoot-Out and/or Junior Ag Mechanics are not eligible to win additional scholarships through competition at the San Antonio Stock Show & Rodeo.

Within the Livestock Show, scholarships will be awarded only to the exhibitors of the respective Grand Champion, Breed Champion, Division Champion, or High Point Individual (outlined below) provided they are eligible to receive scholarship funds. If the exhibitor is not eligible to receive additional scholarship funds, the scholarship will not be awarded.

The total amount of scholarships offered to Junior Livestock Show (includes Calf Scramble) & Junior Agricultural Mechanics exhibitors in 2021 is ***\$1,173,000***.

The San Antonio Livestock Exposition, Inc. Executive Committee reserves the right to interpret or to amend these designations at any time at its discretion and to settle and determine all disputes, questions, matters regarding, or incidents arising from, the Scholarship Program. Recipients must follow the rules and regulations of the current Livestock Premium List as well as adhere to the rules and guidelines of the San Antonio Livestock Exposition, Inc. Scholarship Program.

JUNIOR BREEDING SHOWS

Junior Breeding Goats – Total Scholarships Offered (\$30,000)

The exhibitor of the Breed Champion does of each breed (Angora, Fullblood Boer, and Percentage Boer) may be awarded up to a \$10,000 scholarship.

Junior Breeding Heifers – Total Scholarships Offered (\$185,000)

The exhibitor of the Breed Champion heifer of each breed (Angus, ARB, Beefmaster, Brahman, Brangus, Charolais, Chianina, Hereford, Limousin, Maine-Anjou, ORB, Red Angus, Red Brangus, Santa Gertrudis, Shorthorn, Simbrah, and Simmental) may be awarded up to a \$10,000 scholarship.

If eligible, the exhibitor of the American Division Champion (ARB, Beefmaster, Brahman, Brangus, Red Brangus, Santa Gertrudis, and Simbrah), British Division Champion (Angus, Hereford, Red Angus, and Shorthorn), Continental Division Champion (Charolais, Chianina, Limousin, Maine-Anjou, ORB, and Simmental) may be awarded an additional \$5,000 in scholarship funds.

Junior Breeding Sheep – *Total Scholarships Offered (\$65,000)*

The exhibitor of the Breed Champion ewe of each breed (Dorper, Hampshire, Rambouillet, Southdown, Suffolk, and White Dorper) may be awarded up to a \$10,000 scholarship. If eligible, the exhibitor of the Supreme Champion Ewe may be awarded an additional \$5,000 in scholarship funds.

Junior Purebred Gilt – *Total Scholarships Offered (\$85,000)*

The exhibitor of the Breed Champion gilt of each breed (Berkshire, Chester White, Duroc, Hampshire, Landrace, Poland China, Spot, and Yorkshire) may be awarded up to a \$10,000 scholarship. If eligible, the exhibitor of the Supreme Champion Gilt may be awarded an additional \$5,000 in scholarship funds.

Junior Commercial Doe – *Total Scholarships Offered (\$10,000)*

The exhibitor of the Champion Commercial Doe may be awarded up to a \$10,000 scholarship.

Junior Commercial Ewe – *Total Scholarships Offered (\$10,000)*

The exhibitor of the Champion Commercial Ewe may be awarded up to a \$10,000 scholarship.

Junior Crossbred Gilt – *Total Scholarships Offered (\$10,000)*

The exhibitor of the Champion Crossbred Gilt may be awarded up to a \$10,000 scholarship.

Junior Dairy Cattle – *Total Scholarships Offered (\$30,000)*

The exhibitor of the Breed Champion female of each breed (Holstein, Jersey, and ORB (Ayrshire, Brown Swiss, Guernsey, Milking Shorthorn)) may be awarded up to a \$10,000 scholarship.

JUNIOR MARKET SHOWS

Junior Commercial Steers – *Total Scholarships Offered (\$10,000)*

The Grand Champion Commercial Steer exhibitor may be awarded up to a \$10,000 scholarship.

Junior Market Barrows – *Total Scholarships Offered (\$100,000)*

The exhibitor of the Breed Champion barrow of each breed (Berkshire, Chester White, Crossbred, Dark Crossbred, Duroc, Hampshire, Landrace Poland China, Spot, and Yorkshire) may be awarded up to a \$10,000 scholarship.

Junior Market Goats – *Total Scholarships Offered (\$40,000)*

The exhibitor of the Division Champion wether of each weight division (Division I, Division II, Division III, and Division IV) may be awarded up to a \$10,000 scholarship.

Junior Market Lambs – *Total Scholarships Offered (\$50,000)*

The exhibitor of the Breed Champion lamb of each breed (Dorper, Finewool, Finewool Cross, Medium Wool, and Southdown) may be awarded up to a \$10,000 scholarship.

Junior Market Poultry – *Total Scholarships Offered (\$30,000)*

The exhibitor of the Grand Champion Junior Market Broiler may be awarded up to a \$10,000 scholarship.

The exhibitor of the Grand Champion Junior Market Turkey Hen may be awarded up to a \$10,000 scholarship.

The exhibitor of the Grand Champion Junior Market Turkey Tom may be awarded up to a \$10,000 scholarship.

Junior Market Steers – *Total Scholarships Offered (\$160,000)*

The exhibitor of the Breed Champion steer (ABC, Angus, Brahman, Brangus, Charolais, Hereford, Limousin, Maine-Anjou, Other Cross, Red Angus, Red/Black Cross I, Red/Black Cross II, Santa Gertrudis, Shorthorn, Simbrah, and Simmental) of each breed may be awarded up to a \$10,000 scholarship.

JUNIOR CONTESTS

Agricultural Public Speaking Contest – *Total Scholarships Offered (\$40,000)*

The high point individual in the Senior age division of each category (Animal Science, Natural Resources, Ag Policy & Business, and Western Heritage & Ag Advocacy) may be awarded up to a \$10,000 scholarship.

Beef Skillathon – *Total Scholarships Offered (\$10,000)*

The high point individual in the Senior age division may be awarded up to a \$10,000 scholarship.

Calf Scramble – *Total Scholarship Offered (\$38,000)*

The exhibitor of the 1st place Record Book may be awarded up to a \$16,000 scholarship. The exhibitor of the 2nd place Record Book may be awarded up to a \$12,000 scholarship. The exhibitor of the 3rd place Record Book may be awarded up to a \$10,000 scholarship.

Meat Science Skillathon – *Total Scholarships Offered (\$10,000)*

The high point individual in the Senior age division may be awarded up to a \$10,000 scholarship.

Sheep Skillathon – *Total Scholarships Offered (\$10,000)*

The high point individual in the Senior age division may be awarded up to a \$10,000 scholarship.

Swine Skillathon – *Total Scholarships Offered (\$10,000)*

The high point individual in the Senior age division may be awarded up to a \$10,000 scholarship.

JUNIOR AGRICULTURAL MECHANICS

Total Scholarships Offered (\$202,000)

The exhibitor(s) of the winning team in each division of the Junior Agricultural Mechanics Show may be awarded scholarships. The divisions in which scholarships will be offered are as follows:

- Field Machinery & Equipment
- Shop Equipment & Resource Recovery
- Towable Cooking Equipment
- Non-Towable Cooking Equipment
- Yard and Garden Equipment
- Livestock Handling Equipment
- Livestock & Game Equipment
- Small Bumper Pull Trailers
- Over 16 ft. & Other Bumper Pull Trailers
- Low Gooseneck Trailers
- Gooseneck - Stock, Multibale, 5th Wheel & Other Trailers
- Early Model Tractors - Restoration
- Later Model Tractors – Restoration & Reconditioning

Within each division, scholarships may be awarded up to \$14,000 using the following distribution table:

Number Of Exhibitors Per Project	Scholarship Amount Offered Per Each Exhibitor
1	\$10,000
2	\$7,000
3	\$4,650
4	\$3,500
5	\$2,800
6	\$2,325

If the exhibitors of the project are not eligible to receive additional S.A.L.E. scholarship funds, the scholarship will not be awarded.

Grand Champion Junior Agricultural Mechanics Show Project – If eligible, the exhibitor(s) of the Grand Champion project may receive an additional \$6,000 in scholarship funds. If there is more than one exhibitor for the project, the \$6,000 will be **equally divided** amongst the eligible exhibitor(s).

Grand Champion Ag Mech Marketplace Competition Project – The exhibitors of the winning team may be awarded up to a \$14,000 scholarship. The scholarship amount of \$14,000 will be equally divided among the exhibitors. In a case where one or more of the exhibitors has previously received a total of \$20,000 in scholarships from S.A.L.E., those exhibitors will not receive an additional scholarship, and the scholarship amount of \$14,000 will be equally divided among the exhibitors that are eligible to receive additional scholarships.

JUNIOR BREEDING GOAT SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. David Roper

Assistant Superintendent: Bobby Ainsley, Cash Berry

BREEDING ANGORA GOATS

Judge: Eddie Holland – TX

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Saturday	February 13	8 AM	SB
Exhibitor kiosk check-in:	Saturday	February 13	8 AM – Noon	SB
	(Goats not checked-in via kiosk by Noon are subject to disqualification)			
Arrival deadline:	Saturday	February 13	11 AM	SCP
	(Goats not having arrived at SCP by 11 AM are subject to disqualification)			
Show:	Sunday	February 14	Following Boer Goats	SB
Release:	After Judging (Must be out by 8 PM)			

BREEDING BOER GOATS

Judge: Colby Redifer – MO

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Saturday	February 13	8 AM	MAC
Exhibitor kiosk check-in:	Saturday	February 13	8 AM – Noon	SB
	(Goats not checked-in via kiosk by Noon are subject to disqualification)			
Arrival deadline:	Saturday	February 13	11 AM	SCP
	(Goats not having arrived at SCP by 11 AM are subject to disqualification)			
Show:	Sunday	February 14	Following Commercial Does	SB
Release:	After Judging (Must be out by 8 PM)			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. **The Junior Breeding Goat Shows are open to does only.**

2. **Ownership/Registration:** Breeding Boer goats **must** be registered with the **American Boer Goat Association (ABGA)** in **only** the name of the Junior owner. Breeding Angora goats must be registered in the Herdbook of their Association in **only** the name of the Junior owner. **Partnership animals are ineligible for the Junior Show.** Original Registration Certificates must be available at all times. Purchase, delivery, possession and registration must all take place on or before:
 - a. **Angora Goats:** November 1, the year preceding the show.
 - b. **Boer Goats:** October 1, the year preceding the show.
3. **Validation:** To be eligible to exhibit in the Junior Breeding Boer Show (Percentage and Fullblood), all goats must be validated in the Texas 4-H and FFA Breeding Goat Validation Program. Each entry must have been recorded on the Texas 4-H and FFA Breeding Goat Master List completed by the County Goat Validation Committee. Failure to comply with the rules and regulations of the Texas 4-H and FFA Breeding Goat Guidelines in any manner will result in immediate disqualification. Goats must be re-validated each year preceding the show. **Angora goats are not required to be state validated.**
4. **Show Check-in Procedures:** Exhibitors must check-in and complete the Junior Breeding Goat Kiosk Card. Upon completion, the exhibitor will be given the remaining sections of the Junior Breeding Goat Kiosk Card to bring with them to the ring during judging. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
5. **Identification:**
 - a. **Angora Goats:** Must have a legible ear identification number, either tag or tattoo, corresponding to the Original Registration Certificate upon arrival on the Grounds.
 - b. **Boer Goats:** Must have an ear tag that corresponds with the individual goat tattoo and the Original Registration Certificate. The flock tattoo must be in the appropriate ear.
6. **Number Shown:** Each owner may show up to two (2) animals in each single class.
7. **Abnormalities:** Goats showing any pronounced defect or abnormality will be barred from showing at the discretion of Show Management.
8. **Goat Age:** Angora and Boer goats will be shown by the age on the Original Registration Certificate. Birth Dates listed on the Original Registration Certificate will be used to determine the appropriate class.
9. **Shearing Guidelines:**
 - a. **Angora Goats:** Must be machine shorn to the skin on or after July 15, the year preceding the show and may not have a staple length greater than 8" on show day.
 - b. **Boer Goats:** Clipping will be left up to the discretion of the exhibitor.
10. **Pens:** The show reserves the right to pen a minimum of three head per pen. Pens will not be taken apart or altered in any way. No lights are to be strung on the pens. Pens cannot be covered with tarps, covers, etc.
11. **Trimming Tables:** Trimming tables will be allowed in the barn and must be placed in locations designated by the Superintendents.
12. **Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.

- 13. Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used once they arrive on grounds. Touch-up clipping with cordless clippers, scissors or hand shears will be allowed. The exhibitor is expected to feed, care for, fit and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
- 14. General Equipment:** Blocking of aisles with any kind of equipment (showboxes, feed pans, feed, etc.) is strictly prohibited.
- 15. Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species. Exhibitors will be allowed to use halters or collars in the show ring.
- 16. Animals Outside of Barns:** Goats must remain inside the Cattle Barn #2, Morris Activity Center, Swine Barn or the designated exercise area at all times. Any animal found outside of this area will be subject to disqualification.
- 17. Heelers/Assistants:** The use of heelers (assistants in the show ring) is not permitted.
- 18. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.
- 19. Premiums:** The following sliding scale of placings and premiums apply.

Premium Payout:

# Show/Class	Placing									
	1	2	3	4	5	6	7	8	9	10
1 – 2	\$35									
3 – 4	\$40	\$35								
5 – 8	\$45	\$40	\$35							
9 – 12	\$50	\$45	\$40	\$35						
13 – 16	\$55	\$50	\$45	\$40	\$35					
17 – 20	\$60	\$55	\$50	\$45	\$40	\$35				
21 – 24	\$65	\$60	\$55	\$50	\$45	\$40	\$35			
25 – 28	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35		
29 – 32	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35	
33 +	\$80	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35

UPDATED

ANGORA CLASSES

- 1 Doe Kid
- 2 Yearling Doe
- 3 Aged Doe
- 4 **Champion Doe**
- 5 **Reserve Champion Doe**

BOER CLASSES

UPDATED

Percentage Boer Does

- 1 Doe Kid (*Aug. 7, 2020- Oct. 1, 2020*)
- 2 Doe Kid (*May 7, 2020- Aug. 6, 2020*)
- 3 Doe Kid (*Feb. 7, 2020- May 6, 2020*)
- 4 Yearling Doe (*Aug. 7, 2019- Feb. 6, 2020*)
- 5 Yearling Doe (*Feb. 7, 2019- Aug. 6, 2019*)
- 6 Two Year Old Doe (*Feb. 7, 2018- Feb. 6, 2019*)
- 7 Aged Doe (*Feb. 6, 2018 and older*)
- 8 **Champion Doe**
- 9 **Reserve Champion Doe**

Fullblood Boer Goats

- 10 Doe Kid (*Aug. 7, 2020- Oct. 1, 2020*)
- 11 Doe Kid (*May 7, 2020- Aug. 6, 2020*)
- 12 Doe Kid (*Feb. 7, 2020- May 6, 2020*)
- 13 Yearling Doe (*Aug. 7, 2019- Feb. 6, 2020*)
- 14 Yearling Doe (*Feb. 7, 2019- Aug. 6, 2019*)
- 15 Two Year Old Doe (*Feb. 7, 2018- Feb. 6, 2019*)
- 16 Aged Doe (*Feb. 6, 2018 and older*)
- 17 **Champion Doe**
- 18 **Reserve Champion Doe**

JUNIOR BREEDING HEIFER SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

**Superintendents: Harvey Buehring, Dr. Chester Fehlis, Dr. Mark Miller,
Dr. Jennifer Ann Scasta, Lin Wilson, David Wolfe**

GROUP 1 SHOW SCHEDULE - (ARB, Beefmaster, Brahman, Brangus, Red Brangus, Santa Gertrudis, Simbrah and Simbrah/Simmental Super Bowl entries)

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Monday	February 15	5 AM	CB
Arrival deadline:	Monday	February 15	10 AM	SCP
	(Heifers not having arrived at SCP by 10 AM are subject to disqualification)			
Exhibitor kiosk check-in:	Monday	February 15	8 AM – 2 PM	CB
	(Heifers not checked-in via kiosk by 2 PM are subject to disqualification) (Exhibitors participating in the Simbrah/Simmental Superbowl must check-in by 6 PM with Superbowl Officials)			
Show:	Tuesday	February 16	7 AM	CB
	North Ring: Simbrah, Red Brangus, Brangus, ARB South Ring: Brahman, Beefmaster, Santa Gertrudis			
Release:	After Judging (If not entered in the Super Bowl, must be out by 10 AM, Feb. 17)			

GROUP 2 SHOW SCHEDULE - (Angus, Charolais, Chianina, Hereford, Limousin, Maine-Anjou, ORB, Red Angus, Shorthorn, Simmental)

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Thursday	February 18	5 AM	CB
Arrival deadline:	Thursday	February 18	10 AM	SCP
	(Heifers not having arrived at SCP by 10 AM are subject to disqualification)			
Exhibitor kiosk check-in:	Thursday	February 18	8 AM – 2 PM	CB
	(Heifers not checked-in via kiosk by 2 PM are subject to disqualification)			
Show:	Friday	February 19	7 AM	CB
	North Ring: Hereford, Simmental, Shorthorn, Chianina, Maine-Anjou South Ring: Angus, Limousin, Charolais, Red Angus, ORB			
Release:	After Judging (Must be out by 10 AM, Feb. 20)			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry Fees:** Breed Associations may require additional entry fees. Please read association guidelines.

2. **Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each owner may enter a maximum of one heifer.
3. **Validation:** To be eligible, heifers must be validated with the Texas 4-H and FFA Breeding Heifer Validation Program administered by the Texas A&M AgriLife Extension Service and the Texas Education Agency. DNA Samples will be collected on Breed Champion and Reserve Breed Champion heifers as well as any other heifer designated by Show Management. In the event the DNA analysis reveals there is not a positive match, the animal will be disqualified. The deadline for heifer validation is November 1, 2020, but exhibitors need to check with their local County Extension Agent or Agriculture Science Teacher for local/county deadlines.
4. **Ownership/Registration:** Animals must be registered in the Herdbook of their Association in **only** the name of the Junior owner on or before November 1, the year preceding the show. Purchase, delivery, possession, transfer, and registration must all take place on or before November 1, the year preceding the show. Original Registration Certificates must be available at all times.
5. **Stalling:** Junior Breeding Heifers will be stalled upon arrival. FFA Chapters and/or 4-H Clubs wishing to be stalled together must arrive together at the Salado Creek Property. Stalls cannot be covered with tarps, covers, etc. No stalls will be used for tack or lounging.
6. **Check-In:** Upon entering the show grounds, all junior heifer exhibitors must Registration Paper Check-In their heifers at the announced location to verify their arrival. Heifers that are not checked in at the announced location will **not** be allowed to show.
7. **Judging:** Junior Heifers will be shown by breed within 3 divisions:
 - a. American (ARB, Beefmaster, Brahman, Brangus, Red Brangus, Santa Gertrudis, Simbrah)
 - b. British (Angus, Hereford, Red Angus, Shorthorn)
 - c. Continental (Charolais, Chianina, Limousin, Maine-Anjou, ORB, Simmental).

After all of the breeds have been judged, all Breed Champions and Reserve Breed Champions will compete within their respective division for Division Champion & Reserve Division Champion. There will be no Supreme Heifer Drive.
8. **Premium Schedule:** To be determined for each breed at the conclusion of the show. Premium amounts may vary among breeds.
9. **Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
10. **Fitting:** This is a “Blow and Go” Show. Grooming or fitting with foreign material that includes (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor’s family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
11. **Fans:** Fans will not be permitted in aisles. No fans are permitted behind the cattle. Only 1 fan per 5 head is permitted. *Portacool or similar fans will not be permitted on Grounds.*
12. **Trim Chutes:** No trim chutes are permitted on the grounds during the Junior Heifer Show.
13. **Clippers:** No clippers, which require an electrical current, are allowed to be used on Junior Heifers once they arrive on the grounds. Cordless clippers are allowed.

UPDATED

- 14. Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species.
- 15. Breed Association Rules:** Owners must comply with the special rules of the respective breed associations.
- 16. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.
- 17. Special Premiums:**
- | | |
|---|------|
| Breed Division Champion (Calf, Junior Heifer, Senior Heifer): | \$50 |
| Breed Division Reserve Champion (Calf, Junior Heifer, Senior Heifer): | \$25 |

JUNIOR BREEDING HEIFER CLASSES

The following classes apply for all breeds.

HEIFER CALVES

1. Calved on or after April 1, 2020
2. Calved March 1 – 31, 2020
3. Calved February 1 – 28, 2020
4. Calved January 1 – 31, 2020
5. **Champion Heifer Calf**
6. **Reserve Ch. Heifer Calf**

JUNIOR HEIFERS

7. Calved November 1 – December 31, 2019
8. Calved September 1 – October 31, 2019
9. Calved July 1 – August 31, 2019
10. Calved May 1 – June 30, 2019
11. **Champion Junior Heifer**
12. **Reserve Champion Junior Heifer**

SENIOR HEIFERS

13. Calved March 1 – April 30, 2019
14. Calved January 1 – February 28, 2019
15. Calved September 1 – December 31, 2018
16. **Champion Senior Heifer**
17. **Reserve Champion Senior Heifer**
18. **Grand Champion Heifer**
19. **Reserve Grand Champion Heifer**

AMERICAN DIVISION

AMERICAN REGISTERED BREEDS (ARB)

Judge: Cody Sankey – IN

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 700
Total	\$ 700

SPECIAL RULES

1. Open to heifers of *Bos indicus* type that have been **registered or issued a certificate of recordation with a recognized breed association**. The breeds that will be recognized are defined below:
 - **Beefmaster Advancer** – Animals of fifty percent (50%) or more Registered Beefmaster breeding and fifty percent (50%) or less of other Registered and DNA genotyped non-Beefmaster Beef cattle breeding.
 - **Braford** – Purebred, Heifers must be classified as Braford to be eligible to show. No F-1 (Braford Base), multiple generation half blood, $\frac{3}{4}$ Hereford, $\frac{3}{4}$ Brahman, Single Bar or other percentage cattle will be accepted.
 - **Brangus Premium Gold** – Progeny of Registered Brangus or Red Brangus and any commercial animal. Must maintain a minimum of 50% registered Brangus/Red Brangus genetics.
 - **Brangus Optimizer** – Progeny resulting from mating Registered Brangus or Red Brangus and a registered animal from another beef breed recognized by the U.S. Beef Breeds Council, other than Angus or Red Angus. Must maintain a minimum of 50% registered Brangus genetics.
 - **Brangus UltraBlack** – Progeny of Registered Brangus and an Enrolled Angus
 - **Brangus UltraRed** – Progeny of Registered Red Brangus and an Enrolled Angus/Red Angus
 - **Certified Beefmaster E6** – Certified by Beefmaster Breeders United to be at least 50% Beefmaster and can be as much as 100%. At least one of the parents must be registered as a purebred Beefmaster.
 - **Golden Certified F1** – A female that is the progeny of two registered parents with one parent being registered Brahman resulting in a F1 cross (50% Brahman x 50% Bos Taurus). Must be issued a certificate of recordation form from ABBA which includes owner's name, ownership date.
 - **Percentage Simbrah** – To be eligible for competition cattle must meet the following percentages: $\frac{3}{4}$ Simmental $\frac{1}{4}$ Brahman; $\frac{1}{4}$ Simmental $\frac{3}{4}$ Brahman; $\frac{1}{2}$ Simmental $\frac{1}{2}$ Brahman; $\frac{3}{8}$ Simmental $\frac{5}{8}$ Brahman; No Third Breed Influence will be allowed.
 - **Simbravieh** – Animals with minimum calculated blood percentages of $\frac{1}{4}$ Braunvieh, $\frac{1}{8}$ Simmental, and $\frac{3}{16}$ Brahman, with no more than $\frac{1}{4}$ blood from any other breeds.
 - **Star 5** – Must be 50%-75% Santa Gertrudis blood.
2. Tattoos and/or brands must be legible and match with the certificate of recordation.
3. All recognized breeds noted above will show together in this department.

BEEFMASTER**Judge: Matt Copeland – NM**

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 1,300
<u>Beefmaster Breeders United</u>	\$ 700
Total	\$ 2,000

Beefmaster Breeders United
 118 W. Bandera Road; Boerne, TX 78006; 210-732-3132

SPECIAL RULES

1. Entrants are subject to the Rules of the BBU/JBBA.
2. Sire must be BBU-Certified.
3. Dam must be BBU-Certified Purebred or Second Cross.
4. Original Certificate of Breeding is required.
5. Tattoos and/or brands must be legible and match with Certificate of Breeding.
6. All animals must be shown with their hair coats lying downward and flat against their entire body. Hair trimming is permissible and must be done in those few areas such as the neck and portions of the topline of the animal which may not lay flat against the body. Hair may not be trained upwards or forwards and/or pulled upwards or forwards on any part of the animal's body. No animals may have any foreign object(s) attached to it in any manner or have its natural color altered in a manner so as to change the conformation or appearance. An exhibitor who fails to abide by this rule will be dismissed from the arena and/or forfeit premiums, awards and points from the show.

BRAHMAN**Judge: Matt Copeland – NM**

<u>Premiums</u>	
<u>San Antonio Stock Show & Rodeo</u>	\$ 1,300
Total	\$ 1,300

American Brahman Breeders Association
 3003 South Loop West, Suite 520; Houston, TX 77054; 713-349-0854

SPECIAL RULES

1. Animals must be registered in the American Brahman Breeders Association (ABBA) to be eligible to compete in association sponsored shows. The registration certificates for each entry must be available for presentation to the superintendent or manager of the show at the time entries are verified prior to judging.

BRANGUS

Judge: Cody Sankey – IN

<u>Premiums</u>	
<u>San Antonio Stock Show & Rodeo</u>	\$ 700
Total	\$ 700

International & Texas Brangus Breeders Associations
P.O. Box 696020; San Antonio, TX 78269-6020; 210-690-0044

SPECIAL RULES

1. Animals must be registered with the International Brangus Breeders Association (IBBA) to be eligible to compete in an IBBA sponsored show. Animals recorded in the IBBA appendix registry are disqualified. The Original Registration Certificate for each entry must be available for presentation to the superintendent or show manager at the time entries are verified prior to judging.
2. The IBBA, and its representatives, have the authority to require such tests as they deem necessary to verify the accuracy of the classification and pedigree of exhibited Brangus animals. Said authority shall extend to, and cover the enforcement of, all show rules as adopted by the IBBA.
3. Any animal found to have scurs and/or slick spots, or evidence of incisions, surgical or otherwise, in the following areas: head, testicles, sheath, navel or dewlap, will be disqualified from showing. Animals with illegal white (white in front of the navel) or any indication of brindling (a color pattern characterized by red streaks mingled with black) are ineligible for show. Any animal upon check-in, which does not have a legible tattoo or brand corresponding to its registration certificate, is ineligible to show. Once disqualified due to an incorrect or illegible tattoo/brand, animals cannot be re-tattooed and rechecked at the show. The brand/tattoo can be corrected and rechecked at the next available show.
4. Each Brangus animal for which an entry application or registration is received may be subjected to a DNA genotyping test in order to verify both accuracy of parentage and DNA/blood type, according to Rules 1 and 2 of the International Brangus Breeders Association (IBBA) Inspection of Exhibits. At selected shows and fairs, blood samples will be taken from all division champions and reserve division champions for the purpose of verifying parentage and DNA/blood type. Staff or representative of IBBA will supervise the collection of blood samples which can be taken at shows, fairs and events where IBBA contributes premium money or where IBBA staff personnel participate. Cost of the DNA/blood typing procedure will be paid for by IBBA. If a recorded parent is excluded (as a parent) as a result of DNA/blood typing, the owner of the animal may request, at his or her own expense, further determination of the actual parent. Failure to determine the sire and dam will result in the animal being listed in the IBBA Registry as a "Parentage Dispute," and the animal will be ineligible for future shows and exhibitions.

RED BRANGUS

Judge: Cody Sankey – IN

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 400
<u>American Red Brangus Association</u>	<u>\$ 1,100</u>
Total	\$ 1,500

The International Red Brangus Breeders Association
1260 Pin Oak Rd. #204; Katy, Texas 77494
The American Red Brangus Association
3995 East Hwy. 290; Dripping Springs, TX 78620; 512-858-7285

SPECIAL RULES

1. Heifers must be registered with the American Red Brangus Association and/or International Red Brangus Breeders Association.
2. For heifers registered with the American Red Brangus Association: The ARBA/AJRBA has the right to verify age and parentage. The exhibitor agrees to submit any animal entered by him/her to inspection by veterinarian appointed by the junior committee and agrees to have such animal submitted to such test as maybe requested at any time. AJRBA also reserves the right to have ultrasound, DNA, blood, and/or urine laboratory analysis made on any animal entered for competition. The exhibitor, including his or her parent/guardian must be present for testing and must witness, seal and sign the sample; thus verifying the sample to be properly collected and prepared for analysis. The conclusions reached by the veterinarians and analyses shall be final and conclusive without recourse against the ARBA/AJRBA or any officer, director, or employee thereof or any veterinarian as appointed by the junior Committee. The exhibitor waives any right of action which he/she might have for any action taken under this rule and releases the ARBA and the veterinarian from any and all claims or demands whatsoever in connection with the inspection or testing of any such animal or any ruling or action taken by reason of the conclusion of such veterinarian. In the event the any animal is declared by the veterinarian or testing agency to be unethically fitted or unethically registered, such exhibitor will be disqualified from the show and will remain ineligible to show an any and all ARBA affiliated shows for a period of 1 year from the date of infraction.

SANTA GERTRUDIS

Judge: Matt Copeland – NM

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 1,000
Total	\$ 1,000

The Santa Gertrudis Breeders International
P.O. Box 1257, Kingsville, TX 78364-1257; (361) 592-9357

SPECIAL RULES

1. All exhibits of Santa Gertrudis breeding cattle must be registered meeting the requirements for registration as outlined in the Santa Gertrudis Rules and Regulations for Registration, and shall be governed by the last revised version of the **Rules and Regulations for Approved Santa Gertrudis Open and Junior Shows** as approved by the board of Santa Gertrudis Breeders International; P.O. Box 1257; Kingsville, TX 78364. A copy may be obtained by contacting the association or viewed at www.santagertrudis.com.
2. Each owner must be a bona fide member of SGBI. This means the active or junior member has paid all current dues and fees with no outstanding balances on their accounts.
3. All animals must be individually identified by tattoo and/or a numerical fire or freeze brand.
4. Each animal exhibited must be exhibited with the correct age and shown in the same class corresponding with their correct age. SGBI reserves the right to tooth animals without prior notice to the breeders in order to verify age of cattle.
5. Every exhibitor, in consideration of his/her entry being accepted, agrees to submit any animal so entered by him/her to inspection and agrees to have such animal submitted to any test as may be designated and requested by the Shows and Exhibits Committee, or the authorized representatives of the relevant show or fair, and agrees that the conclusions reached by the committee/representative as to whether such animal is unethically fitted or over age, shall be final, without recourse, against SGBI and designated personnel. Any false representation, interference or unprofessional conduct on the part of any exhibitor will be dealt with by the Shows and Exhibits Committee according to the equities of the case.
6. Best of Polled Award: Class #20 (must be smoothed polled with no horny tissue)

SIMBRAH

Judge: Cody Sankey – IN

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 1,000
Texas Jr. Simmental/Simbrah Association	\$ 600
Total	\$ 1,600

Texas Jr. Simmental/Simbrah Association
PO Box 605; Floresville, TX 78114

SPECIAL RULES

1. Owners of cattle in this show must be current members of the Texas Junior Simmental/Simbrah Association.
2. Purebred Simbrah is (5/8 Simmental x 3/8 Brahman).
3. Exhibitors agree that any animal shown in this show and registered with the American Simmental Association may be subject to a blood typing test or DNA test to verify parentage. For and in consideration of the opportunity to participate in any show in which the Texas Junior Simmental/Simbrah Association provides premium monies.

BRITISH DIVISION

ANGUS

Judge: Kyndal Reitzenstein – CO

Premiums

<u>San Antonio Stock Show & Rodeo</u>	\$ 700
Total	\$ 700

American Angus Association®
3201 Frederick Ave.; St. Joseph, MO 64506; 816-383-5100
Texas Angus Association
131 E. Exchange Ave. #116; Fort Worth, TX 76164; 817-740-0778

SPECIAL RULES

1. The American Angus Association®; 3201 Frederick Avenue; St. Joseph, Mo., will participate in premiums offered in individual classes for junior Angus heifers, bred and owned heifers, bred and owned bulls, cow/calf pairs and registered Angus steers as included in its standard show classifications, according to the premium schedule based on the number of head shown. The premium assistance provided by the American Angus Association for participation in this show is in addition to the premiums offered by the show itself. The premium assistance should not be used to offset show expense and shall be included in the premium payments distributed by the show to the exhibitors.
2. A minimum of fifteen (15) head must be shown in the junior Angus heifer classes to receive American Angus Association premium participation. The show is not required to have all classes to be eligible for premiums. Separate classes for bred and owned heifers may be held if the size of the show merits a separate class.
3. To be eligible for Association premiums the entries must be recorded in the sole name of the junior exhibitor and the issue date on the registration certificate must conform to the individual show's requirements regarding ownership. The Association's contribution is included in the total premiums listed in each class.
4. Premiums from the Association are paid only to registered Angus cattle and only if the registration number is a part of the show report provided to the Association. Therefore, all cattle should be registered at the time of entry to make certain they receive the Association's portion of premiums. The Association does not pay a percentage on premiums offered in championship classes. An animal may only be counted one time toward the total count for premium participation by the Association.
5. Exhibitors must have the original registration certificate issued by the American Angus Association available for inspection at the show for each animal or another current proof of ownership issued by the American Angus Association pedigree look up. Any animal, upon check-in, which does not have a legible permanent identification mark (ear tattoo marks, freeze-branded marks or hot-branded marks) corresponding to the permanent identification mark on the registration certificate, is ineligible to show. Once disqualified due to an incorrect or illegible permanent identification mark, animals cannot be re-identified (tattooed/branded) and rechecked at the show.
6. Any female shown with a calf at side: the calf must be the cow's most recent natural calf, and the calf must be registered by show day and have proof of registration at check in.
7. Only one person at a time shall lead an animal into the show ring.
8. *Exhibitors who participate in shows that accept premium monies contributed by the American Angus Association are subject to the Association Rules as found in the Breeders Reference Guide of the Association. These rules are found in Part 2; Association Rules. The rules relating directly with the exhibition of Angus cattle are Part 2: Association Rules; Rule 800 Series; including Rule 800 - 810. These rules can be found at www.angus.org.*
9. Altering the conformation and/or appearance of an animal for exhibition is prohibited. This includes the covering of white skin, false tail heads (or use of any false hair), with the exception of false tail switches. The use of graphite,

powders, hemp or other similar substances used externally are also prohibited. Other prohibited products include those used internally such as steroids, illegal or unlicensed pharmaceuticals or artificial filling. Any animal found to be in violation will be barred from showing.

10. At any show for which the American Angus Association appropriates funds toward the payment of premiums, no exhibitors, individuals assisting exhibitors or member owners at such show shall be allowed to use any coloring agents, on any animal exhibited. The Association may adopt and implement various tests designed to monitor this prohibition, including but not limited to a “white towel” or “white glove” test. No aerosol cans or other pressurized containers will be allowed in designated line up areas.
11. All animals exhibited are subject to DNA marker or blood type test to verify accuracy of parentage as covered under the Association Rules and for other testing as required by the individual show.
12. Authorized representatives of the Association have the authority to enforce the rules set forth herein as well as in the Association Rules, including the barring of a registered animal from a livestock show at which it is to be shown, if there are reasonable grounds to believe a violation has occurred.

HEREFORD

Judge: Brad Bennett – TN

<u>Premiums</u>	
<u>San Antonio Stock Show & Rodeo</u>	<u>\$ 1,000</u>
Total	\$ 1,000

American Hereford Association
P.O. Box 014059; Kansas City, MO 64108; 816-842-3757

SPECIAL RULES

1. All Hereford entries must be duly recorded with the American Hereford Association.
2. Any animal with a pending registration or without a legible tattoo will not be eligible for show competition.
3. All entries are subject to provisions and rules for showing as set forth by the American Hereford Association Board of Directors, and are subject to supervision of the Show and Sale Committee representing the AHA.
4. DNA Testing for Parentage Verification: Junior Hereford heifer exhibitors agree that each animal shown in this show and recorded with the American Hereford Association may be subject to a DNA test to verify accuracy of parentage and DNA. Collection of hair will be done by a nonpartisan individual designated by the Association and San Antonio Stock Show & Rodeo.
5. Horned, Dehorned and Polled Hereford cattle will show together in this department.

RED ANGUS**Judge: Kyndal Reitzenstein- CO**

	<u>Premiums</u>
San Antonio Stock Show & Rodeo	\$ 700
Total	\$ 700

The Texas Red Angus Association
PO Box 98; Morgan Mill, TX 76465

SPECIAL RULES

1. Only registered Red Angus cattle in Category 1A (100%) will be eligible to show. This specifically excludes cattle in Category 1B, Category II and Category III.
2. All animals entered must conform to all show and Association eligibility requirements.
3. Cattle entered in any Red Angus show must be officially registered in one of the following: Red Angus Association Herdbook, in the Herdbook of the Canadian Angus Association or any foreign Angus Association Herdbook recognized by the Red Angus Association of America.
4. Entries in classes at any Red Angus show are accepted with the understanding that each exhibitor agrees to conform to the rules and regulations of the Red Angus Association of America with reference to inspection of entries, such as blood typing, mouthing and such other inspections prescribed by the Red Angus Association of America.
5. All animals must be properly tattooed and will be inspected at the show. Tattoos must be legible and must match the animal ID and Herd Prefix on the registration certificate. If an animal's tattoo(s) is not legible and cannot be read during processing, it will be allowed to participate in the show but DNA will be required at the owner's expense. If the animal's tattoo(s) are legible but are incorrect, the animal will not be allowed to show.
6. Each exhibitor and/or owner of Red Angus cattle entered in any Red Angus show or exhibition is required to ensure that each animal will be exhibited in its natural conformation and structure and without any alterations or modifications, with the exception of acceptable fitting, grooming and treatment of hooves.
7. The addition of any hair or hair-like substances shall be considered an unethical practice and will not be allowed in Red Angus competition.
8. All females 20 months of age or older (on announced date of show) exhibited at a show sponsored by the Red Angus Association of America must be accompanied by a certificate of pregnancy from a licensed veterinarian or have produced fertile eggs as certified in a written statement by a licensed veterinarian or embryologist or have a calf at side. Failure to show documentation will result in the animal being ineligible to show.
9. Any animal entered and accepted after processing verifies that all other requirements have been fulfilled, must show in the same class as entered prior to the entry deadline of the Red Angus Show in question. Calving status does not change the animal's show classification.

SHORTHORN

Judge: Brad Bennett – TN

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 700
<u>Texas Shorthorn Association</u>	<u>\$ 500</u>
Total	\$ 1,200

Texas Shorthorn Association
401 Billy Creek Circle; Hurst, TX 76053; 817-537-2614

SPECIAL RULES

1. Heifers must be purebred.
2. Heifer must be registered on red border papers in the Junior exhibitor's name.
3. Heifer must have a legible tattoo, which corresponds to the registration certificate.

CONTINENTAL DIVISION

CHAROLAIS

Judge: Kyndal Reitzenstein – CO

<u>Premiums</u>	
<u>San Antonio Stock Show & Rodeo</u>	<u>\$ 700</u>
Total	\$ 700

American-International Charolais Association
11700 NW Plaza Circle, Kansas City, MO 64153; 816-464-2474

SPECIAL RULES

1. Animals must be purebred and registered with the American-International Charolais Association.
2. AICA Junior membership is required.

CHIANINA

Judge: Brad Bennett – TN

<u>Premiums</u>	
<u>San Antonio Stock Show & Rodeo</u>	<u>\$ 700</u>
Total	\$ 700

American Chianina Association
P.O. Box 890; Platte City, MO 64079; 816-431-2808

SPECIAL RULES

1. Must be registered with the ACA.
2. Exhibitors must be members of AJCA.
3. Owners must have original ACA registration certificates in hand at check in time.
4. Heifers must have a legible, healed tattoo or fire brand. Tattoo or fire brand and the ACA Original Registration Certificate must match exactly.
5. Exhibitors are subject to the rules set forth by the ACA and ACA Southwest Region Chianina Association.
6. Must be current active member of the Texas Junior Chianina Association. Membership may be paid upon paper check/check-in.
7. Chianina heifers must be 6.25% or greater Chianina as indicated on the American Chianina Association registration certificates.

LIMOUSIN

Judge: Kyndal Reitzenstein – CO

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 400
<u>Texas Limousin Association</u>	<u>\$ 300</u>
Total	\$ 700

Texas Limousin Association
PO Box 6097; Lubbock, TX 79493, 806-500-8785
North American Limousin Foundation
7383 S Alton Way Ste. 100; Centennial, CO 80112; 303-220-1693

SPECIAL RULES

1. All orange papered Limousin heifers must be 75% or greater Limousin blood as indicated on Original Registration Certificate issued by the North American Limousin Foundation.
2. All purple papered Lim Flex heifers must be at least 50% or greater Limousin blood as indicated on Original Registration Certificate issued by the North American Limousin Foundation.
3. NALF percentages, not actual percentages shall be used to determine eligibility.
4. NALF reserves the right to collect hair samples from any animal.
5. Any animal not having a legible tattoo is ineligible.
6. To maintain a high degree of integrity and credibility in all Limousin shows, all owners and exhibitors are expected to adhere to all NALF rules and regulations regarding the exhibition of Limousin cattle and to adhere to rules and regulations of particular shows, fairs, and exhibitions.

MAINE-ANJOU

Judge: Brad Bennett – TN

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 400
<u>Texas Junior Maine Anjou Association</u>	<u>\$ 500</u>
Total	\$ 900

Texas Junior Maine-Anjou Association
P.O. Box 577; Bellville, TX 77834

SPECIAL RULES

1. Tattoo must be legible and match registration papers exactly. Tattoos may be checked.
2. Maine-Anjou heifers must be at least 3/4 or more Maine-Anjou and be registered with the American Maine-Anjou Association.
3. All Texas junior exhibitors must be in good standing with the TJMAA, prior to show.

OTHER REGISTERED BREEDS (ORB)

Judge: Kyndal Reitzenstein – CO

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 1,000
Total	\$ 1,000

SPECIAL RULES

1. Open to heifers of *Bos taurus* type that have been **registered or issued a certificate of recordation with a recognized breed association**. The breeds that will be recognized are defined below:
 - **Braunvieh** – Purebred, 7/8 or greater Braunvieh blood
 - **Lim-Flex** – Must be purple papered with less than 50% Limousin blood or orange papered w/ less than 75% Limousin blood. Lim-Flex heifers with 50% or greater Limousin blood will show in the Limousin breed division.
 - **MaineTainer** – Must be at least 1/4 Maine-Anjou, but no more than 5/8
 - **Percentage Charolais** – At least 50% and no more than 15/16 Charolais parentage; sire or dam must be a registered purebred Charolais. Heifers must have a RF or FP certificate of recordation with AICA.
 - **Percentage Chianina** – Heifers with less than 6.25% Chianina influence that are not eligible to show in another breed division.
 - **Percentage Simmental** – Heifers must be 1/2 blood registered Simmental, but less than purebred.
 - **Red Angus Category 1B** – Registered Red Angus from 87% to and including less than 100% Red Angus blood content.
 - **Shorthorn Plus** – Must be registered as a Shorthorn Plus (Appendix), and 50% Shorthorn blood concentration or higher to be eligible.
2. Tattoos and/or brands must be legible and match with the certificate of recordation.
3. All recognized breeds noted above will show together in this department.

SIMMENTAL

Judge: Brad Bennett – TN

<u>Premiums</u>	
San Antonio Stock Show & Rodeo	\$ 700
<u>Texas Jr. Simmental/Simbrah Association</u>	\$ 600
Total	\$ 1,300

Texas Jr. Simmental/Simbrah Association
P.O. Box 605; Floresville, TX 78114

SPECIAL RULES

1. Owners of cattle in this show must be current members of the Texas Junior Simmental/Simbrah Association.
2. Exhibitors agree that any animal shown in this show and registered with the American Simmental Association may be subject to a blood typing test or DNA test to verify parentage. For and in consideration of the opportunity to participate in any show in which the Texas Junior Simmental/Simbrah Association provides premium monies.

JUNIOR BREEDING SHEEP SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. David Roper

Assistant Superintendent: Bobby Ainsley, Cash Berry

Judge: Casey Sidwell – CO

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Saturday	February 13	8 AM	MAC
Exhibitor kiosk check-in:	Saturday	February 13	8 AM – Noon	SB
	(Sheep not checked-in via kiosk by Noon are subject to disqualification)			
Arrival deadline:	Saturday	February 13	11 AM	SCP
	(Sheep not having arrived at SCP by 11 AM are subject to disqualification)			
Show:	Sunday	February 14	Following Commercial Ewes	MAC
	(Southdown, Suffolk, Hampshire, Rambouillet, Dorper, White Dorper)			
Release:	After Judging (Must be out by 8 PM)			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
- Ownership/Validation:** Breeding sheep must be registered in the Herdbook of their Association in **only** the name of the Junior owner on or before Oct. 1, the year preceding the show. Purchase, delivery, possession and registration must all take place on or before Oct. 1, the year preceding the show. Original Registration Certificates must be available at all times. To be eligible to exhibit in the Junior Breeding Sheep Show, all sheep must be validated in the Texas 4-H and FFA Breeding Sheep Validation Program on or before October 31, 2020. Failure to comply with the rules and regulations of the Texas Breeding Sheep Validation Program in any manner will result in immediate disqualification. Partnership animals are ineligible for the Junior Show. **Ewes must be re-validated each year preceding the show.**
- Show Check-In Procedures:** Exhibitors must check-in and complete the Junior Breeding Sheep Kiosk Card. Upon completion, the exhibitor will be given the remaining sections of the Junior Breeding Sheep Kiosk Card to bring with them to the ring during judging. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
- Identification:** Sheep must have a legible ear identification number, either tag or tattoo, corresponding to registration certificate upon arrival on the Grounds.
- Number Shown:** Each owner may show up to two (2) animals in each single class.
- Sheep Age:** Sheep will be shown according to tooth development. There will be no appeal from this determination.
 - Ewe Lamb Class – All ewes must be carrying all milk teeth at the time of Check-In and Show. Lambs which show either or both of their first pair of permanent incisors will **not** be eligible to be shown in the Ewe Lamb Class. Lambs under six months of age will not be eligible.

- b. **2-Tooth Class** – All ewes must show one or both teeth of first pair of permanent incisors. Ewes which show one or both teeth of the first pair of permanent incisors are eligible to show only in the 2-Tooth Class.
 - c. **Aged Class** – All ewes must show more than the first pair of permanent incisors. Ewes which show more than the first pair of permanent incisors are eligible to show only in the Aged Class.
- 7. Shearing Guidelines:**
- a. **Rambouillet:** Fitting of wool and legs will be left up to the discretion of the exhibitor.
 - b. **Hampshire, Suffolk, Southdown:** Must be shorn slick to the skin above the knee and hock joints. Shearing should occur prior to entering the grounds.
 - c. **Dorper/White Dorper:** Must be shorn slick to the skin above the knee and hock joints. Shearing should occur prior to entering the grounds.
- 8. Abnormalities:** Sheep showing any pronounced defect or abnormality will be barred from showing at the discretion of Show Management.
- 9. Pens:** The show reserves the right to pen a minimum of three head per pen. Pens will not be taken apart or altered in any way. No lights are to be strung on the pens. Pens cannot be covered with tarps, covers, etc.
- 10. Blocking/Trim Tables:** Trimming tables will be allowed in the barn and must be placed in locations designated by the Superintendents.
- 11. Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
- 12. Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used once they arrive on grounds. Touch-up clipping with cordless clippers, scissors, or hand shears will be allowed. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
- 13. General Equipment:** Blocking of aisles with any kind of equipment (showboxes, feed pans, feed, etc.) is strictly prohibited.
- 14. Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species. Exhibitors will be allowed to use halters or collars in the show ring.
- 15. Animals Outside of Barns:** Sheep must remain inside the Cattle Barn #2, Morris Activity Center, Swine Barn, or the designated exercise area at all times. Any animal found outside of this area will be subject to disqualification.
- 16. Heelers/Assistants:** The use of heelers (assistants in the show ring) is prohibited.
- 17. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

18. Premiums: The following sliding scale of placings and premiums apply.

# Show/Class	Placing									
	1	2	3	4	5	6	7	8	9	10
1 – 2	\$35									
3 – 4	\$40	\$35								
5 – 8	\$45	\$40	\$35							
9 – 12	\$50	\$45	\$40	\$35						
13 – 16	\$55	\$50	\$45	\$40	\$35					
17 – 20	\$60	\$55	\$50	\$45	\$40	\$35				
21 – 24	\$65	\$60	\$55	\$50	\$45	\$40	\$35			
25 – 28	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35		
29 – 32	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35	
33 +	\$80	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35

SHEEP CLASSES

- 1 Ewe Lamb
- 2 2-Tooth Ewe
- 3 Aged Ewe
- 4 Champion Ewe**
- 5 Reserve Champion Ewe**

Sheep Age Examples:

Aging Live Sheep

- Teeth are the best method of determining a live animals age

Lamb

2-Tooth or Yearling

Aged

JUNIOR COMMERCIAL DOE SHOW

(Formerly Wether Doe)

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendents: Dr. David Roper

Assistant Superintendent: Bobby Ainsley, Cash Berry

Judge: Dr. Ryan Page – KS

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Saturday	February 13	8 AM	SB
Exhibitor kiosk check-in:	Saturday	February 13	8 AM – Noon	SB
	<i>(Goats not checked-in via kiosk by Noon are subject to disqualification)</i>			
Arrival deadline:	Saturday	February 13	11 AM	SCP
	<i>(Goats not having arrived at SCP by 11 AM are subject to disqualification)</i>			
Show:	Sunday	February 14	7 AM	SB
Release:	After Judging <i>(Must be out by 8 PM)</i>			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. The Junior Commercial Doe Show is intended to be an exhibition for does suited for Market Goat production. Does are not required to be registered. All breed types will show together within age divisions. **Does may not double enter in the Junior Breeding Goat Show and the Junior Commercial Doe Show.**
- Validation:** To be eligible to exhibit in the Junior Commercial Doe Show, all does must be validated in the Texas 4-H and FFA Breeding Goat Validation Program. Each entry must have been recorded on the Texas 4-H and FFA Breeding Goat Master List completed by the County Level State Breeding Goat Validation Committee. Failure to comply with the rules and regulations of the Texas 4-H and FFA Breeding Goat Guidelines in any manner will result in immediate disqualification. **Does must be re-validated each year preceding the show.**
- Show Check-in Procedures:** Exhibitors must Check-In and complete the State Validation Tag Number, Weight, and remaining sections of the Kiosk Card. Upon completion, the exhibitor will be given the Exhibitor copy of the Kiosk Card. Exhibitors will not be allowed to show without the Kiosk Card in hand. Check-In must be completed by NOON the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
- Shearing:** Does must be shorn slick to the skin above knee and hock joints before arrival on the grounds.
- Ear Tags:** All ear tags except the TX Validation Tag, Texas Goat Breeders Association (TGBA) tag, and Scrapie tag must be removed before showing. The TX Validation tag number will be used for animal identification. No tag alterations – Any change to size, shape, form or color will void the tag.

6. **Number Shown:** Each owner may show up to two (2) animals in each age division.
7. **Abnormalities:** Does showing any pronounced defect or abnormality will be barred from showing at the discretion of Show Management.
8. **Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
9. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used on Commercial Does once they arrive on grounds. Touch-up clipping with cordless clippers, scissors, or hand shears will be allowed. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
10. **Animals Outside of Barns:** Does must remain inside the Cattle Barn #2, Swine Barn, Morris Activity Center or the designated exercise area. Any animal found outside of these areas will be subject to disqualification.
11. **Goat Age:** Goats will be shown according to tooth development. There will be no appeal from this determination.
 - a. Doe Kid Division – All does must be carrying all milk teeth at the time of Check-In and Show. Does which show either or both of their first pair of permanent incisors will **not** be eligible to show in the Doe Kid Division.
 - b. Yearling Division – All does must show one or both teeth of first pair of permanent incisors. Does which show one or both teeth of the first pair of permanent incisors are eligible to show **only** in the Yearling Division.
 - c. Aged Division – All does must show more than the first pair of permanent incisors. Does which show more than the first pair of permanent incisors are eligible to show **only** in the Aged Division.
12. **Show Weights:** Exhibitors will turn in an official show weight for their goat. All goats must meet the minimum weight requirement of 50 lbs. Weight changes will not be allowed at any time.
13. **Re-Weigh:** Goats will be weighed at the time of judging. Upon re-weigh, goats weighing more than 4 lbs. heavier than the official turn-in weight will be disqualified.
14. **Pens:** The show reserves the right to pen a minimum of three head per pen. Pens will not be taken apart or altered in any way. No lights are to be strung on the pens. Pens cannot be covered with tarps, covers, etc.
15. **Trimming Tables:** Trimming tables will be allowed in the barn and must be placed in locations designated by the Superintendents.
16. **General Equipment:** Blocking of aisles with any kind of equipment (showboxes, feed pans, feed, etc.) is strictly prohibited.
17. **Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species. Exhibitors will be allowed to use halters or collars in the show ring.
18. **Heelers/Assistants:** The use of heelers (assistants in the show ring) is not permitted.
19. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

20. Premiums: The following sliding scale of placings and premiums apply.

# Show/Class	Placing									
	1	2	3	4	5	6	7	8	9	10
1 – 2	\$35									
3 – 4	\$40	\$35								
5 – 8	\$45	\$40	\$35							
9 – 12	\$50	\$45	\$40	\$35						
13 – 16	\$55	\$50	\$45	\$40	\$35					
17 – 20	\$60	\$55	\$50	\$45	\$40	\$35				
21 – 24	\$65	\$60	\$55	\$50	\$45	\$40	\$35			
25 – 28	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35		
29 – 32	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35	
33 +	\$80	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35

Commercial Doe Division – Classes within each division will be broken by weight.

1. Doe Kid

There will be a minimum of 2 classes. Additional classes may be added at the discretion of Show Management.

2. 2-Tooth/Yearling

There will be a minimum of 1 class. Additional classes may be added at the discretion of Show Management.

3. Aged Doe

There will be a minimum of 1 class. Additional classes may be added at the discretion of Show Management.

4. **Champion Commercial Doe**

5. **Reserve Champion Commercial Doe**

Goat Age Examples:

Kid2-Tooth or YearlingAged

JUNIOR COMMERCIAL EWE SHOW

(Formerly Wether Dam)

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. David Roper

Assistant Superintendent: Cash Berry

Judge: Casey Sidwell – CO

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Saturday	February 13	8 AM	MAC
Exhibitor kiosk check-in:	Saturday	February 13	8 AM – Noon	SB
	<i>(Lambs not checked-in via kiosk by Noon are subject to disqualification)</i>			
Arrival deadline:	Saturday	February 13	11 AM	SCP
	<i>(Lambs not having arrived at SCP by 11 AM are subject to disqualification)</i>			
Show:	Sunday	February 14	7 AM	MAC
Release:	After Judging <i>(Must be out by 8 PM)</i>			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. The Junior Commercial Ewe Show is intended to be an exhibition for ewes suited for Market Lamb production. Ewes are not required to be registered. All breed types will show together within age divisions. **Ewes may not double enter in the Junior Breeding Sheep Show and the Junior Commercial Ewe Show.**
- Validation:** To be eligible to exhibit in the Junior Commercial Ewe Show, all ewes must be validated in the Texas 4-H and FFA Breeding Sheep Validation Program. Each entry must have been recorded on a 4-H or FFA Breeding Sheep Validation Form Master List completed by the County Lamb Validation Committee. Failure to comply with the rules and regulations of the Texas Breeding Sheep Validation Program in any manner will result in immediate disqualification. **Ewes must be re-validated each year preceding the show.**
- Show Check-In Procedures:** Exhibitors must Check-In and complete the State Validation Tag Number, Weight, and remaining sections of the Kiosk Card. Upon completion, the exhibitor will be given the Exhibitor copy of the Kiosk Card. Exhibitors will not be allowed to show without the Kiosk Card in hand. Check-In must be completed by NOON the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
- Shearing:** Ewes must be shorn slick to the skin above knee and hock joints before arrival on the grounds. This will be strictly enforced.
- Ear Tags:** All ear tags except the TX Validation Tag and Scrapie tag must be removed before showing. The TX Validation tag number will be used for animal identification. No tag alterations – Any change to size, shape, form or color will void the tag.
- Number Shown:** Each owner may show up to two (2) animals in each single age division.

7. **Abnormalities:** Ewes showing any pronounced defect or abnormality will be barred from showing at the discretion of Show Management.
8. **Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
9. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used on Commercial Ewes once they arrive on grounds. Touch-up clipping with cordless clippers, scissors, or hand shears will be allowed. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
10. **Animals Outside of Barns:** Ewes must remain inside the Cattle Barn #2, Swine Barn, Morris Activity Center or the designated exercise area. Any animal found outside of these areas will be subject to disqualification.
11. **Sheep Age:** Sheep will be shown according to tooth development. There will be no appeal from this determination.
 - a. Ewe Lamb Division – All dams must be carrying all milk teeth at the time of Check-In and Show. Dams which show either or both of their first pair of permanent incisors will **not be** eligible to be shown in the Ewe Lamb Division.
 - b. 2-Tooth Division – All dams must show one or both teeth of first pair of permanent incisors. Dams which show one or both teeth of the first pair of permanent incisors are eligible to show **only** in the 2-Tooth Division.
 - c. Aged Division – All dams must show more than the first pair of permanent incisors. Dams which show more than the first pair of permanent incisors are eligible to show **only** in the Aged Class.
12. **Show Weights:** Exhibitors will turn in an official show weight for their ewes. Weight changes will not be allowed at any time.
13. **Re-Weigh:** Sheep will be weighed at the time of judging. Upon re-weigh, sheep weighing more than 5 lbs. heavier than the official turn-in weight will be disqualified.
14. **Pens:** The show reserves the right to pen a minimum of three head per pen. Pens will not be taken apart or altered in any way. No lights are to be strung on the pens. Pens cannot be covered with tarps, covers, etc.
15. **Trimming Tables:** Trimming tables will be allowed in the barn and must be placed in locations designated by the Superintendents.
16. **General Equipment:** Blocking of aisles with any kind of equipment (showboxes, feed pans, feed, etc.) is strictly prohibited.
17. **Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species. Exhibitors will be allowed to use halters or collars in the show ring.
18. **Heelers/Assistants:** The use of heelers (assistants in the show ring) is prohibited.
19. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

20. Premiums: The following sliding scale of placings and premiums apply.

# Show/Class	Placing									
	1	2	3	4	5	6	7	8	9	10
1 – 2	\$35									
3 – 4	\$40	\$35								
5 – 8	\$45	\$40	\$35							
9 – 12	\$50	\$45	\$40	\$35						
13 – 16	\$55	\$50	\$45	\$40	\$35					
17 – 20	\$60	\$55	\$50	\$45	\$40	\$35				
21 – 24	\$65	\$60	\$55	\$50	\$45	\$40	\$35			
25 – 28	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35		
29 – 32	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35	
33 +	\$80	\$75	\$70	\$65	\$60	\$55	\$50	\$45	\$40	\$35

Commercial Ewe Division – Classes within each division will be broken by weight.

1. Ewe Lamb

There will be a minimum of 3 classes. Additional classes may be added at the discretion of Show Management.

2. 2-Tooth

There will be a minimum of 1 class. Additional classes may be added at the discretion of Show Management.

3. Aged

There will be a minimum of 1 class. Additional classes may be added at the discretion of Show Management.

4. **Champion Commercial Ewe**

5. **Reserve Champion Commercial Ewe**

Sheep Age Examples:

Aging Live Sheep

* Teeth are the best method of determining a live animals age

Lamb

2-Tooth or Yearling

Aged

JUNIOR CROSSBRED GILT SHOW & SALE

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendents: Dirk Aaron, Donald Kelm

Judge: Doug Albright, MI

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Wednesday	February 10	4 AM	SB & MAC
Exhibitor kiosk check-in:	Wednesday	February 10	8 AM – 4 PM	SB
	<i>(Gilts not checked-in via kiosk by 4 PM are subject to disqualification)</i>			
Arrival deadline:	Wednesday	February 10	10 AM	SCP
	<i>(Gilts not having arrived at SCP by 10 AM are subject to disqualification)</i>			
Show:	Thursday	February 11	7 AM	MAC
Sale Preview:	Friday	February 12	9 AM	MAC
Sale	Friday	February 12	1 PM	MAC
Release:	After Judging <i>*Qualifying gilts must stay to attend the Crossbred Gilt Sale on Fri., Feb. 12 at 1 PM. (All Crossbred Gilts must be out of MAC by 8 PM, Feb. 12)</i>			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Special Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. The Junior Crossbred Gilt Show is intended to be an exhibition of gilts suited for club pig production. Gilts are not required to be registered. All breed types will show together within weight divisions. **Gilts may not double enter in the Junior Purebred Breeding Gilt Show and the Junior Crossbred Gilt Show.**
- Validation:** To be eligible to exhibit in the Junior Crossbred Gilt Show, all gilts must be validated in the Texas 4-H and FFA Swine Validation Program. Each entry must have been recorded on a 4-H or FFA Swine Validation Form Master List completed by the County Swine Validation Committee. Failure to comply with the rules and regulations of the Texas Validation Program in any manner will result in immediate disqualification.
- Show Check-in Procedures:** Exhibitors must Check-In and complete the State Validation Tag Number, Weight, Sire, Dam's Sire, and remaining sections of the Kiosk Card. Upon completion, the exhibitor will be given the Exhibitor copy of the Kiosk Card. Exhibitors will not be allowed to show without the Kiosk Card in hand. Check-In must be completed by 4 PM the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
- Number Shown:** Each owner may enter a maximum of one (1) head in the Junior Crossbred Gilt Show.
- Penning:** Junior Crossbred Gilts will be stalled on a first come-first serve basis upon arrival. FFA Chapters and/or 4-H Clubs wishing to be penned together must arrive together at the SCP Staging Area. Only crossbred gilts entered in the Crossbred Gilt Show may arrive on grounds. Exhibitors are encouraged to bring pen dividers. **Junior Purebred Gilts and Junior Crossbred Gilts may be stalled separately.**

6. **Show Weights:** Weight limits are: minimum 230 lbs. and maximum 340 lbs. inclusive. Exhibitors will turn in the official show weight for their gilts. All gilts with weights turned in below the minimum (230 lbs.) or above the maximum (340 lbs.) will be sifted. Weight changes will not be allowed at any time after Check-In.
7. **Re-Weigh:** All gilts penned for placing consideration will be re-weighed. Upon re-weigh, gilts weighing more than 15 pounds heavier than the official turn-in weight will be disqualified.
8. **Ear Tags:** All ear tags, with the exception of TX Validation Tag and USDA Official Premises Identification Number (PIN) tags, must be removed before showing. The TX Validation Tag number will be used for animal identification. No tag alterations – any change in size, shape, form or color will void the tag.
9. **Ear Notches:** All animals must be properly ear notched for the Texas 4-H and FFA Swine Validation Program. Animals not properly notched in both ears will be subject to disqualification.
10. **Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
11. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers which require an electrical current are allowed to be used on Junior Crossbred Gilts once they arrive on the grounds. Cordless clippers are allowed, however, restraining the animal for clipping purposes is prohibited. Failure to comply with this rule will result in disqualification. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
12. **Exhibitor Numbers:** Exhibitors will be assigned a back number. This number must be displayed by the exhibitor when the project is being judged.
13. **Pens:** Pens will not be taken apart or altered in any way. No lights are to be strung on the pens. Pens cannot be covered with tarps, covers, etc.
14. **Signs:** No sign, which refers in any way to a commercial product, including "For Sale" signs, may be placed over any livestock exhibit; such signs will be confiscated.
15. **Scales:** Scales will be provided in areas throughout the barn; such scales are unofficial and are provided for exhibitors' convenience only. Official scales will be used by Superintendents to determine official weights. No other scales will be allowed.
16. **Classes:** Superintendents will break classes after all weights have been turned in. In the event of a large number of gilts with the same weight, the show may break them into multiple classes using another method other than weight. To more effectively break classes, weights may be grouped by a maximum of 4 lb. increments and classes then broken using another method other than weight.
17. **Crossbred Gilt Divisions-** Classes within each division will be broken by weight.
 - Light Weight Division*
There will be a minimum of 3 classes. Additional classes may be added at the discretion of Show Management.
 - Medium Weight Division*
There will be a minimum of 3 classes. Additional classes may be added at the discretion of Show Management.
 - Heavy Weight Division*
There will be a minimum of 3 classes. Additional classes may be added at the discretion of Show Management.
18. **Premiums:** The following premium schedule will apply to all classes.

1 st	2 nd	3 rd
\$55	\$45	\$35

Junior Crossbred Gilt Sale

- 19. Sale:** A minimum of 35 and maximum of 50 gilts will be eligible to sell in the Crossbred Gilt Sale, a public auction of crossbred breeding gilts on Friday, February 12, 2021 at 1 PM.
- 20. Selection:** All class winning (1st place), Division Champion and Division Reserve Champion gilts in the Crossbred Gilt Show will automatically qualify for the Crossbred Gilt Sale and be required to sell. Remaining sale lots will be selected by the judge. The judge is not required to select an equal number of gilts from each weight class or division. **All gilts selected to the Crossbred Gilt Sale must sell, no exceptions.**
- 21. Sale Order:** Sale order will be determined by Show Management. Gilts qualifying for the sale are required to pen by Lot Assignment in the designated Sale Exhibition area immediately following their respective Sale Preview.
- 22. Animal Care:** Each exhibitor will be responsible for the care of their gilt throughout the duration of the show & sale, including walking the animal through the sale arena.
- 23. Sale Conditions:** The San Antonio Stock Show & Rodeo makes no warranties, either expressed or implied, regarding any animal in the sale. The descriptions and other information regarding individual animals will be supplied by the exhibitor, and the show neither warrant, nor assume any liability for the accuracy or completeness of such information. All gilts will sell **as-is** with no implied guarantee of quality, longevity, structural or breeding soundness.
- 24. Sale Commission:** A 15% commission will be collected on each gilt qualifying for the auction.
- 25. Exhibitor Buybacks:** All gilts selected to the Crossbred Gilt Sale must sell, no exceptions. However, an exhibitor whose gilt is selected for the sale may buy back their gilt using a buyer number registered in the exhibitor's name only. The exhibitor is then responsible for payment of the 15% sales commission before the gilt is eligible to be released. Gilts purchased by anyone other than the exhibitor are to be paid for according to full sale price through the auction before they are eligible to be released.
- 26. Sale Release:** Gilts that have been purchased and paid for in full may leave immediately. Buyers are expected to have completed the payment process no more than 1 hour after the conclusion of the sale. No Junior Crossbred Gilts shall remain in Morris Activity Center pens after 8 pm on Friday, February 12th. Exhibitors are to adhere to instructions from Show Management on re-stalling procedures. **Exhibitors will be responsible for making pick-up/delivery arrangements with all buyers prior to leaving the Grounds.**
- 27. Validation:** If ownership changes or has the possibility of changing through a sale offering (including animal(s) purchased back by the exhibitor), regardless of method or length of time, that chain of animal ownership is considered broken (See Junior Show Rules #11). Based on this rule, after a gilt has been selected for the Crossbred Gilt Sale, validation becomes void.

Buyer Information- For more sale information, please contact the Livestock Office at 210-225-0575 or visit the website at <https://www.sarodeo.com/p/about/livestock-show>

JUNIOR DAIRY CATTLE SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Ron Woolley

Assistant Superintendent: Johnny Lennon

Judge: Ms. Tammy Voegeli, WI

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Thursday	February 11	8 AM	CB
Arrival deadline:	Thursday	February 11	Noon	SCP
	(Cattle not having arrived at SCP by Noon are subject to disqualification)			
Reg. Paper check-in:	Thursday	February 11	Noon – 2 PM	CB
	(Cattle not checked-in by 2 PM are subject to disqualification)			
Show:	Friday	February 12	8 AM	CB
Release:	After Judging (Must be out by 8 PM)			

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

In the event of bulk milk sales, samples will be taken and tested for antibiotic residues. If residues are found, milk payments will not be made. Contributing exhibitor will be disqualified. In the event of bulk milk sales all proceeds will be disbursed in accordance with guidelines set by the Texas Purebred Dairy Cattle Association. S.A.L.E. reserves the right to keep, sell, or not sell any or all of the milk collected during the Dairy Cattle Show.

- 1. Entry:** Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. **The San Antonio Stock Show & Rodeo reserves the right to use any cattle for the Dairy Judging contest.**
- 2. Number of Entries:** Each owner may enter four (4) animals with no more than two in any single class except the Championship classes.
- 3. Ownership/Registration:** Animals must be registered in the Herdbook of their Association in **only** the Exhibitor's name on or before November 1, the year preceding the show. Purchase, delivery, possession, transfer, recording and registration must all take place on or before November 1, the year preceding the show. Original Registration Certificates must be available at all times.
- 4. Unethically Fitted Livestock:** As per General Rules #28, the showing of unethically fitted livestock or livestock of an ineligible age for exhibition in the class entered, and the misrepresentation of breeding or milking status, are prohibited.
Unethical fitting means any attempt to alter the natural appearance, conformation, musculature or weight of an animal by any unnatural means, as well as changing the normal conformation of any part of the animal's body or using drugs, medications, chemicals, or other substances (including over-the-counter and extra-label substances and uses), or mechanical devices to alter the physical makeup or performance of the animal.

5. Premium Schedule (standard classes):

Placing	<u>1</u>	<u>2</u>	<u>3</u>
Premium	\$50	\$45	\$40

- 6. Fitting & Showmanship:** Owners must be bonafide 4-H and FFA members to be eligible to participate in the Fitting and Showmanship class with an animal entered in his/her name. The following age divisions will apply:
 Junior 8-13, Age determined as of January 1, 2021.
 Senior 14-19, Age determined as of January 1, 2021.
- 7. Dress:** Clothing worn into the arena may not bear any insignia or writing other than 4-H or FFA.
- 8. Stalling:** No automatic waterers will be allowed.
- 9. Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
- 10. Fitting:** The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
- 11. Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species.
- 12. Breeds:** The show will consist of the following breeds: Holstein, Jersey, and Other Registered Breeds (ORB consists of Ayrshire, Brown Swiss, Guernsey, and Milking Shorthorn).
- 13. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.
- 14. Classes:**

Classes for each breed (Holstein, Jersey, and ORB)

- | | | |
|----|---|----------------|
| 1 | Heifer, born Sept-Oct, 2020 | |
| 2 | Heifer, born June-Aug, 2020 | |
| 3 | Heifer, born Mar-May, 2020 | |
| 4 | Heifer, born Dec. 2019-Feb. 2020 | |
| 5 | Heifer, born Sept-Nov, 2019 | |
| 6 | Heifer, born June-Aug, 2019 | |
| 7 | Heifer, (not in milk) born Dec. 2018-May 2019 | |
| 8 | Champion Junior Female | Rosette |
| 9 | Reserve Champion Junior Female | Rosette |
| 10 | Cow, born Sept. 2018-Nov, 2018
(including younger animals that have freshened) | |
| 11 | Cow, born Sept. 2017-Aug. 2018 | |
| 12 | Cow, born Sept. 2016-Aug. 2017 | |
| 13 | Cow, born Sept. 2015-Aug. 2016 | |
| 14 | Cow, born before Sept. 2015 | |
| 15 | Champion Senior Female | Rosette |
| 16 | Reserve Champion Senior Female | Rosette |
| 17 | Grand Champion Female | Banner |
| 18 | Reserve Grand Champion Female | Banner |
| 19 | Fitting & Showmanship – Juniors see Rules: 6 & 7 | |
| 20 | Fitting & Showmanship – Seniors see Rules: 6 & 7 | |

JUNIOR PUREBRED GILT SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Danny Nusser

Assistant Superintendent: Michael Clawson

Judge: AJ Genter – OH

Associate Judge: Austin Thompson – IN

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Wednesday	February 10	4 AM	SB & MAC
Exhibitor kiosk check-in:	Wednesday	February 10	8 AM – 4 PM	SB <i>(Gilts not checked-in via kiosk by 4 PM are subject to disqualification)</i>
Arrival deadline:	Wednesday	February 10	10 AM	SCP <i>(Gilts not having arrived at SCP by 10 AM are subject to disqualification)</i>
Show:	Thursday	February 11	7 AM	SB <i>(Duroc, Landrace, Hampshire, Berkshire)</i>
	Friday	February 12	7 AM	SB <i>(Spot, Chester White, Poland China, Yorkshire)</i>
Release:	After Judging <i>(Must be out by 8 PM, Feb. 12)</i>			

(Exhibitors showing different breeds of gilts are not released until their last breed is shown.)

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Special Rules, and Special Rules listed in this section.

SPECIAL RULES

- 1. Eligibility:** The Junior Gilt Show is open to gilts only. **Gilts may not double enter in the Junior Gilt Show and the Junior Crossbred Gilt Show.**
- 2. Entry:** Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
- 3. Number Shown:** Each owner may enter a maximum of two (2) head in the Junior Purebred Gilt Show.
- 4. Ownership/Registration:** Animals must be registered in the Herdbook of their Association in **only** the name of the Junior owner on or before December 1, the year preceding the show. Purchase, delivery, possession, transfer and registration must all take place on or before December 1, the year preceding the show. Original Registration Certificates must be available at all times.
- 5. Validation:** To be eligible to exhibit in the Junior Purebred Gilt Show, all gilts must be validated in the Texas 4-H and FFA Swine Validation Program. Each entry must have been recorded on a 4-H or FFA Swine Validation Form Master List completed by the County Level State Swine Validation Committee. Failure to comply with the rules and regulations of the Texas Swine Validation Program in any manner will result in immediate disqualification. ***All Registration Papers for Purebred Gilts must be uploaded by December 15, 2020.***

6. **Penning:** Junior Purebred Gilts will be stalled on a first come-first serve basis upon arrival. FFA Chapters and/or 4-H Clubs wishing to be penned together must arrive together at the SCP Staging Area. Only purebred gilts entered in the Purebred Gilt Show may arrive on grounds. Exhibitors are encouraged to bring pen dividers. **Junior Purebred Gilts and Junior Crossbred Gilts may be stalled separately.**
7. **Pens:** Pens will not be taken apart or altered in any way. No lights are to be strung on the pens. Pens cannot be covered with tarps, covers, etc.
8. **Show Check-in Procedures:** Exhibitors must check-in and complete the Junior Purebred Gilt Kiosk Card. Upon completion, the exhibitor will be given the remaining sections of the Junior Purebred Gilt Kiosk Card to bring with them to the ring during judging. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
9. **Medication:** Administration of any medication to animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
10. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers which require an electrical current are allowed to be used on Junior Purebred Gilts once they arrive on the grounds. Cordless clippers are allowed, however, restraining the animal for clipping purposes is prohibited. Failure to comply with this rule will result in disqualification. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
11. **Class Premiums:** The following premium schedule will apply to all classes.

1 st	2 nd	3 rd
\$55	\$45	\$35

12. **Judging:** Insofar as possible, a Top 5 will be selected from each breed. Only 1st and 2nd place gilts from each class will be eligible for Top 5 awards within each breed. All eligible 1st and 2nd place gilts must participate in the Breed Champion Drive or be subject to disqualification. Similarly, all Breed Champions and Reserve Breed Champions must participate in the Overall Supreme Champion Purebred Gilt Drive or be subject to disqualification. Only Breed Champions & Reserve Breed Champions will participate in the Overall Supreme Champion Purebred Gilt Drive.

13. **Top 5 Awards:** The following awards will apply to all breeds.

Breed Champion:	\$150 + Buckle + Banner
Breed Reserve Champion:	\$125 + Buckle + Banner
Breed 3 rd Overall:	\$100 + Banner
Breed 4 th Overall:	\$75 + Banner
Breed 5 th Overall:	\$50 + Banner

14. **Age:** All gilts must have been farrowed between **July 1 and September 10, 2020 inclusive.**

- 15. Classes:** Classes within each breed will be broken by age following Check-In. There will be 42 classes of gilts (excluding champion classes). The number of classes per breed will be determined following check-in and based upon the percentage of that breed to the total number of gilts in the show. Each breed will have a minimum of two classes. In the event of a large number of gilts with the same age, the show may break them into multiple classes using another method other than age. To more effectively break classes, age may be grouped by a maximum of 3 days and classes then broken using another method other than age.

(Example from 2020)

BREED	# SHOWN	% TOTAL	# CLASSES	
Berkshire	212	15.01%	6.3	6
Chester White	134	9.49%	3.99	4
Duroc	433	30.67%	12.88	13
Hampshire	86	6.09%	2.56	3
Landrace	50	3.54%	1.49	2
Poland China	81	5.74%	2.41	2
Spot	235	16.64%	6.99	7
Yorkshire	181	12.82%	5.38	5
TOTAL	1412	100%	42	42

- 16. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR SIMBRAH AND SIMMENTAL SUPERBOWL HEIFER SHOW

Wednesday, February 17

Show:

7 AM

CB

SPECIAL RULES

- 1. Eligibility:** All exhibitors must meet and abide by all rules in the current San Antonio Stock Show & Rodeo Livestock Premium List, including General Rules, Junior Rules and Special Rules in Department JH. Only exhibitors that are entered in the San Antonio Stock Show & Rodeo Junior Heifer Show through 4-H or FFA and have purchased a heifer directly from a Superbowl Sponsor are eligible to enter the Superbowl. Additionally, only heifers entered in the San Antonio Stock Show & Rodeo Junior Heifer Show are eligible to enter the Superbowl. Each animal entered in the Superbowl shall be subject to DNA testing as deemed necessary at the discretion of the Superbowl Show Coordinators.
- 2. Entry:** Superbowl entry deadline is December 10, 2020. Official Superbowl entry forms are posted at: www.simmental-simbrahsuperbowl.com or they can be obtained from Tim Smith; P.O. Box 330; Giddings, TX 78942; (phone: 512-587-7896). Completed Superbowl entry forms and a copy of the registration certificate must be returned to Tim Smith at the address listed above by December 10, 2020. Superbowl entries will NOT be taken by the San Antonio Stock Show & Rodeo Livestock Office.
- 3. Heifer Classes:** Simbrah, Simmental, and Sim-Angus heifer classes will be made once all entries are received.
- 4. Heifer Premium Schedule:**

Grand Champion Simbrah & Simmental Heifers	\$1,500.00
Reserve Grand Champion Simbrah & Simmental Heifers	\$1,000.00

Percentage Simbrah, and Sim-Angus premiums will be decided once all entries are received.

Additional Premiums for Division and Reserve Division Heifer Champions will be awarded depending on the number of Superbowl sponsors and entries. Each class winner will be awarded a belt buckle.

- 5. Showmanship:** Showmanship will be held prior to the Heifer Shows. Showmanship will consist of five or more age divisions. Premiums will be awarded to overall Champion and Reserve Champion Showman based on the number of Superbowl Sponsors. First and second place winners in each division will be awarded belt buckles. Superbowl exhibitors are required to participate in showmanship with one of their own entries or they forfeit all Superbowl premiums.
- 6. Scholarships:** Scholarship awards of \$250.00 will be provided to Superbowl exhibitors via random drawing at the conclusion of the event based on the number of Superbowl sponsors and entries. Superbowl scholarships are not affiliated with S.A.L.E. scholarships.

JUNIOR COMMERCIAL STEER SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: John Mack

Assistant Superintendents: Jay Peters

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Staging begins:	Monday	February 22	6 AM	SCP
Barn unloading begins:	Monday	February 22	6:30 AM	AB
Arrival deadline:	Monday	February 22	9 AM	SCP
	(Cattle not having arrived at SCP by 9 AM are subject to disqualification)			
Weight & ultrasound orientation:	Monday	February 22	10 AM	AB
Weigh & ultrasound:	Monday	February 22	10:30 AM	AB
Beef science orientation & test:	Monday	February 22	4:30 PM	AB
Live evaluation & public speaking:	Tuesday	February 23	7:30 AM	AB

OBJECTIVE

Highlight the commercial cattle industry and provide 4-H and FFA members a learning experience emphasizing selection, record keeping, feeding, animal health, industry standards, public speaking and technical knowledge.

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- 1. Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official. San Antonio Stock Show & Rodeo entry forms must be completed. Each junior exhibitor may enter a maximum of one pen of two (2) steers. One steer may constitute a pen; however, it will result in an immediate deduction of 20 points. Replacement steers will NOT be accepted.
- 2. Ownership:** Steers of any beef breed are eligible to be entered. Exhibitors in this division must have owned their steers on or before September 15, 2020, and the steers must have been fed and cared for by the exhibitor from the date of acquisition through the Junior Commercial Steer Show. Steers should be designated as "A" and "B" at the time of purchase. This designation should be utilized throughout the feeding period for record keeping purposes and during final judging at the Junior Commercial Steer Show.
- 3. Stalling:** Steers will be pre-stalled according to the order posted in Auction Barn. Stalls must remain clean and neat at all times. Failure to comply will result in point deductions at the Superintendents' discretion.
- 4. Eartags:** All eartags will be removed during weigh-in. Animals will be tagged with an official San Antonio Stock Show & Rodeo eartag at that time.
- 5. Substitute Exhibitors:** Substitute Exhibitors are not allowed.

6. **Mandatory Attendance:** Exhibitors must attend all orientations, seminars and activities related to their project. Failure to comply will result in point deductions (see point breakdown).
7. **Feeding:** Steers are to be fed in a separate feed pen from other livestock when placed on full feed. The beef industry recommends that cattle be on feed 150 days for optimal performance.
8. **Weighing:** Weights will be calculated as follows:
 - a. **Initial Weight:** Steers must be individually weighed between September 6-15, 2020, on a certified livestock scale by a certified weigh master. This weight will be the "initial weight" for the feeding records. The official scale ticket should include: weigh date, individual animal weight, animal identification (i.e.: ear tag, brand), breeder of the animal, buyer of the animal, signature of the certified weigh master. The official scale ticket should be retained and submitted in the online Record Book.
 - b. **Record Weight:** Steers must be officially weighed, individually, on a certified livestock scale by a certified weigh master between February 5-15, 2021, with a three percent (3%) pencil shrink. This weight will be the "record weight" for the feeding records. The official scale ticket should include: weigh date, individual animal weight, animal identification (i.e. ear tag, brand), and signature of the certified weigh master. The official scale ticket should be retained and submitted in the online Record Book.
 - c. **Check-in / Sale Weight:** Steers will be officially weighed, individually, on a certified livestock scale by the San Antonio Stock Show & Rodeo Special Sales Sub-Committee. Steers must be presented for weighing and an ultrasound according to order posted in Auction Barn. Steers not presented at the scales promptly will be disqualified. Each steer must weigh-in between 1,000 and 1,599 lbs. inclusive. Failure to comply will result in point deductions (see point breakdown). There will be NO reweighs. Cattle will be sold on the "check-in/sale weight."
 - d. **Days on Feed:** Days on Feed will be calculated as follows:
 - i. Day 1 = Initial Weigh Date
 - ii. Ending Day = Record Weigh Date
9. **Record Books:** Exhibitors must maintain an Official San Antonio Stock Show & Rodeo Commercial Steer Record Book including feeding, animal health, income and expense records regarding their Commercial Steer project. An Official Commercial Steer Record Book and instructions may be obtained [here](#). The Official Commercial Steer Record Book must be completed and submitted by February 15. All receipts and related records must be attached. Record Books should be complete, neat and accurate. All calculations are to be rounded to the hundredth decimal point from the beginning of the project.
10. **Live Ultrasound Evaluation:** An ultrasound technician will collect data and grade the Junior Commercial Steers based on the USDA standard quality and yield grades for slaughter steers. Steers must be presented for Live Ultrasound Evaluation according to order posted in Auction Barn.
11. **Live Visual Evaluation:** A committee of judges will grade the Junior Commercial Steers based on the USDA quality and yield grades for slaughter steers. Steers must be presented for Live Visual Evaluation according to order posted in Auction Barn.

- 12. Quality and Yield Point Schedule:** The following point schedule will apply to both Live Ultrasound Evaluation and Live Visual Evaluation:

QUALITY & YIELD POINT SCHEDULE

<u>Quality Grade</u>	<u>Points</u>	<u>Yield Grade</u>	<u>Points</u>
Prime	7	Yield Grade #1	3
Choice-Average/High	5	Yield Grade #2	2
Choice-Low	4	Yield Grade #3	1
Select	2	Yield Grade #4	0
Standard	1	Yield Grade #5	0

- 13. Public Speaking/Questions:** Each exhibitor must recite a memorized speech lasting a minimum of three (3) minutes and a maximum of 5 minutes regarding their project, what they learned, and how it relates to the industry. There will be a point deduction of 1/4 point per 15 seconds the exhibitor is shorter or longer than the allotted speech limit. Exhibitors will present their speech during the Live Visual Evaluation of their cattle. Each exhibitor will be required to answer verbal questions regarding their project following delivery of their speech.
- 14. Beef Science Test:** Exhibitors will be administered a written Beef Science Test. Only exhibitors may enter the test area. Study Guide links will be available [here](#). The Beef Science Test will be composed of questions derived from this Study Guide and any other sources listed.
- 15. Horns:** Steers must have horns tipped with no more than three inches of horn growth beyond the base of the head.
- 16. Medication:** Please refer to General Rule #28.
- 17. Blow Dryers:** No blow dryers will be allowed.
- 18. Fans:** No fans will be allowed.
- 19. Terminal Show:** This show is terminal; all steers entered in competition will be marketed as determined by Show Management.
- 20. Premiums and Awards:** Exhibitors will be placed according to their cumulative point total. All placing exhibitors are eligible for Premium Awards. The following Premium Schedule will apply:

Grand Champion	Reserve Champion	3rd	4th	5th
\$1,000	\$900	\$850	\$800	\$750
6th	7th	8th	9th	10th
\$700	\$650	\$600	\$550	\$500

- 21. Tie-Breakers:** If exhibitor point totals result in a tie for any specific portion of the contest, final placing will be based off the points awarded to the exhibitors by the judges of the Live Visual Evaluation for their answers to the verbal questions asked at the conclusion of their Speech. A maximum score of twenty points is possible.
- 22. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

23. Scoring: The Commercial Steer Show will be comprised of Animal, Exhibitor and Record Book components. A maximum score of 130 points is possible (40 Animal, 70 Exhibitor and 20 Record Book). Discount Points will be deducted as stated in the scorecard. The following scorecard will apply:

EXHIBITOR SCORECARD

Animal

Possible Points

Ultrasound Data

Yield Grade (Steer A)	3.00
Yield Grade (Steer B)	3.00
Quality Grade (Steer A)	7.00
Quality Grade (Steer B)	7.00

Visual Evaluation

Yield Grade (Steer A)	3.00
Yield Grade (Steer B)	3.00
Quality Grade (Steer A)	7.00
Quality Grade (Steer B)	7.00

40.00

Exhibitor

Beef Science Test	35.00
Public Speaking/Questions	35.00

(- 1/4 point deduction per 15 seconds above or below allotted speech time limit)

70.00

Record Book

Record Book (Complete, Neat, & Accurate)	8.00
Cost of Gain (Pen of 2 head)	4.00
Average Daily Gain (Pen of 2 head)	4.00
Feed Conversion (Pen of 2 head)	4.00

20.00

TOTAL

130.00

Discounts

Pen of One (1) Head	-20.00
Missed General/Ultrasound Orientation	-10.00
Missed Live Evaluation Orientation	-10.00

Weight

Below Weight Target: (two point deduction per 25 lbs.)

975-999	-2.00
950-974	-4.00
925-949	-6.00
900-924	-8.00
899 and Less – two point deduction per 25 lbs.	

Above Weight Target: (one point deduction per 25 lbs.)

1600-1625	-1.00
1626-1650	-2.00

1651 and More – one point deduction per 25 lbs.

**2021 San Antonio Livestock Exposition
Commercial Steer Show
Public Speaking Evaluation Form**

ENTRY#

NAME:

COUNTY/CHAPTER:

	Poor									Best
Delivery & Technique	1	2	3	4	5	6	7	8	9	10
<hr/>										
Difficulty of Topic & Speech Content	1	2	3	4	5	6	7	8	9	10
<hr/>										
Audience Engagement	1	2	3	4	5	6	7	8	9	10
<hr/>										
Structure of Speech & Creativity	1	2	3	4	5	6	7	8	9	10
<hr/>										
Overall Speech Performance	1	2	3	4	5	6	7	8	9	10

Comments:

End of Speech Judge Evaluation

TIME (-1/4 point deduction per 15 seconds **above or below time limit**) Max Points 10

Accuracy of Answers (Max Points 10)

TOTAL SCORE: _____

(Possible 70 Converted to 35 Points on Master Score Sheet)

PASTURE TO PACKER CONTEST

SPECIAL RULES

Insofar as possible, a Pasture to Packer Contest will be conducted in which case all commercial steers will be processed for information.

Minimum Standards

1. Minimum and maximum for hot carcass weight, 600 to 1,000 pounds, respectively.
2. Minimum fat thickness, .25 inches.
3. Minimum ribeye area, 11.0 square inches.
4. Maximum USDA Yield Grade, 3.5.
5. Maximum USDA maturity, A100.
6. Minimum USDA marbling requirement, Slight 00 and minimum USDA Quality grade, Select 00.
7. "Dark-Cutters", if severe enough will be disqualified. Severe dark-cutting is defined as that sufficient to result in at least one full-grade reduction in the USDA quality grade.
8. Disqualification will result if carcasses had excessive bruises and evidence of tampering or questionable injection(s).

Each carcass achieving the above standards will be placed on the scoring system below. The scores for the two carcasses within each pen of commercial steer carcasses will be added together to determine the total score. Ties will be broken on the basis of visual appraisal by the official judge.

Carcasses Scoring System Grand Total 160 points per carcass and 320 points per pen.

	<u>Maximum Score per Carcass</u>
USDA Quality Grade	60 Points
USDA Yield Grade	60 Points
Carcass Weight	20 Points
<u>Ribeye Area</u>	<u>20 Points</u>
Total Per Carcass	160 Points

JUNIOR MARKET BARROW SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Davey Griffin

Assistant Superintendents: Dr. Billy Zanolini, Donald Kelm, Donnie Montemayor

Judges:

Carey Mittelstaedt – OK (Berkshire, Chester White, Duroc, Hampshire, Landrace)

Ben Moyer – OH (Crossbred, Dark Crossbred, Poland China, Spot, Yorkshire)

GROUP 1 SHOW SCHEDULE - (Berkshire, Dark Crossbred, Duroc, Hampshire, Poland China, Spot)

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Saturday	February 20	4 AM	SB & MAC
Exhibitor kiosk check-in:	Saturday	February 20	7 AM – 3 PM	SB
	<i>(Barrows not checked-in via kiosk by 2 PM are subject to disqualification)</i>			
Arrival deadline:	Saturday	February 20	10 AM	SCP
	<i>(Barrows not having arrived at SCP by 7 AM are subject to disqualification)</i>			
Show:	Sunday	February 21	7 AM	SB
	<i>(Berkshire, Spot, Poland China, Hampshire)</i>			
Show:	Monday	February 22	7 AM	SB
	<i>(Duroc, Dark Crossbred)</i>			
Auction:	Friday	February 26	3 PM	AB

GROUP 2 SHOW SCHEDULE - (Chester White, Crossbred, Landrace, Yorkshire)

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Tuesday	February 23	6 AM	SB & MAC
Exhibitor kiosk check-in:	Tuesday	February 23	7 AM – 3 PM	SB
	<i>(Barrows not checked-in via kiosk by 3 PM are subject to disqualification)</i>			
Arrival deadline:	Tuesday	February 23	10 AM	SCP
	<i>(Barrows not having arrived at SCP by Noon are subject to disqualification)</i>			
Show:	Wednesday	February 24	7 AM	SB
	<i>(Chester White, Yorkshire, Landrace, Crossbred classes 89-94)</i>			
Show:	Thursday	February 25	7 AM	SB
	<i>(Crossbred classes 95-114)</i>			
Auction:	Friday	February 26	3 PM	AB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- 1. Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each owner is limited to a maximum of one (1) barrow. Only barrows may be entered.

2. **Validation:** To be eligible to exhibit in the Junior Market Barrow Show, all barrows must be validated in the Texas 4-H and FFA Swine Validation Program. Each entry must have been recorded on a 4-H or FFA Swine Validation Form Master List completed by the County Level State Swine Validation Committee. Failure to comply with the rules and regulations of the Texas Swine Validation Program in any manner will result in immediate disqualification.
3. **Show Check-in Procedures:** Exhibitors must Check-In and complete the State Validation Tag Number, Weight, and Breed Designation of the Barrow Kiosk Card. Upon completion, the exhibitor will be given the remaining sections of the Barrow Kiosk Card. Exhibitors will not be allowed to show without the Barrow Kiosk Card in hand. Check-In must be completed by 2 PM (Group 1) and 3 PM (Group 2) the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
4. **Penning:** Junior Market Barrows will be penned on a first come, first served basis upon arrival. FFA Chapters and/or 4-H Clubs wishing to be stalled together must arrive together at the SCP Staging Area.
5. **Show Weights:** Official turn-in weight limits are: minimum 240 lbs. and maximum 290 lbs. inclusive. Exhibitors will turn in the official show weight for their barrow. All barrows with weights turned in below the minimum (240 lbs.) or above the maximum (290 lbs.) will be sifted.
6. **Re-Weigh:** Show Management reserves the right to weigh any barrow after the completion of Check-In. *Upon re-weigh, all barrows weighing less than 235 lbs. will be disqualified.* Upon re-weigh, all barrows weighing more than 10 lbs. heavier than the official turn-in weight will be disqualified.
 *Barrows that meet the minimum weight of 235 lbs. but are weighing more than 10 lbs. less than the official turn-in weight will not be disqualified, but will be sold on the re-weigh weight. (i.e. Turn-in Weight = 260 lbs.; Re-weigh weight = 245 lbs.; Barrow will be sold at 245 lbs.)
Grand Champion Re-weigh: Prior to selection of the Grand and Reserve Grand Champion, all Breed Champions and Reserve Breed Champions may be re-weighed. Should a Champion or Reserve weigh-out, he would retain his status as Breed Champion or Reserve Breed Champion but be ineligible to compete for Grand or Reserve Grand Champion.
Group #1 Barrows (Berkshire, Duroc, Dark Crossbred, Hampshire, Poland China, Spot) weighing more than 20 pounds heavier than the official turn-in weight will be disqualified.
Group #2 Barrows (Chester White, Landrace, Yorkshire, Crossbred) weighing more than 15 pounds heavier than the official turn-in weight will be disqualified.
7. **Classification:** Breed must be declared upon Check-In. Breed changes by the exhibitor will not be allowed at any time after. Barrows will be subject to reclassification by a three-member committee during the barrow's class. The decision of the three-member classifying committee will be final. See *Barrow Classification Standards*.
 - Any barrows reclassified in Group #1 will be placed in the Dark Crossbred breed. Any barrows in Group #1 not meeting at least the classification standards for the Dark Crossbred breed will be sifted.
 - Any barrows reclassified in Group #2 will be placed in the Crossbred breed.
 - Crossbred and Dark Crossbred class options may be entered at the time of Check-In.
8. **Ear Tags:** All ear tags, with the exception of TX Validation Tag and USDA Official Premises Identification Number (PIN) tags, must be removed before showing. The TX Validation Tag number will be used for animal identification. No tag alterations – Any change in size, shape, form or color will void the tag.
9. **Ear Notches:** All animals must be properly ear notched for the Texas 4-H and FFA Swine Validation Program. Animals not properly notched in both ears will be subject to disqualification.
10. **Medication:** Administration of any medication to market animals that is not approved by the FDA is a violation of Federal law. Please refer to rule #28 of the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
11. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used on Market

Barrows once they arrive on the grounds. Cordless clippers are allowed, however, restraining the animal for clipping purposes is prohibited. Failure to comply with this rule will result in disqualification. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.

12. **Pens:** Pens will not be taken apart or altered in any way. No lights may be strung on the pens. Pens cannot be covered with tarps, covers, etc.
13. **Scales:** Scales will be provided in areas throughout the barn; such scales are unofficial and are provided for exhibitors' convenience only. Official scales will be used by Superintendents to determine official weights. No other scales will be allowed.
14. **Additional Premiums:**
Certified Texas Bred Class Champions: The Texas Pork Producers Association, Inc. may award premium money to top placing Certified Texas Bred barrows. A Certified Texas Bred Registry certificate from the breeder must be presented at the show to qualify.
15. **Classes:** Superintendents will break classes following completion of Check-In. There will be no pre-set weight breaks. Exhibitors missing their class are ineligible to compete in a different weight division and will be sifted. In the event of a large number of barrows with the same weight and the same breed, the show may break them into multiple classes using another method other than weight. To more effectively break classes, weights may be grouped by a maximum of 4 lb. increments and classes then broken using another method other than weight.
16. **Placing Barrows:** All placing barrows must sell in the Junior Market Barrow Auction.
17. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR MARKET BARROW CLASSES & PLACINGS**Berkshire – Total Head Placed = 18**

<u>Class</u>	<u>Placing</u>
1	1 st through 6 th
2	1 st through 6 th
3	1 st through 6 th
4	Champion Berkshire
5	Reserve Champion Berkshire

Spotted – Total Head Placed = 25

<u>Class</u>	<u>Placing</u>
6	1 st through 5 th
7	1 st through 5 th
8	1 st through 5 th
9	1 st through 5 th
10	1 st through 5 th
11	Champion Spotted
12	Reserve Champion Spotted

Poland China – Total Head Placed = 10

<u>Class</u>	<u>Placing</u>
13	1 st through 5 th
14	1 st through 5 th
15	Champion Poland China
16	Reserve Champion Poland China

Hampshire – Total Head Placed = 54

<u>Class</u>	<u>Placing</u>
17	1 st through 6 th
18	1 st through 6 th
19	1 st through 6 th
20	1 st through 6 th
21	1 st through 6 th
22	1 st through 6 th
23	1 st through 6 th
24	1 st through 6 th
25	1 st through 6 th
26	Light Wt. Division Winner
27	Light Wt. Division Runner-Up
28	Medium Wt. Division Winner
29	Medium Wt. Division Runner-Up
30	Heavy Wt. Division Winner
31	Heavy Wt. Division Runner-Up
32	Champion Hampshire
33	Reserve Champion Hampshire

Duroc – Total Head Placed = 54

<u>Class</u>	<u>Placing</u>
34	1 st through 6 th
35	1 st through 6 th
36	1 st through 6 th
37	1 st through 6 th
38	1 st through 6 th
39	1 st through 6 th
40	1 st through 6 th
41	1 st through 6 th
42	1 st through 6 th
43	Light Wt. Division Winner
44	Light Wt. Division Runner-Up
45	Medium Wt. Division Winner
46	Medium Wt. Division Runner-Up
47	Heavy Wt. Division Winner
48	Heavy Wt. Division Runner-Up
49	Champion Duroc
50	Reserve Champion Duroc

Dark Crossbred – Total Head Placed = 54

<u>Class</u>	<u>Placing</u>
51	1 st through 6 th
52	1 st through 6 th
53	1 st through 6 th
54	1 st through 6 th
55	1 st through 6 th
56	1 st through 6 th
57	1 st through 6 th
58	1 st through 6 th
59	1 st through 6 th
60	Light Wt. Division Winner
61	Light Wt. Division Runner-Up
62	Medium Wt. Division Winner
63	Medium Wt. Division Runner-Up
64	Heavy Wt. Division Winner
65	Heavy Wt. Division Runner-Up
66	Champion Dark Crossbred
67	Reserve Champion Dark Crossbred

Chester White – Total Head Placed = 15

<u>Class</u>	<u>Placing</u>
68	1 st through 5 th
69	1 st through 5 th
70	1 st through 5 th
71	Champion Chester White
72	Reserve Champion Chester White

Yorkshire – Total Head Placed = 30

<u>Class</u>	<u>Placing</u>
73	1 st through 5 th
74	1 st through 5 th
75	1 st through 5 th
76	1 st through 5 th
77	1 st through 5 th
78	1 st through 5 th
79	Light Wt. Division Winner
80	Light Wt. Division Runner-Up
81	Heavy Wt. Division Winner
82	Heavy Wt. Division Runner-Up
83	Champion Yorkshire
84	Reserve Champion Yorkshire

Landrace – Total Head Placed = 6

<u>Class</u>	<u>Placing</u>
85	1 st through 3 rd
86	1 st through 3 rd
87	Champion Landrace
88	Reserve Champion Landrace

Crossbred – Total Head Placed = 80***Division I***

<u>Class</u>	<u>Placing</u>
89	1 st through 5 th
90	1 st through 5 th
91	1 st through 5 th
92	1 st through 5 th
93	Division I Winner
94	Division I Runner-Up

Division II

<u>Class</u>	<u>Placing</u>
95	1 st through 5 th
96	1 st through 5 th
97	1 st through 5 th
98	1 st through 5 th

Division III

<u>Class</u>	<u>Placing</u>
99	1 st through 5 th
100	1 st through 5 th
101	1 st through 5 th
102	1 st through 5 th

Division IV

<u>Class</u>	<u>Placing</u>
103	1 st through 5 th
104	1 st through 5 th
105	1 st through 5 th
106	1 st through 5 th
107	Division II Winner
108	Division II Runner-Up
109	Division III Winner
110	Division III Runner-Up
111	Division IV Winner
112	Division IV Runner-Up
113	Champion Crossbred
114	Reserve Champion Crossbred

MARKET BARROW GRAND DRIVE

115	Grand Champion Market Barrow
116	Reserve Grand Champion Market Barrow

Grand Total Placing = 346

BARROW CLASSIFICATION STANDARDS FOR GROUP #1**BERKSHIRE****Ideal**

- Predominantly black possessing Berkshire breed character with regards to skull shape and ear shape.
- A Berkshire should have six white points: nose, each leg/foot and at end of tail (unless tail is docked).
- Erect ears.

Acceptable

- An occasional splash of white skin/hair may appear on the body.
- Three of the four legs/feet must be white.
- Ear can have white on it (not full coverage).
- Red or fawn hair, if over black or white skin pigmentation.
- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Gray pigmentation on the body (spotting or mottling pattern).
- Moderate amount of white skin splashes.

Absolute Disqualification

- Solid white or solid black face from base of ear forward.
- Solid black nose (white does not break rim of nose).
- Solid white ear.
- Excessive white on the body.
 - a. Full coverage of white coming up the lower one-third of the body (not including legs) that extends from the base of the jaw through sternum and lower body through seam of the ham.
 - b. White splash extends from rear leg to upper hip.
- White skin or hair that continuously encircles the body anywhere between the base of the ear and the base of the tail.
- Any evidence of belt formation on the body.
- Lacks breed character with regards to skull and/or ear shape.
- Any evidence of physical tampering that would alter breed character.

BERKSHIRE**Breed Classification Guidelines****Ideal:****Acceptable:**

Three of the four legs/feet
must be white.

An occasional splash of white skin/
hair may appear on the body.

Discriminatory:

Moderate
amount of
white skin
splashes.

Absolute Disqualification:

Solid white or solid black face from the base of the ear forward.

White skin or hair that continuously encircles the body anywhere between the base of the ear and the base of the tail.

Excessive white on the body.

- a. Full coverage of white coming up the lower one-third of the body (not including legs) that extends from the base of the jaw through sternum and lower body through seam of the ham.
- b. White splash extends from rear leg to upper hip.

Solid white ear.

Solid black nose (white does not break the rim of the nose).

Lacking Berkshire breed character with regards to skull shape and ear shape.

SPOTTED**Ideal**

- Must be black and white, possessing Spotted breed character.
- Ears are down when hog is in a relaxed position.

Acceptable

- Predominantly black with white spots or predominantly white with black spots.
- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Partially erect/level ears.
- Moderate brown spots.

Absolute Disqualification

- Erect ears.
- Solid black head from base of ears forward.
- Distinct white belt pattern (hair or skin) encircling and extending down and onto each shoulder.
- Red hair.
- Excessive brown spots.
- Any evidence of physical tampering that would alter breed character

POLAND CHINA & SPOTTED**Ideal:****Discriminatory:****Absolute Disqualification:**

SPOTTED

Ideal:

Acceptable:

Predominantly white with
black spots.

Predominantly black with
white spots.

Absolute Disqualification:

Solid black head from
base of ears forward.

Distinct white belt pattern (hair
or skin) encircling and extending
down and onto each shoulder.

POLAND CHINA**Ideal**

- Predominantly black possessing Poland China breed character.
- A Poland China should have six white points: nose, each leg/foot and at the end of the tail (unless tail is docked).
- Ears are down when hog is in a relaxed position.

Acceptable

- A slight continuation of white from the legs to the body.
- Ear may have white on it.
- Three of the four legs must be white.
- May have an occasional splash of white on the body.
- Hair and skin texture can vary from coarse to thin, and color can vary from dark black to ashy/pale.
- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Partially erect/level ears.
- A moderate continuation of white from the legs to the body.
- Moderate freestanding white, not attached to a leg.

Absolute Disqualification

- Erect ears.
- Solid white or solid black face.
- More than one solid black leg.
- If the white on a solid white ear goes past the base of the ear.
- An excessive continuation of white from the legs, encompassing the upper hip or shoulder.
- Excessive freestanding white, not attached to a leg.
- Evidence of belt formation.
- Red or sandy hair.
- Any evidence of physical tampering that would alter breed character.

POLAND CHINA & SPOTTED**Ideal:****Discriminatory:****Absolute Disqualification:**

POLAND CHINA**Ideal:****Acceptable:**

A slight continuation of white from the legs to the body.

Ear may have white on it.

Three of the four legs must be white.

May have an occasional splash of white on the body.

Discriminatory:

A moderate continuation of white from the legs to the body or moderate freestanding white, not attached to a leg.

Absolute Disqualification:

Solid white or solid black face.

More than one solid black leg.

If the white on a solid white ear goes past the base of the ear.

Evidence of belt formation.

An excessive continuation of white from the legs, encompassing the upper hip or shoulder.

Excessive freestanding white, not attached to a leg.

HAMPSHIRE**Ideal**

- Black in color with a full white belt over the shoulders encompassing both front legs/feet.
- Possess Hampshire breed character with regards to skull shape and ear shape.
- Erect ears.

Acceptable

- Black head with a white body, with evidence of pigment and freckling down the top.
- White belt starting on a front foot/leg; belt partially encircles body extending to at least the chest floor (half belt).
- Freckling in the belt.
- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Large spots within the belt.
- Belt is in front of or behind a solid black front leg.
- If belt v's and progresses towards the poll (base of the ear).
- White tip on tail, if docked.
- White on rear leg extends to the base of the ham.

Absolute Disqualification

- Streaking or evidence of white on forehead.
- White skin extends over the rim of the nose.
- When mouth is closed, the white under the chin cannot exceed what a U.S. minted quarter will cover.
- Black head with a white body without freckles or pigmentation.
- Belt extends past the sheath (sheath must be black).
- Excessive frosting or white hair outside the belt.
- Red hair.
- Droopy or floppy ears.
- Any evidence of physical tampering that would alter breed character.

HAMPSHIRE**Ideal:****Acceptable:**

Black head with a white body, with evidence of pigment and freckling down the top.

White belt starting on a front foot/leg; belt partially encircles body extending to at least the chest floor (half belt).

Freckling in the belt.

White on rear leg is below the base of the ham.

Discriminatory:

Large spots within the belt.

Belt is in front of or behind a solid black front leg.

If belt v's and progresses towards the poll (base of the ear).

White tip on tail, if docked.

White on rear leg extends to the base of the ham.

Absolute Disqualification:

Streaking or evidence of white on forehead.

White skin extends over the rim of the nose.

White under the chin cannot exceed what a U.S. minted quarter will cover.

Black head with a white body without freckles or pigmentation.

Belt extends past the sheath (sheath must be black).

White on rear leg extends above the base of the ham.

DUROC**Ideal**

- Must be red in color, possessing Duroc breed character.
- Ears are down when hog is in a relaxed position.

Acceptable

- Acceptable colors range from light red to dark brown.
- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Minimal amounts of black hair.
- Black spots on the skin under two inches in diameter.
- Partially erect/level ears.

Absolute Disqualifications

- Excessive amounts of black hair.
- White hair.
- White skin on the body or legs, or that extends over the rim of the nose.
- Four (4) or more black spots on the skin, any of which are larger than two (2) inches in diameter.
- Evidence of a belt.
- Erect ears.
- Any evidence of physical tampering that would alter breed character.

DUROC**Ideal:****Discriminatory:****Absolute Disqualification:****DARK CROSSBRED**

- Barrows with black and/or red pigmentation (i.e. not sandy, rusty, orange, roan, gray or blue), comprising at least 20% of total body area, shall be considered a Dark Cross. These barrows may be black or red belted, black/red patched or spotted. Barrows with only blue, rusty, sandy, orange, and gray pigmentation are NOT considered Dark Crosses. Barrows that do not meet the breed classification requirements for Dark Crossbred will not be reclassified.

BARROW CLASSIFICATION STANDARDS FOR GROUP #2**CHESTER WHITE****Ideal**

- Solid white in color possessing Chester White breed character.
- Medium sized ears are down when hog is in a relaxed position.

Acceptable

- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Partially erect/level ear.
- Skin pigmentation.

Absolute Disqualification

- Erect ears.
- Colored hair.
- Color on the skin, cumulatively larger than a U.S. minted silver dollar.
- Any evidence of physical tampering that would alter breed character.

CHESTER WHITE**Ideal:****Discriminatory:****Absolute Disqualification:**

LANDRACE**Ideal**

- Must be solid white possessing Landrace breed character.
- Large ears that droop and slant forward coming to a sharp point.

Acceptable

- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Short rounded ears.
- Short snout mimicking that of a Chester White.

Absolute Disqualification

- Erect ears.
- Any hair color other than white.
- More than 3 spots of skin pigmentation; each individual spot cannot be larger than a U.S. minted quarter.
- Any evidence of physical tampering that would alter breed character.

LANDRACE**Ideal:****Discriminatory:****Absolute Disqualification:**

YORKSHIRE**Ideal**

- Must be completely white in color possessing Yorkshire breed character.
- Erect ears.

Acceptable

- Ear deformity/ear folded in a backwards position towards hog's body (crinkled ear).

Discriminatory

- Excessively large or wavy ears.
- Color pigmentation (on body):
 - a. Two individual pigmentation spots of which neither can be larger than a U.S. minted dime.
 - b. One pigmentation spot cannot be larger than a U.S. minted quarter.

Absolute Disqualification

- Any hair color that is NOT white.
- Broken/down ears.
- Combined pigmentation spots that exceed a U.S. minted silver dollar.
- Any series of dots that indicate masking.
- Any evidence of physical tampering that would alter breed character.

YORKSHIRE:**Ideal:****Discriminatory:****Absolute Disqualification:****CROSSBRED**

- Barrows of any coloration pattern or pigmentation are eligible for entry in this breed.

QUALITY PORK CONTEST

SPECIAL RULES

Insofar as possible, a Quality Pork Contest will be conducted. A minimum of 34 barrows, including the Breed Champions, Reserve Breed Champions, Weight Division Winners, and Weight Division Runner-Ups, will be processed for information.

Minimum Standards

1. Minimum and maximum for hot carcass weight, 165 to 230 pounds, respectively.
2. Carcass muscle score is to be equal to or better than the Intermediate (2.0) pictured in the 2000 "Composition and Quality Assessment Procedures," National Pork Board.
3. Carcass meat quality will be subjectively evaluated for the following using the 2000 "Composition and Quality Assessment Procedures," National Pork Board.
 - a. Loin muscle color score greater than 1 and less than 6
 - b. Loin muscle marbling score greater than 1
 - c. Loin muscle firmness and wetness score greater than 1
 - d. Belly at least slightly thick with a minimum of 0.6 inches of thickness at any point
 - e. Abnormalities (Soft, oily fat; steatosis)

Carcasses failing to meet two or more of the minimum quality standards as outlined will be disqualified.

4. Percentage Fat Free Lean will be predicted by the following equation ("Composition and Quality Assessment Procedures," National Pork Board):

Equation for pounds of fat-free lean (FFL)

$$\begin{aligned}
 &8.588 - 21.896 \times 10\text{th rib fat depth, inches} \\
 &+ 3.005 \times 10\text{th rib loin muscle area, square inches} \\
 &+ 0.465 \times \text{warm carcass weight, pounds}
 \end{aligned}$$

To convert to % fat-free lean, divide by warm carcass weight and multiply by 100

5. Other disqualifications:
 - a. Cryptorchids
 - b. Carcass that requires more than 1% trim due to "old" bruises or infected at injection site, abnormalities, cysts, abscesses, diseased joints, etc.

The carcass judge will select and place the top 10 carcasses on overall carcass merits from among the 15 carcasses with the highest percent fat free lean(FFL). The following awards will be given for 1st through 5th place.

QUALITY PORK CONTEST PLACINGS & PREMIUMS

Grand Champion	Reserve Champion	3rd	4th	5th
\$300	\$250	\$200	\$150	\$100

JUNIOR MARKET BROILER SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dale Hyatt

Judge: Glenn Clinard – TX

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Check-in process begins:	Saturday	February 13	6 AM	SCP
Barn unloading begins:	Saturday	February 13	7 AM	CB
Sift:	Saturday	February 13	8 AM – 11 AM	CB
	<i>(Broilers not through the sift by 11 AM are subject to disqualification)</i>			
Arrival deadline:	Saturday	February 13	10 AM	SCP
	<i>(Broilers not having arrived at SCP by 10 AM are subject to disqualification)</i>			
Show:	Saturday	February 13	1 PM	CB
Auction:	Friday	February 26	11 AM	AB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each owner is limited to a maximum of one (1) pen of three broilers. Additional birds will become property of the San Antonio Stock Show & Rodeo.
- Broiler Orders:** All broiler chicks must be ordered by October 15, 2020, through Texas A&M University's Poultry Science Department in accordance with the "Rules and Ordering Procedures" document found on the website at posc.tamu.edu. For clarification of any part of the Rules and Ordering Procedures, please contact Texas A&M AgriLife Poultry Science Extension Office at 979-845-4319.
- Sift:** A Sifter will be appointed by the Show. Birds must be free of external parasites and disease. Each entry must have the original wing band. Any bird, which has lost its wing band for any reason, will be sifted.
- Wing Bands:** The sifter and judge will disregard any wing damage caused by the required wing band.
- Handlers:** Must meet the eligibility requirements outlined in Rule 1 of the Junior Show Rules. Additionally, handlers must have at least one (1) entry within any department in the current Junior Livestock Show.
- Supplies:** Each exhibitor is required to bring two containers (each 16oz. or smaller, example – one pound coffee can) per entry. Exhibitors will be permitted to bring their own poultry feed onto the grounds.
- Fans:** Fans will not be permitted in the Cattle Barn during the Poultry Show.
- Placing Birds:** The top 35 placing Broiler pens will be sold in the Junior Market Broiler and Turkey Hen Auction.

- 9. Medication:** Refer to General Rule #28. The showing of any poultry that has been administered any quantity of diuretic, unapproved growth stimulant or other unapproved medication, or that has NOT been properly withdrawn from approved drugs is prohibited. Unapproved is deemed to mean NOT approved by the Food and Drug Administration (FDA) and/or the U.S. Department of Agriculture (USDA) for slaughter animals. As a condition for participation in the Show, every exhibitor must agree to submit any poultry entered by exhibitor to inspection by a veterinarian appointed by the management, and agrees to have such poultry submitted to any tests as may be designated and requested by the veterinarian. The Show specifically reserves the right to have tissue, blood or urine laboratory analysis made on any poultry entered for competition. The conclusions reached by the veterinarian, as to whether such animal has been administered a diuretic, unapproved growth stimulant or other unapproved drugs, or has not been properly withdrawn from approved drugs shall be final, without recourse against the Show or any of its officers. An exhibitor of poultry producing an analysis with a quantity of diuretic, unapproved growth stimulant or any other unapproved drugs will forfeit all rights and privileges to exhibit livestock including poultry in the future at the Show.
- 10. Beta-agonists:** S.A.L.E. will not tolerate the presence of ractopamine hydrochloride (Topmax™) in Market Poultry, specifically all turkeys and broilers. S.A.L.E. will not tolerate the presence of zilpaterol hydrochloride (Zilmax®) in any market species or breeding animal.
- 11. Junior Broilers:** Broilers will be placed for the Junior Market Broiler and Turkey Hen Auction according to the following schedule:

JUNIOR MARKET BROILERS PLACINGS

Placing – 1 st through 35 th	Ribbon
Champion	Banner, Trophy & Buckle
Reserve Champion	Banner & Trophy

- 12. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR MARKET GOAT SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Parks Tucker
Assistant Superintendent: Jay Waller

Judge: Dr. Scott Greiner – VA

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Monday	February 15	5 AM	SB & MAC
Exhibitor kiosk check-in:	Monday	February 15	8 AM – 3 PM	SB
	(Goats not checked-in via kiosk by 3 PM are subject to disqualification)			
Arrival deadline:	Monday	February 15	Noon	SCP
	(Goats not having arrived at SCP by Noon are subject to disqualification)			
Show:	Tuesday	February 16	7 AM	SB
Auction:	Thursday	February 25	11 AM	AB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules, and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each exhibitor may enter a maximum of one (1) wether goat. The show is open to any breed or crossbred.
- Validation:** To be eligible to exhibit in the Junior Market Goat Show, all Goats must be validated in the Texas 4-H and FFA Goat Validation Program. Each entry must have been recorded on a 4-H or FFA Goat Validation Form Master List completed by the County Level State Goat Validation Committee. Failure to comply with the rules and regulations of the Texas Goat Validation Program in any manner will result in immediate disqualification.
- Show Check-In Procedures:** Exhibitors must Check-In and complete the State Validation Tag Number and Weight of the Goat Kiosk Card. Upon completion, the exhibitor will be given the remaining sections of the Goat Kiosk Card. Exhibitors will not be allowed to show without the Goat Kiosk Card in hand. Check-In must be completed by 3 PM the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
- Penning:** Junior Market Goats will be penned on a first come, first served basis upon arrival. FFA Chapters and/or 4-H Clubs wishing to be stalled together must arrive together at the SCP Staging Area.
- Show Weights:** Exhibitors will turn in the official show weight for their goat. Official turn-in weigh limits are: minimum 60 lbs. and maximum 120 lbs. inclusive. All goats with weights turned in below the minimum (60 lbs.) or above the maximum (120 lbs.) will be sifted.
- Re-Weigh:** Show Management reserves the right to weigh any goat after the completion of Check-In. All goats weighing less than 55 lbs. or more than 4 lbs. heavier than the official turn-in weight will be disqualified. Goats weighing more than 4 lbs. lighter than the official turn-in weight will not be disqualified (with the exception of those not meeting the 55 lbs. weight) but will be sold on the re-weigh weight.

Grand Champion Re-weigh: Prior to selection of the Grand and Reserve Grand Champion, all Division Champions and Reserve Champions may be re-weighed with a 5 lb maximum weigh-back. Should a Champion or Reserve Champion weigh out, he would retain his status as Division Champion or Reserve Champion but be ineligible to compete for Grand or Reserve Grand Champion. Should a Division Champion weigh out, the respective Division Reserve Champion would be eligible for Grand or Reserve Grand Champion consideration.

UPDATED

UPDATED

7. **Ear Tags:** All ear tags except the TX Validation tag and Texas Goat Breeders Association (TGBA) tag must be removed before showing. The TX Validation tag number will be used for animal identification. No tag alterations. Any change in size, shape, form or color will void the tag.
8. **Medication:** Administration of any medication to market animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear the system is **generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
9. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used on Market Goats once they arrive on the grounds. Touch-up clipping with cordless clippers, scissors, or hand shears will be allowed. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
10. **Horns:** Exhibitors will be required to have horns tipped blunt on all goats before arrival on the grounds. Removal of horns on grounds is not permitted.
11. **Hair:** Goats must be shorn slick, with no indication of blocking, to the skin above the knee and hock joints to include the head, excluding the tail switch, before arrival on the grounds.
12. **Blocking/Trim Tables:** No Blocking/Trim Tables will be permitted on the grounds.
13. **Blow Dryers:** No blow dryers will be allowed.
14. **Equipment:** Blocking of aisles with any kind of equipment (showboxes, feed pans, etc.) is strictly prohibited. All equipment must be stored safely above pens. No tack pens will be allowed.
15. **Pens:** Pens will not be taken apart or altered in any way. No lights may be strung on the pens. Pens cannot be covered with tarps, covers, etc.
16. **Scales:** Scales will be provided in areas throughout the barn; such scales are unofficial and are provided for exhibitors' convenience only. Official scales will be used by Superintendents to determine official weights. No other scales will be allowed.
17. **Animals Outside of Barns:** Goats must remain inside the Cattle Barn #2, Swine Barn, and Morris Activity Center or the designated exercise area. Any animal found outside of these areas will be subject to disqualification.
18. **Bedding:** Bedding for all pens will be supplied by the San Antonio Stock Show & Rodeo; any additional bedding can be purchased at the official feed store. Exhibitors may bring their own shavings.
19. **Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species. Exhibitors will be allowed to use halters or collars in the show ring.
20. **Classes:** Superintendents will break classes following the completion of Check-In. There will be no pre-set weight breaks. Exhibitors missing their class are ineligible to compete in a different weight division and will be sifted. Classes may be broken into one or more heats at the discretion of the Superintendents.
21. **Parasites:** No external parasites will be allowed. Any goat with external parasites may be disqualified at the discretion of Show Management.
22. **Selection of Champions:** All Division Champion and Reserve Division Champion goats are required to compete in the Grand Champion Drive. Only one parent, legal guardian, AST or CEA may accompany the exhibitor in the holding ring before the Grand Champion Drive.
23. **Placing Goats:** All placing goats must sell in the Junior Market Goat Auction.
24. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR MARKET GOAT CLASSES & PLACINGS

<u>Class</u>	<u>Placing</u>
1	1 st through 9 th
2	1 st through 9 th
3	1 st through 9 th
4	Division I Champion
5	Division I Reserve Champion
6	1 st through 9 th
7	1 st through 9 th
8	1 st through 9 th
9	Division II Champion
10	Division II Reserve Champion
11	1 st through 9 th
12	1 st through 9 th
13	1 st through 9 th
14	Division III Champion
15	Division III Reserve Champion
16	1 st through 9 th
17	1 st through 9 th
18	1 st through 9 th
19	Division IV Champion
20	Division IV Reserve Champion
21	GRAND CHAMPION MARKET GOAT
22	RESERVE GRAND CHAMPION MARKET GOAT

GRAND TOTAL PLACED = 108

QUALITY GOAT CONTEST

SPECIAL RULES

Insofar as possible, a Quality Goat Contest will be conducted. A minimum of 24 goats, including the first and second place animals in each class, will be processed for information.

Minimum Standards

1. Minimum and maximum for carcass weight, 35 to 70 pounds.
2. Minimum and maximum adjusted fat thickness at the 12th rib, .05 inches to .25 inches, respectively.
3. Estimated percent boneless closely trimmed retail cuts (%BCTRC) from the leg, loin, rack and shoulder is considered in ranking.

$$\begin{aligned} \% \text{ BCTRC} = & 49.936 - (0.0848 \times \text{Warm Carcass Wt., lb.}) \\ & - (4.376 \times \text{Adj. Fat Thickness, in.}) \\ & - (3.530 \times \text{Body Wall Thickness, in.}) \\ & + (2.456 \times \text{Ribeye Area, square in.}) \end{aligned}$$
4. Carcass must be youthful appearing.
5. Carcass shall be free of serious bruises ("old" not recent), free of injection sites on the more valuable carcass parts: leg, loin, rack and shoulder (neck excluded) and free of any evidence of surgical altering of the live goat.

Goats achieving the above standards will be evaluated and placed by the official carcass judge.

QUALITY GOAT CONTEST PLACINGS & PREMIUMS

Grand Champion	Reserve Champion	3rd	4th	5th
\$300	\$250	\$200	\$150	\$100

JUNIOR MARKET LAMB SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Rick Machen

Assistant Superintendents: Kyle Smith, Todd Swift

Judge: Todd Wise – CO

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. <i>(Note: No animals may be unloaded at SCP at any time.)</i>			
Barn unloading begins:	Wednesday	February 17	5 AM	SB & MAC
Exhibitor kiosk check-in:	Wednesday	February 17	8 AM – 3 PM	SB
	<i>(Sheep not checked-in via kiosk by 3 PM are subject to disqualification)</i>			
Arrival deadline:	Wednesday	February 17	Noon	SCP
	<i>(Sheep not having arrived at SCP by Noon are subject to disqualification)</i>			
Show:	Thursday	February 18	8 AM	MAC
	<i>(Southdown, Finewool, Finewool Cross, Dorper)</i>			
Show:	Friday	February 19	8 AM	MAC
	<i>(Medium Wool)</i>			
Auction:	Thursday	February 25	3 PM	AB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- 1. Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each exhibitor may enter a maximum of one (1) wether lamb.
- 2. Validation:** To be eligible to exhibit in the Junior Market Lamb Show, all lambs must be validated in the Texas 4-H and FFA Lamb Validation Program. Each entry must have been recorded on a 4-H or FFA Lamb Validation Form Master List completed by the County Level State Lamb Validation Committee. Failure to comply with the rules and regulations of the Texas Lamb Validation Program in any manner will result in immediate disqualification.
- 3. Show Check-in Procedures:** Exhibitors must Check-In and complete the State Validation Tag Number, Weight, and Breed Designation of the Lamb Kiosk Card. Upon completion, the exhibitor will be given the Exhibitor copy of the Lamb Kiosk Card. Exhibitors will not be allowed to show without the Lamb Kiosk Card in hand. Check-In must be completed by 3 PM the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
- 4. Penning:** Junior Market Lambs will be penned on a first come, first served basis upon arrival. FFA Chapters and/or 4-H Clubs wishing to be stalled together must arrive together at the SCP Staging Area.
- 5. Show Weights:** Exhibitors will turn in the official show weight for their lamb. Official turn-in weight limits are: minimum 100 lbs. and maximum 175 lbs inclusive for Southdown, Finewool, Finewool Cross, and Medium Wool breeds and minimum 100 lbs. and maximum 140 lbs. inclusive for the Dorper breed. All lambs with weights turned in below the minimum (100 lbs.) or above the maximum (175 lbs. Southdown, Finewool, Finewool Cross, and Medium Wool or 140 lbs. Dorper) will be sifted.

6. **Re-Weigh:** Show Management reserves the right to weigh any lamb after the completion of Check-In. Upon re-weigh, lambs weighing less than 95 lbs. or more than 5 lbs. heavier than the official turn-in weight will be disqualified. Lambs weighing more than 5 lbs. lighter than the official turn-in weight will not be disqualified (with the exception of those not meeting the 95 lbs. weight) but will be sold on the re-weigh weight.
7. **Classification:** Breed must be declared upon Check-In. Breed changes by the exhibitor will not be allowed at any time. Classification will be held during the class. Lambs will be subject to reclassification by a three-member committee during the assigned class. The decision of the three-member classifying committee will be final. See *Lamb Classification Standards*.

All lambs classified out of the Finewool division may return for classification during the Finewool Cross classes. All lambs then classified out of the Finewool Cross division will be placed in the Medium Wool classes according to weight.

All other lambs classified out of the respective breed will be placed in the Medium Wool division and in the appropriate class according to weight.

8. **Ear Tags:** All ear tags except the TX Validation Tag, Texas Lamb Breeders Association (TLBA) tag, and USDA Scrapie Eradication Program identification must be removed before showing. The TX Validation tag number will be used for animal identification. No tag alterations. Any change in size, shape, form or color will void the tag.
9. **Medication:** Administration of any medication to market animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear the system **is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
10. **Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. No clippers, which require an electrical current, are allowed to be used on Market Lambs once they arrive on grounds. Touch-up clipping with cordless clippers, scissors, or hand shears will be allowed. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
11. **Blocking/Trim Tables:** No Blocking/Trim Tables will be permitted on the grounds.
12. **Blow Dryers:** No blow dryers will be allowed.
13. **Shearing:** Lambs must be shorn slick to the skin above knee and hock joints before arrival on the grounds. This will be strictly enforced.
14. **Equipment:** Blocking of aisles with any kind of equipment (showboxes, feed pans, etc.) is strictly prohibited. All equipment must be stored safely above pens. No tack pens will be allowed.
15. **Pens:** Pens will not be taken apart or altered in any way. No lights may be strung on the pens. Pens cannot be covered with tarps, covers, etc.
16. **Scales:** Scales will be provided in areas throughout the barn; such scales are unofficial and are provided for exhibitors' convenience only. Official scales will be used by Superintendents to determine official weights. No other scales will be allowed.
17. **Animals Outside of Barns:** Lambs must remain inside the Cattle Barn #2, Swine Barn, and Morris Activity Center or the designated exercise area. Any animal found outside of these areas will be subject to disqualification.
18. **Bedding:** Bedding for all pens will be supplied by the San Antonio Stock Show & Rodeo; any additional bedding can be purchased at the official feed store. Exhibitors may bring their own bedding.

- 19. Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species. Exhibitors will be allowed to use halters or collars in the show ring.
- 20. Classes:** Superintendents will break classes following the completion of Check-In. There will be no pre-set weight breaks. Exhibitors missing their class are ineligible to compete in a different weight division and will be sifted.
- 21. Selection of Division Champions:** Division Champion drives will occur immediately following the classes associated with the specific division. For the Medium Wool Breed only, a Division Champion and Reserve Champion will be selected from 4 weight divisions: Light (classes #27-30), Medium (classes #33-36), Light Heavy (classes #39-42) and Heavy (classes #45-48). Only Medium Wool Weight Division Winners and Runner-ups will compete for the Medium Wool Breed Champion and Reserve Breed Champion.
- 22. Selection of Breed and Grand Champions:** All Breed Champion and Reserve Breed Champion lambs are required to compete in the Grand Champion Drive. Only one parent, legal guardian, AST or CEA may accompany the exhibitor in the holding ring before the Grand Champion Drive.
- 23. Placing Lambs:** All placing lambs must sell in the Junior Market Lamb Auction.
- 24. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR MARKET LAMB CLASSES & PLACINGS**Southdown** – Total head placed = 36

<u>Class</u>	<u>Placing</u>
1	1 st through 6 th
2	1 st through 6 th
3	1 st through 6 th
4	1 st through 6 th
5	1 st through 6 th
6	1 st through 6 th
7	Champion
8	Reserve Champion

Finewool – Total head placed = 30

<u>Class</u>	<u>Placing</u>
9	1 st through 6 th
10	1 st through 6 th
11	1 st through 6 th
12	1 st through 6 th
13	1 st through 6 th
14	Champion
15	Reserve Champion

Finewool Cross – Total head placed = 40

<u>Class</u>	<u>Placing</u>
16	1 st through 8 th
17	1 st through 8 th
18	1 st through 8 th
19	1 st through 8 th
20	1 st through 8 th
21	Champion
22	Reserve Champion

Dorper – Total head placed = 4

<u>Class</u>	<u>Placing</u>
23	1 st and 2 nd
24	1 st and 2 nd
25	Champion
26	Reserve Champion

Medium Wool – Total head placed = 144

<u>Class</u>	<u>Placing</u>
27	1 st through 9 th
28	1 st through 9 th
29	1 st through 9 th
30	1 st through 9 th
31	Light Wt. Division Winner
32	Light Wt. Division Runner-Up
33	1 st through 9 th
34	1 st through 9 th
35	1 st through 9 th
36	1 st through 9 th
37	Medium Wt. Division Winner
38	Medium Wt. Division Runner-Up
39	1 st through 9 th
40	1 st through 9 th
41	1 st through 9 th
42	1 st through 9 th
43	Light Heavy Wt. Division Winner
44	Light Heavy Wt. Division Runner-up
45	1 st through 9 th
46	1 st through 9 th
47	1 st through 9 th
48	1 st through 9 th
49	Heavy Wt. Division Winner
50	Heavy Wt. Division Runner-Up
51	Champion
52	Reserve Champion

Champions

<u>Class</u>	<u>Placing</u>
53	Grand Champion
54	Reserve Grand Champion

Grand Total Placed = 254

CLASSIFICATION STANDARDS

CLASSIFICATION TERMS:

Acceptable: Characteristics that represent the breed.

Discriminatory: Characteristics that are not reason for absolute disqualification but in combination with other discriminatory visual characteristics could lead to removal from a breed division.

Absolute Disqualifications: Unfavorable visual characteristics resulting in removal from a breed division.

Scur: Horn growth that is not completely attached to the skull.

Birthmark: Dark pigmented skin with dark fiber present with the margins of the pigmentation.

SOUTHDOWN BREED CHARACTERISTICS

Acceptable Breed Characteristics

- Hair color on muzzle should be mouse-colored, gray to brown and match color on legs and pasterns.
- Nostril pigmentation may be black to purplish-gray.
- Head and muzzle should be broad and proportional to body.
- Head of moderate length and in proportion to body.
- Ears of moderate length, in proportion to body and covered with short hair or wool.
- Black hooves.
- Slight chalk around eyes.
- Slight chalk around muzzle.
- Spots or speckles in the skin only when shorn.

Discriminatory Breed Characteristics

- Solid white color or dark chocolate color on muzzle.
- Coarse britch and/or harsh pelt.
- Predominately pink nose with few black spots.
- Long, narrow muzzle.
- Excessive black pigmentation on ears.
- Excessive ear length not in proportion to head.
- No hair or wool on ears.
- Scurs.
- Absence of wool between scur areas.
- Striped hooves.
- Reddish, rust colored hair above hoof to pastern.
- Black fibers in wool outside of birthmark.
- Birthmarks.

Absolute Disqualification

- Speckled face, ears or legs.
- Horns.
- White hooves.
- Intentional alteration of hair color or skin pigmentation.
- Total pink pigmentation of nostrils.
- Black lambs.
- Surgical alterations other than re-docking.
- Steep hip or tendency to show callipyge.

FINEWOOL BREED CHARACTERISTICS

Acceptable Breed Characteristics

- Rambouillet, Delaine, Debouillet or a cross between these breeds.
- Silky, white face.

- Silky ears, medium to moderate in length.
- Soft pelt.
- Yellow to white hooves (neutral).
- Black pads on hooves and black dew claws.
- Minimal amount of black streaking in the hooves. Less than 1/8 of cumulative hoof surface.
- Nose should be neutral to pink in color.
- May be polled or horned. Horns must be indicative of acceptable Finewool breeds.

Discriminatory Breed Characteristics

- Moderate amounts of brown or black spots in the skin and/or wool.
- Moderate freckling or pigmented skin (brown or black) on the ears, eyes, nose and lips.
- Black eyelashes.
- Excessive black streaking in hooves more than 1/8 cumulative of hoof surface.
- Birthmarks.

Absolute Disqualifications

- Excessively coarse britch and/or harsh pelt.
- Excessive coarse, chalky, white hair on the face, in the flanks and/or down the front and/or rear legs.
- Excessive brown or black spots in the skin and/or wool.
- Excessive freckling or pigmented skin (brown or black) on the ears, eyes, nose and lips.
- Brown or black spots in hairline above the hooves to the dew claw.
- Solid black hooves.
- Black lambs.
- Surgical alterations other than re-docking.
- Steep hip or tendency to show callipyge gene.
- Head, ear and/or horn shape non-typical to the Finewool breeds (Rambouillet, Delaine, Debouillet, or a cross between these breeds).

FINEWOOL CROSS BREED CHARACTERISTICS

Acceptable Breed Characteristics

- Must be a cross with evidence of at least 50% Finewool breeding and the remaining percentage exhibiting predominance of ONLY Hampshire and/or Suffolk breeding.
- Soft pelt which is characteristic of 1/2 blood wool (60's-62's spinning count).
- Face and ears should be soft and silky.
- Spotting and/or brown face and ears.
- Moderate spotting and/or brown legs not extending above the rear flank and fore flank.
- Wool must be present below the hocks on the rear legs; wool below the knees on the front legs is not necessary.
- Reddish, rust colored legs are acceptable.
- White-faced or ring-eyed crosses are acceptable if pelt is acceptable – as long as no discriminatory characteristics are present.
- Birthmarks.
- Scurs and/or horns are acceptable. Horns must be indicative of acceptable Finewool breeds.

Discriminatory Breed Characteristics

- Excessive black spotting in the skin above the knees and hocks.
- Moderate black or chocolate brown color on face, ears and legs (including wool).
- Moderately coarse britch and/or harsh pelt.
- Moderately coarse, chalky, white hair on the face, in the flanks and/or down the front and/or rear legs.

Absolute Disqualifications

- Excessive black or dark chocolate brown color on face, ears and legs (including wool).
- Excessively coarse britch and/or harsh pelt.
- Excessive coarse, chalky, white hair on the face, in the flanks and/or down the front and/or rear legs.
- Total absence of wool on rear legs.
- Black lambs.
- Evidence of other breeds including, but not limited to Dorset and Southdown breed types (head and ear shape of Dorset and/or Southdown).

- Surgical alterations other than re-docking.
- Steep hip or tendency to show callipyge gene.

DORPER BREED CHARACTERISTICS

Acceptable breed characteristics

- Must be a Dorper or White Dorper.
- Conformation: long, deep, wide body with well sprung ribs and excellent muscling.
- Color: Dorper – white sheep with black limited to head, neck and forequarters not below the knee or behind the heart girth; White Dorper – white sheep.
- Must have at least 1/3 hair primarily on belly, forearm and britch.
- 100% hair below the knees and hocks.
- 100% hair forward of poll.
- Moderate size ear with no wool covering.
- Head should be strong, bold with a deep jaw.
- Polled or small horns or scurs.
- Spots or speckled pigment in the skin only when shorn.
- Black spots above the hoof line and below the dewclaw.

Discriminatory breed characteristics

- Tall, leggy, shallow and/or narrow-bodied lambs.
- A limited amount of dark fibered spots on body and underline behind heart girth not to exceed a cumulative total of the size of a softball.
- A white sheep with brown or red colored speckles in the covering, confined to the head and neck.
- Tri-colored sheep
- Excessive wool covering more than 2/3 of body (belly, forearm and britch).
- Wool forward of poll.
- Heavy horns.
- Long, pendulous ears.
- Long, narrow muzzle.

Absolute disqualifications

- All wool or very little evidence of hair on belly, forearm or britch.
- Wool below the knees or hocks.
- Wool on the ears.
- Excessive amount of dark fibered spots on body and underline behind heart girth exceeding a cumulative total of the size of a softball.
- Solid brown, red, rust colored head.
- Speckling or spots from knee to dewclaw or from hock to dewclaw.
- Strong breed characteristics of breeds other than Dorper or White Dorper.
- Surgical alterations other than re-docking.
- Steep hip or tendency to show callipyge gene.
- Evidence of color alterations.

MEDIUM WOOL BREED CHARACTERISTICS

- This class generally includes the Suffolk and Hampshire breeds, plus all lambs that do not fit into the Finewool, Finewool Cross, Southdown or Dorper breed classes.

QUALITY LAMB CONTEST

SPECIAL RULES

Insofar as possible, a Quality Lamb Contest will be conducted. A minimum of 34 wether lambs, including the Breed Champions, Reserve Breed Champions and all remaining first place lambs in each class of each breed, will be processed for information.

Minimum Standards

1. Minimum and maximum for carcass weight, 45 to 100 pounds, respectively.
2. Minimum and maximum adjusted fat thickness at the 12th rib, .10 inches to .30 inches, respectively.
3. Maximum USDA Yield Grade, 3.4. The USDA Yield Grade will be determined according to USDA (1994) grading standards. $\text{USDA Yield Grade} = 0.4 + (10 \times \text{adjusted fat thickness, inches})$
4. Estimated percent boneless closely trimmed retail cuts (%BCTRC) from the leg, loin, rack and shoulder is used in ranking.

$$\begin{aligned} \% \text{ BCTRC} = & 49.936 - (0.0848 \times \text{Warm Carcass Wt., lb.}) \\ & - (4.376 \times \text{Adj. Fat Thickness, 12th rib, in.}) \\ & - (3.530 \times \text{Body Wall Thickness, in.}) \\ & + (2.456 \times \text{Ribeye Area, square in.}) \end{aligned}$$
5. Carcass must be of "Lamb Maturity."
6. Minimum USDA Quality Grade must be Choice-minus.
7. Carcass shall be free of serious bruises ("old" not recent), free of injection sites on the more valuable carcass parts: leg, loin, rack and shoulder (neck excluded) and free of any evidence of surgical altering of the live wether lamb.

Lambs achieving the above standards will be evaluated and placed by the official carcass judge.

QUALITY LAMB CONTEST PLACINGS & PREMIUMS

Grand Champion	Reserve Champion	3rd	4th	5th
\$300	\$250	\$200	\$150	\$100

JUNIOR MARKET STEER SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Nelson Hogg

Assistant Superintendents: Dr. Chris Skaggs, Gerald Young, Juan Flores

Judge: Dr. Scott Shaake – KS

Associate Judge: Dr. Parker Henley – OK

GROUP 1 SHOW SCHEDULE - (Maine-Anjou, Hereford, Angus, Red Angus, Shorthorn, Red/Black Cross I)

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Sunday	February 21	6 AM	CB
Exhibitor kiosk check-in:	Sunday	February 21	8 AM – 4 PM	CB
	(Steers not checked-in via kiosk by 4 PM are subject to disqualification)			
Arrival deadline:	Sunday	February 21	1 PM	SCP
	(Steers not having arrived at SCP by 1 PM are subject to disqualification)			
Show:	Monday	February 22	7:30 AM	CB
	(Maine-Anjou*, Hereford, Angus, Red Angus, Shorthorn*, Red/Black Cross I*) (1 st Maine-Anjou class must be in staging area by 7 AM) (All Floor Steers must report to the designated load-out area no later than 30 minutes after the final class of steers exhibited on Monday, February 22 nd .)			
Release:	**All steers except Champions, Reserve Champions, 1 st Place steers and steers classified into Other Cross must be out of the Cattle Barn by 10 AM on Tuesday, February 23 rd .			
Auction:	Saturday	February 27	10 AM	AB

GROUP 2 SHOW SCHEDULE - (Limousin, Simmental, Simbrah, Santa Gertrudis, Brangus, Brahman, ABC, Red/Black Cross II, Charolais, Other Cross)

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Barn unloading begins:	Wednesday	February 24	2 AM	CB
Exhibitor kiosk check-in:	Wednesday	February 24	8 AM – 4 PM	CB
	(Steers not checked-in via kiosk by 4 PM are subject to disqualification)			
Arrival deadline:	Wednesday	February 24	1 PM	SCP
	(Steers not having arrived at SCP by 1 PM are subject to disqualification)			
Show:	Thursday	February 25	7:30 AM	SB
	(Simmental, Limousin, Simbrah, Santa Gertrudis, Brangus, Brahman, ABC, Red/Black Cross II) (1 st Simmental class must be in staging area by 7 AM)			
Show:	Friday	February 26	7:30 AM	SB
	(Charolais, Other Cross) (1 st Charolais class must be in staging area by 7 AM)			
Release:	**All steers except Champions and Reserve Champions must be out of the Cattle Barn by 10 AM on Saturday, February 27 th .			
Auction:	Saturday	February 27	10 AM	AB
	(All cattle and tack must be out by 7 PM)			

***All steers in Group 1 classified into Other Cross will be allowed to voluntarily stay over to show on Friday, February 26, 2021.**

****All non-placing and non-sifted steers are released following the completion of their breed.**

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

1. **Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each exhibitor is limited to a maximum of one (1) steer entry. **The San Antonio Stock Show & Rodeo reserves the right to use any cattle for Livestock Judging Contest(s) and/or organized practices.**
2. **Validation:** To be eligible to exhibit in the Junior Market Steer Show, all steers must be validated in the Texas 4-H and FFA Steer Validation Program. Each entry must have been recorded on a 4-H or FFA Steer Validation Form Master List completed by the County Level State Steer Validation Committee. Failure to comply with the rules and regulations of the Texas Steer Validation Program in any manner will result in immediate disqualification.
3. **Show Check-in Procedures:** Exhibitors must Check-In and complete State Validation Tag Number, Weight, and Breed Designation of the Steer Kiosk Card. Upon completion, the exhibitor will be given the remaining sections of the Steer Kiosk Card. Exhibitors will not be allowed to show without the Steer Kiosk Card in hand. Check-In must be completed by 4 PM the day of Check-In, or be subject to disqualification. Once an exhibitor leaves the Check-In area, no changes to their entry will be allowed.
4. **Stalling:** Junior Market Steers will be stalled on a first come-first serve basis upon arrival. FFA Chapters and/or 4-H Clubs wishing to be stalled together must arrive together at the SCP Staging Area.
5. **Show Weights:** Official turn-in weight limits are: minimum 1000 lbs. and maximum 1500 lbs. inclusive. Exhibitors will turn in the official show weight of their steer. All steers with weights turned in below the minimum (1000 lbs.) or above the maximum (1500 lbs.) will be sifted.
6. **Re-Weigh:** Show Management reserves the right to weigh any steer after the completion of Check-In. Upon, re-weigh, steers weighing less than 950 lbs. or more than 5% heavier than their official turn-in weight will be disqualified. Steers weighing more than 5% lighter than the official turn-in weight will not be disqualified (with the exception of those not meeting the 950 lbs. weight) but will be sold on the re-weigh weight.
Grand Champion Re-weigh: Prior to the selection of the Grand and Reserve Grand Champion, all Breed Champions and Reserve Breed Champions may be re-weighed. Breed Champions or Reserve Breed Champions weighing more than 5% heavier than the official turn-in weight would be ineligible to compete for Grand or Reserve Grand Champion honors. They would retain their status as Breed or Reserve Breed Champion.
7. **Classification:** Breed must be declared upon Check-In. Breed changes by the exhibitor will not be allowed at any time. Steers will be subject to reclassification by a three-member committee at class check-in. The decision of the three-member classifying committee will be final. See *Steer Classification Standards*.

At Check-In, exhibitors will designate which breed to enter (including ABC, Red/Black Cross I or II and Other Cross). On the Kiosk Card, each exhibitor must designate an Alternative Breed Option (Red/Black Cross I or II or Other Cross ONLY) that they wish to be assigned should their steer classify out of the original breed entered. Exhibitors are not allowed to designate any other breed as an Alternative Breed Option other than Red/Black Cross I or II or Other Cross. Should an exhibitor fail to designate an Alternative Breed Option on their Kiosk Card and be classified out of their original breed entered, they will automatically be placed in the Other Cross breed.

- All steers classified out of the Brahman, Brangus, Santa Gertrudis, and Simbrah breed will be required to return for classification during the ABC breed.
- All steers classified out of the ABC breed will be required to return for classification of the Alternative Breed Option designated by the exhibitor on the Disposition Card. If an Alternative Breed Option was not designated, they will automatically be placed in the Other Cross breed.

- All steers classified out of the Angus, Charolais, Hereford, Limousin, Maine-Anjou, Red Angus, Shorthorn, and Simmental will be required to return for classification of the Alternative Breed Option designated by the exhibitor on the Disposition Card. If an Alternative Breed Option was not designated, they will automatically be placed in the Other Cross breed.

All steers classified out of the Red/Black Cross I or II breed will be placed in the Other Cross breed classes according to weight. No classification will occur for the Other Cross breed.

- 8. Ear Tags:** All ear tags except the TX validation tag must be removed before steers enter the classifying area. The TX Validation Tag number will be used for animal identification. No tag alterations – Any change to size, shape, form, or color will void the tag.
- 9. Horns:** Steers must be dehorned, polled or scurred. Scurs/horn growth must not exceed three inches from the base of the head.
- 10. Medication:** Administration of any medication to market animals that is not approved by the FDA is a violation of Federal law. Please refer to Rule #28 in the General Rules. In instances where an animal has been administered a drug that is FDA approved for its species, the exhibitor must be aware that the time it takes for all drug residue to completely clear the **system is generally longer than the labeled withdrawal time** for most drugs and varies from animal to animal.
- 11. Fitting:** Foreign material including (but not limited to) painting, powdering, oiling, artificial coloring, or adhesives is prohibited. Touch-up clipping with cordless clippers or scissors will be allowed. The decision of the Superintendents will be final and cannot be protested. The exhibitor is expected to feed, care for, fit, and exhibit their animal/project while at the San Antonio Stock Show & Rodeo. If needed, the exhibitor may have the assistance of the exhibitor's family, AST, CEA, Local County/Chapter Adult Volunteer or other 4-H or FFA members. Any project fed or cared for by a custom fitter is not eligible. A custom fitter is considered anyone who is not a family member, AST, CEA, Local County/Chapter Adult Volunteer or another 4-H or FFA member. Violators of this rule may be barred from future participation.
- 12. Blow Dryers:** No blow dryers will be allowed.
- 13. Hair:** Steers must be shorn to no more than ¼" on any location of the body, excluding the tail switch (the tail switch being no more than 12 inches above the end of the cartilage of the tail. See figure 2 for visual reference.). Touch up clipping with cordless clippers is allowed. Steers will be checked at time of show for ¼" length; violation of ¼" uniform length over the entire body will result in immediate disqualification. Steers not shorn upon arrival at SCP will be subject to disqualification. The decision of the Superintendents will be final. The decision cannot be protested.
- 14. Fans:** Fans will not be permitted in aisles. No fans are permitted behind the cattle. Only 1 fan per 5 head is permitted. *Portacool or similar fans will not be permitted on Grounds.*
- 15. Scales:** Exhibitors will not be allowed to bring portable scales in the Cattle Barn. Scales will be provided by the show, but are unofficial and provided for exhibitor's convenience only.
- 16. Judging Arena:** Only the exhibitor (or approved substitute) may lead their steer into the staging area (holding area) or judging arena. No other persons will be permitted into those areas.
- 17. Age:** Steers are not required to have both temporary central incisors in place.
- 18. Sift:** Any steer not eligible for the class he is entered in due to weight, hair, soundness, health, etc. will be sifted.
- 19. Unruly Steers:** Show Management may remove any unruly steer from the show. The decision of the Superintendents will be final. The decision cannot be protested.
- 20. Show Equipment:** Livestock shows provide an opportunity for the general public to be exposed to agricultural exhibits. Exhibitors should be mindful of the show equipment being used and the manner in which it is being used. Show Management or Livestock Committee Leadership/Ring Stewards reserve the right to decide what constitutes acceptable show equipment and how the equipment is being used by the exhibitor. Cable halters and pronged chains are prohibited for all species.

- 21. Breed Champion Selections:** After the completion of each class all 1st & 2nd place steers will be held in a designated holding area until the selection of the Breed Champion and Reserve Breed Champion. There will be no feed or water allowed in this holding area.
- 22. Selection of Grand Champion:** Only one parent, legal guardian, CEA or AST may accompany exhibitor to the Staging Area for the selection of the Grand Champion Drive. All Breed Champion and Reserve Breed Champion steers are required to compete in the Grand Champion Drive.
- 23. Placing Steers:** All placing steers must sell in the Junior Market Steer Auction. Breed Champion and Reserve Breed Champion steers selling through the Auction will report to the designated CB aisle at 9 AM Saturday, February 27, 2021.
- 24. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR MARKET STEER CLASSES & PLACINGS

MONDAY, FEBRUARY 23**Maine-Anjou***Total head placed = 15*

<u>Class</u>	<u>Placing</u>
1	1 st through 5 th
2	1 st through 5 th
3	1 st through 5 th
4	Champion
5	Reserve Champion

Angus*Total head placed = 9*

<u>Class</u>	<u>Placing</u>
11	1 st through 3 rd
12	1 st through 3 rd
13	1 st through 3 rd
14	Champion
15	Reserve Champion

Shorthorn*Total head placed = 9*

<u>Class</u>	<u>Placing</u>
20	1 st through 3 rd
21	1 st through 3 rd
22	1 st through 3 rd
23	Champion
24	Reserve Champion

Hereford*Total head placed = 15*

<u>Class</u>	<u>Placing</u>
6	1 st through 5 th
7	1 st through 5 th
8	1 st through 5 th
9	Champion
10	Reserve Champion

Red Angus*Total head placed = 6*

<u>Class</u>	<u>Placing</u>
16	1 st through 3 rd
17	1 st through 3 rd
18	Champion
19	Reserve Champion

Red/Black Cross I*Total head placed = 15*

<u>Class</u>	<u>Placing</u>
25	1 st through 5 th
26	1 st through 5 th
27	1 st through 5 th
28	Champion
29	Reserve Champion

THURSDAY, FEBRUARY 25**Simmental***Total head placed = 12*

<u>Class</u>	<u>Placing</u>
30	1 st through 4 th
31	1 st through 4 th
32	1 st through 4 th
33	Champion
34	Reserve Champion

Santa Gertrudis*Total head placed = 9*

<u>Class</u>	<u>Placing</u>
45	1 st through 3 rd
46	1 st through 3 rd
47	1 st through 3 rd
48	Champion
49	Reserve Champion

ABC*Total head placed = 18*

<u>Class</u>	<u>Placing</u>
60	1 st through 6 th
61	1 st through 6 th
62	1 st through 6 th
63	Champion
64	Reserve Champion

Limousin*Total head placed = 12*

<u>Class</u>	<u>Placing</u>
35	1 st through 4 th
36	1 st through 4 th
37	1 st through 4 th
38	Champion
39	Reserve Champion

Brangus*Total head placed = 6*

<u>Class</u>	<u>Placing</u>
50	1 st through 2 nd
51	1 st through 2 nd
52	1 st through 2 nd
53	Champion
54	Reserve Champion

Red/Black Cross II*Total head placed = 15*

<u>Class</u>	<u>Placing</u>
65	1 st through 5 th
66	1 st through 5 th
67	1 st through 5 th
68	Champion
69	Reserve Champion

Simbrah*Total head placed = 9*

<u>Class</u>	<u>Placing</u>
40	1 st through 3 rd
41	1 st through 3 rd
42	1 st through 3 rd
43	Champion
44	Reserve Champion

Brahman*Total head placed = 6*

<u>Class</u>	<u>Placing</u>
55	1 st through 2 nd
56	1 st through 2 nd
57	1 st through 2 nd
58	Champion
59	Reserve Champion

FRIDAY, FEBRUARY 26**Charolais***Total head placed = 18***Class Placing**70 1st through 6th71 1st through 6th72 1st through 6th**73 Champion****74 Reserve Champion****Other Cross***Total head placed = 42***Class Placing**75 1st through 7th76 1st through 7th77 1st through 7th78 1st through 7th79 1st through 7th80 1st through 7th**81 Champion****82 Reserve Champion****83****GRAND****CHAMPION****84****RESERVE GRAND****CHAMPION*****Grand Total Placed = 216***

STEER CLASSIFICATION STANDARDS FOR GROUP #1**Angus:***Acceptable Breed Characteristics:*

- Must exhibit physical characteristics of a purebred Angus
- Solid Black
- Polled
- Needs to have a tight sheath that is round and perpendicular to the ground
- Angus-type ear set, small to moderate ear size high on the head

Discriminatory Breed Characteristics:

- Continental breed type structure (being coarse about his joints, not to be confused with big-boned cattle) and head
- Bumps where horns would be on a horned animal
- Birthmarks or white hair in the switch should be reviewed for the skin color (black skin color is acceptable; white or pink skin is a disqualification)
- Non-Angus type ear set (excessive ear size and set as in Continental breeds)
- Large navels and angular sheaths

Absolute Disqualifications:

- White skin resulting in white hair above the underline or in the front of the navel (white on the navel is acceptable)
- White skin resulting in white hair on the leg, foot, or tail
- Horns or Scurs
- Brindle
- Diluter color pattern
- Double muscling
- Dehorning scars

Hereford:*Ideal Breed Characteristics:*

- Must physically exhibit breed characteristics of a purebred Hereford(Horned or Polled)
- Some white on the back of both ears
- Red body with white face, white underline, and white marked legs
- Traditional feather on crest
- Horned Herefords must show evidence of being dehorned

Acceptable Breed Characteristics (These characteristics are not necessarily desirable and in combination may be discriminating)

- Dark red color
- Red neck
- Solid red ear(s)
- Excess white on legs
- Excess white above underline
- Eye pigment
- Black hair in tail or ear of animal
- Freckling on the nose
- White above the switch in tail
- White across the rump above the twist

Discriminatory Breed Characteristics:

- Solid white ear(s)
- Questionable ear size and shape
- Straight line white marking on legs or tail above the switch
- White above hocks, on the outside and back side of rear legs
- Excess pigment or color around the eyes
- Red neck in combination with excess white on legs
- Line back
- Coarse joints, head, or ribs

Absolute Disqualifiers:

- Solid black nose
- Diluter color pattern
- Streaking of white from the feather off the shoulder
- Brindles
- Double muscle; extreme muscle definition
- Any color pattern other than red or white (birthmarks excluded)

Maine-Anjou:*Acceptable Breed Characteristics:*

- Solid Red
- Solid Black
- Red and White
- Black and White
- Heavy Skeletal Structure

Discriminatory Breed Characteristics:

- None

Absolute Disqualifications:

- Brindle
- Roan
- Diluter Color Pattern
- Appears to be more than 50% of any other breed

Red Angus:*Acceptable Breed Characteristics:*

- Must physically exhibit breed characteristics of a purebred Red Angus
- Solid red (shades may vary)
- Polled
- A blonde, light red or mixed switch
- Cattle may have black hair on the tail, muzzle, face, neck and legs

Discriminatory Breed Characteristics:

- Coarse joints (not to be confused with big boned cattle)
- Solid white switch

Absolute Disqualifications:

- Horns or scurs breaking through the skin
- White skin resulting in white hair above the underline or in front of the navel (white on navel is acceptable)
- White skin resulting in white hair on the leg
- Black pigmentation of the skin (not to be confused with freckling on the nose or anus)
- Dehorning scars or evidence of dehorning
- Black nose

Shorthorn:*Acceptable Breed Characteristics:*

- Must physically exhibit breed characteristics of a purebred Shorthorn
- Solid red; solid white with red hair or red pigment on ear, muzzle, anus or tail; or any combination of red and white, with the red and white color pattern bleeding together

Discriminatory Breed Characteristics:

- Motley or brockle face
- Orange or light red color
- Black nose pigment
- Coarse head
- Coarse joints

Absolute Disqualifications:

- Diluter color pattern such as yellow or yellow roan
- Black, blue roans or grays
- Brindle
- Solid white with no red pigment on the ears, tail, or anus
- Double muscling

Red/Black Cross:

- Must have a red or black body cavity. Defined as the area behind the top of the shoulder blade down to the point of the shoulder and above the belly line.
- White in the body cavity is only acceptable in the following instances:
 - o White is a continuation of the feathering
 - o White is at the fore and/or rear flanks similar to Hereford color pattern
 - o White spotting not collectively larger than 9 inches (basketball size) in diameter per side (cannot be all on the same side)
- Skunk tail cattle are permitted provided the white above the rectum does not exceed the amount of white spotting allowed (basketball size)
- Absent of diluter gene
- Brindle color pattern will be allowed provided it does not extend below the mid-rib of the body cavity
- No roan cattle permitted

STEER CLASSIFICATION STANDARDS FOR GROUP #2**ABC:***Acceptable Breed Characteristics:*

- Any color pattern
- Progression of importance to include *Bos indicus*-influenced head, eye, and ear (of moderate length, slightly pointed, drooping and opening down and forward); showing *Bos indicus* influenced sheath
- Crest or evidence of hump
- With adequate *Bos indicus* head, eye, and ear characteristics; sheath score is of less importance

Discriminatory Breed Characteristics:

- *Bos taurus* head, ear, or eye
- Sheath score of 1
- Slick neck (lack of crest or evidence of hump)

Absolute Disqualifications:

- A combination of *Bos taurus* head, eye, and ear

Brahman:*Acceptable Breed Characteristics:*

- Must exhibit physical characteristics of an animal that is at least 50% purebred Brahman
- A prominent hump beginning at the shoulder and going forward but must angle back down to the neck to create a hump- not a crest
- *Bos indicus*-influence head, eye, and ear
- Any color or color pattern
- With adequate *Bos indicus* head, eye, and ear characteristics; sheath score is of less importance

Discriminatory Breed Characteristics:

- Sheath score of 1

Absolute Disqualifications:

- A crest with an inadequate hump
- Lack of hump or presence of hump
- A combination of a *Bos Taurus* head, eye, and ear

Brangus:*Acceptable Breed Characteristics:*

- Must physically exhibit breed characteristics of a purebred black Brangus
- Solid black with no white above the underline or in front of the navel
- Polled
- Progression of importance to include *Bos indicus*-influence head, eye, and ear (of moderate length, slightly pointed, drooping and opening down and forward);
- With adequate *Bos indicus* head, eye, and ear characteristics; sheath score is of less importance
- Shows some evidence of a crest

Discriminatory Breed Characteristics:

- Scurs or slick spots
- Excessive, pendulous sheath
- Inadequate *Bos indicus-influence* head, eye, and ear characteristics
- Brown dilution over ribs, fore flank, twist, and muzzle
- Sheath score of 1

Absolute Disqualifications:

- Horns
- Dehorning scars
- White above the underline or in front of the navel
- White on the legs, feet or tail
- Any brindle

Charolais:Acceptable Breed Characteristics:

- Must physically exhibit breed characteristics of a half-blood purebred Charolais
- White, yellow, gray, or silver (moderate dappling allowed)
- Expression of diluter gene
- Minimal painting or spotting less than 20%
- Skunk tail, line back, baldy

Discriminatory Breed Characteristics:

- Excessive painting or spotting (over 20%)
- Double Muscling
- Brindles
- Frail bone work and frail general appearance
- Light red color or orange
- Short, stubby head
- Overly refined, narrow head
- Excessive dark pigmentation (eyes, ears, nose, and anus)
- Excessive dappling

Absolute Disqualifications:

- Black, red, or dark smuts
- Showing no diluter gene, unless solid white
- Excessive painting or spotting

Limousin:Acceptable Breed Characteristics:

- Must physically exhibit breed characteristics of a Limousin
- Solid black, red/orange, light red, charcoal black, chocolate black, orange or brockle-face
- Brindle color pattern will be allowed providing it does not extend below the mid-rib of the body
- Bald face
- Tend to be smooth shouldered
- Head
 - o Eye- Deeper socket, prominent brow, light pigment around eye on reds
 - o Poll- Needs to have a wide poll
 - o Ear- Tends to be smaller and rounder
 - o Muzzle- Tends to be short
- Sheath tends to have a forward angle
- Legs/foot- tends to be smooth jointed and flat boned

Discriminatory Breed Characteristics:

- Coarse joints, skeleton and head
- Coarse, open shoulders
- Pencil sheath, hanging straight down
- Pointed poll
- Excessive crest
- White switch

Absolute Disqualifications:

- Stocking legs
- Spotting above the underline
- Brindle below the mid-rib
- Roans
- Yellow, Blonde, Grey, Silver
- Diluter gene
- Red cattle with black noses
- Monkey/parrot mouth

Santa Gertrudis:Acceptable Breed Characteristics:

- Must physically exhibit breed characteristics of a half-blood Santa Gertrudis with adequate *Bos indicus* head, eye, and ear characteristics.
- Any color pattern of black, red, yellow, or orange
- Moderate crest, no definite hump
- Moderate dewlap development
- Moderate length of ear, slightly drooping and opening forward
- Sheath score of 2 to 5

Discriminatory Breed Characteristics:

- Straight, pendulous sheath
- Slight brindle color
- Sheath score of 1

Absolute Disqualifications:

- Absence of any visible Santa Gertrudis characteristics
- Absence of *Bos indicus*-influence head, eye, ear, or sheath
- Smoke, silvers, grays or tiger-stripes

Simbrah:Acceptable Breed Characteristics:

- Must physically exhibit breed characteristics of a purebred Simbrah (3/8 Brahman and 5/8 Simmental)
- A sheath score of 2 or greater
- With adequate *Bos indicus* head, eye and ear characteristics; sheath score of less importance
- Stocking legs
- Bald, blaze, streak face, or mottled face
- Solid black, solid red or solid dun/tan/yellow combination with white or any of the previously listed colors
- Brindles color pattern preferably with white markings

Discriminatory Breed Characteristics:

- A sheath score of 1
- A *Bos taurus* head, ear, or eye
- Solid yellow

Absolute Disqualifications:

- A combination of *Bos taurus* head, ear, eye, and sheath
- Roans, grays, silver, smut
- Diluter color pattern

Simmental:Acceptable Breed Characteristics:

- Appear to physically exhibit characteristics of a purebred Simmental
- Solid black, red, red and white, yellow and white, black and white
- Some painting or spotting above the underline
- Bald, blaze, or streak face
- Typically longer head, larger ears

Discriminatory Breed Characteristics:

- Motley/Brockle face
- Excessive white above the underline

Absolute Disqualifications:

- Brindle or roans
- Smut or gray, white, smoky, silver or any combination of these
- Skunk tail

Red/Black Cross:

- Must have a red or black body cavity. Defined as the area behind the top of the shoulder blade down to the point of the shoulder and above the belly line.
- White in the body cavity is only acceptable in the following instances:
 - o White is a continuation of the feathering
 - o White is at the fore and/or rear flanks similar to Hereford color pattern
 - o White spotting not collectively larger than 9 inches (basketball size) in diameter per side (cannot be all on the same side)
- Skunk tail cattle are permitted provided the white above the rectum does not exceed the amount of white spotting allowed (basketball size)
- Absent of diluter gene
- Brindle color pattern will be allowed provided it does not extend below the mid-rib of the body cavity
- No roan cattle permitted

Other Cross:

- Steers of any coloration pattern are acceptable

Figure 1. Sheath Scores

Figure 2. Visual representation of the maximum hair length allowed on tail switch.

QUALITY BEEF CONTEST

SPECIAL RULES:

Insofar as possible, a Quality Beef Contest will be conducted. A minimum of 52 steers, including the Breed Champions, Reserve Breed Champions and all remaining first place animals in each class of each breed, will be processed for information.

Minimum Standards:

1. 600 lb. minimum and 1000 lb. maximum for hot carcass weight.
2. Minimum fat thickness, .25 inches.
3. Minimum ribeye area, 11.0 square inches.
4. Maximum USDA Yield Grade, 3.5.
5. Maximum USDA maturity, A100.
6. Minimum USDA marbling requirement, Slight 00 and minimum USDA Quality grade, Select 00.
7. "Dark-Cutters", if severe enough will be disqualified. Severe dark-cutting is defined as that sufficient to result in at least one full-grade reduction in the USDA quality grade.
8. Disqualification will result if carcasses had excessive bruises and evidence of tampering or questionable injection(s).

Steers achieving the above standards will be evaluated and placed by the official carcass judge.

QUALITY BEEF CONTEST PLACINGS & PREMIUMS

Grand Champion	Reserve Champion	3rd	4th	5th
\$300	\$250	\$200	\$150	\$100

JUNIOR MARKET TURKEY SHOW

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dale Hyatt

Turkey Hen Judge: Jacob Price – TX

Turkey Tom Judge: Brian Lowe – TX

SHOW SCHEDULE

Arrival:	SCP will be open twenty-four hours a day starting at 3 PM on February 9. All projects must arrive at Salado Creek Property before entering East Gate. (Note: No animals may be unloaded at SCP at any time.)			
Check-in process begins:	Saturday	February 13	6 AM	SCP
Barn unloading begins:	Saturday	February 13	7 AM	CB
Sift:	Saturday	February 13	8 AM – 11 AM	CB
	(Turkeys not through the sift by 11 AM are subject to disqualification)			
Arrival deadline:	Saturday	February 13	10 AM	SCP
	(Turkeys not having arrived at SCP by 10 AM are subject to disqualification)			
Show:	Sunday	February 14	9 AM	CB
	(Turkey Hens)			
Show:	Sunday	February 14	1 PM	CB
	(Turkey Toms)			
Turkey Hen Auction:	Friday	February 26	11 AM	AB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed. Each owner is limited to a maximum of one turkey hen and one turkey tom entry. Additional birds will become property of the San Antonio Stock Show & Rodeo.
- Turkey Orders:** All turkey poults must have been ordered by September 1, 2020, through Texas A&M University's Poultry Science Department in accordance with "The Rules and Procedures" found on the website at posc.tamu.edu. For clarification of any part of the Rules and Ordering Procedures, please contact Texas A&M AgriLife Poultry Science Extension Office at 979-845-4319.
- Sift:** A Sifter will be appointed by the Show. Birds must be free of external parasites and disease. Each entry must have the original wing band. Any bird, which has lost its wing band for any reason, will be sifted.
- Wing Bands:** The sifter and judge will disregard any wing damage caused by the required wing band.
- Handlers:** Must meet the eligibility requirements outlined in Rule 1 of the Junior Show Rules. Additionally, handlers must have at least one (1) entry within any department in the current Junior Livestock Show.
- Supplies:** Each exhibitor is required to bring two containers (each 16 oz. or smaller, example – one pound coffee can) per entry. Exhibitors will be permitted to bring their own poultry feed onto the grounds.
- Fans:** Fans will not be permitted in the Cattle Barn during the Poultry Show.
- Placing Birds:** The top 35 placing Turkey Hens will be sold in the Junior Market Broiler and Turkey Hen Auction.

- 9. Medication:** Refer to General Rule #28. The showing of any poultry that has been administered any quantity of diuretic, unapproved growth stimulant or other unapproved medication, or that has NOT been properly withdrawn from approved drugs is prohibited. Unapproved is deemed to mean NOT approved by the Food and Drug Administration (FDA) and/or the U.S. Department of Agriculture (USDA) for slaughter animals. As a condition for participation in the Show, every exhibitor must agree to submit any poultry entered by exhibitor to inspection by a veterinarian appointed by the management, and agrees to have such poultry submitted to any tests as may be designated and requested by the veterinarian. The Show specifically reserves the right to have tissue, blood or urine laboratory analysis made on any poultry entered for competition. The conclusions reached by the veterinarian, as to whether such animal has been administered a diuretic, unapproved growth stimulant or other unapproved drugs, or has not been properly withdrawn from approved drugs shall be final, without recourse against the Show or any of its officers. An exhibitor of poultry producing an analysis with a quantity of diuretic, unapproved growth stimulant or any other unapproved drugs will forfeit all rights and privileges to exhibit livestock including poultry in the future at the Show.
- 10. Beta-agonists:** S.A.L.E. will not tolerate the presence of ractopamine hydrochloride (Topmax™) in Market Poultry, specifically all turkeys and broilers. S.A.L.E. will not tolerate the presence of zilpaterol hydrochloride (Zilmax®) in any market species or breeding animal.
- 11. Junior Turkey Hens:** Turkey Hens will be placed for the Junior Market Broiler and Turkey Hen Auction according to the following schedule:

JUNIOR MARKET TURKEY HENS PLACINGS

Placing – 1 st through 35 th	Ribbon
Champion	Banner, Trophy & Buckle
Reserve Champion	Banner & Trophy

- 12. Junior Turkey Toms:** Turkey Toms will be placed and receive premiums according to the following schedule:

JUNIOR TURKEY TOM PLACINGS AND PREMIUMS

Grand \$400	Reserve \$350	3rd \$250	4th \$225	5th \$200
6th \$190	7th \$180	8th \$170	9th \$160	10th \$150
Grand Champion		Banner, Trophy & Buckle		
Reserve Champion		Banner & Trophy		

- 13. Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

JUNIOR AGRICULTURAL MECHANICS

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Lon R. Shell

Assistant Superintendent: Mr. Pat Real, Dr. P. Ryan Saucier

Friday, February 26

Staging/Check In: Division 14-15 **5 AM – 8 AM** **SCP**

Staging/Check In: Divisions 1 - 11 **5 AM – 11 AM** **SCP**

(Trailers will be pre-inspected at the Salado Creek Property. All rolling stock will be DOT inspected at Salado Creek Property)

Pre- Judge: Division 14-15 **7 AM – 4 PM** **MAC & SB**

Tractor Restoration (Mechanical)

Tractors will be pre-judged on mechanical (Special Rule 24-C) at this time.

Exhibitors will be asked to drive tractors prior to entering the barn. If time permits, Documentation (Special Rule 24-E) and Knowledge (Special Rule 24-F) will be conducted Friday afternoon. The remaining criteria will be evaluated Saturday.

Saturday, February 27

Judge: Division 1 - 11 **8 AM** **MAC & SB**

Sunday, February 28

Results & Awards: **9 AM** **SB**

Release: **After Awards**

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

All documents and examples can be found on our website at:

<https://www.sarodeo.com/p/about/livestock-show>

SPECIAL RULES

- Entry Fee:** The entry fee for each project is \$75.00. Entries must be submitted online and all official San Antonio Stock Show & Rodeo entry forms must be completed. **Exhibitor names and social security numbers are required on the entry form.** Because exhibitor cards are computer generated from entry data, it is imperative that Exhibitor Names and Project Descriptions be correct.
 - Exhibitors' names should be spelled correctly with first letter of names capitalized.
 - Information on naming and proper classification of projects can be found in the *Naming, Describing and Classification of Projects (NDC)* document.
 - The Classification Committee has the right to reclassify any project.
- Eligible Entries:** Contestants must meet all San Antonio Stock Show & Rodeo Junior Show Rule Requirements.
- Projects:** Projects must have been constructed by FFA or 4-H members either as a part of their agricultural mechanics instruction in agricultural science or as part of their supervised work experience program. **Projects must be designed and constructed under the direct supervision and guidance of the AST/CEA. Project dimensions – length, width and height to the nearest foot are to be provided when entering. This information will help define the project. Gates and Panels will require only length and height. Trailer length should include tongue.**
- Individual/Group Entries:** Projects may be individually or group constructed. Entries must be made in the name of the FFA Chapter or 4-H Club. Entries must include only the name(s) and social security number(s) of those who participated in the planning and construction of the project. Group entries are comprised of two (2) or a maximum of six (6) students.

5. **Number of Entries:** No exhibitor may be involved in the construction of more than 3 projects, whether group or individual. This does not limit the number of projects a chapter or club may enter.
6. **Exhibit Space:** Insofar as possible projects will be displayed by class. Placement of the projects will be at the discretion of show officials. Some projects will be displayed outside.
7. **Judging Procedures:** Only exhibitors of the project may be present at time of judging.
8. **Project Sales:** Junior Ag Mechanics Projects cannot be sold or advertised as for sale during the Junior Ag Mechanics Show.
9. **Construction Date:** A project may be exhibited only one time at the San Antonio Stock Show & Rodeo and must have been completed within one calendar year of the exhibition date.
10. **Project Substitutions:** Same as Project/Animal Substitution outlined in General Rule #10.
11. **Exhibitor Substitutions:** Substitution may be made under one of the conditions outlined in Junior Rule #14.
12. **Adding/Removing Exhibitor(s) from a Group Entry:** Group projects cannot be comprised of more than six (6) exhibitors. AST or CEA may add/remove an exhibitor from a project by submitting an *Add/Remove Exhibitor Form* to the Livestock Office by mail or email to livestock@sarodeo.com or completing the form during Check-In at the Salado Creek Property. Exhibitor additions may be submitted by January 15, 2021, for no charge. Additions submitted from January 16 until the end of Check-In will be subject to an additional entry fee (\$75). Exhibitors may be removed from a project by submitting an *Add/Remove Exhibitor Form* by the end of Check-In for no charge.
13. **Types of Projects:** Only those projects that fit into the stated classes will be accepted. Final project classification will be at the discretion of Classification Committee. Leather goods, spurs, knives, canoes, teepees, boats and glass top tables/benches are not approved projects. Projects made largely of wood will require at least 25% of a skill other than carpentry to be used in construction. The addition of metal ornaments or bands attached to wood project will not be considered a part of the 25%. Please read the *Naming, Describing and Classification of Projects (NDC)* for additional description of classification and approved projects. The list of unacceptable projects above is not complete. We allow only projects that require the skills and knowledges identified in the Agricultural Mechanics Curriculum – TEKS 130.2 (14) that fit into classes referenced in the NDC document.
14. **Vehicles:** Trucks, tractors, trailers or other vehicles that are not entered to be exhibited are allowed in the exhibit area as part of the display with permission of Superintendents only.
15. **Project Completeness:** All projects must be complete including finish. Any item necessary for use of the project must be a part of the project (example: hinges and latches on gates and panels). Documentation is considered part of the project. *Refer to Special Rule 18 - Documentation & Research* found below.
16. **Project Presentation:** Criteria to be considered for Showmanship:
 - a. **Neatness of project** – Clean and free of dust and debris.
 - b. **Neatness of surroundings** – Includes floor under and around the project.
 - c. **Documentation** – Presented in a manner that judges and the public can view. Awards, exhibitor cards, ribbons, or other materials from other or previous project shows should not be included in the documentation or display.
 - d. **Signs** – All projects are to be identified with the official exhibitor card. Other signs, banners, etc. are subject to approval by Superintendent. "For Sale" signs are not permitted.
 - e. **Exhibitor Card** – It is recommended that the exhibitor card be placed in a clear plastic sleeve and affixed neatly to the front center of the project. Exhibitor Cards must be on projects when they arrive at show grounds.
 - f. **Logos** – Do not use company logos on projects unless provided a limited use agreement.
 - g. **Inappropriate Silhouettes** – Inappropriate silhouettes or cutouts should not be used on projects.
 - h. **Safety** – All safety procedures must be adhered to when displaying projects. Oxygen and fuel cylinders, acetylene or propane are not allowed.
 - i. **Clutter** – Exhibitors should confine paraphernalia, chairs, show boxes, cleaning supplies, brooms, and wiping rags to their assigned display area.
 - j. **Painting/Scratches** – Paint is not allowed in the display area. Judges will be instructed to make allowances for scratches or damage due to transportation.

17. Exhibitor Presentation: Criteria to be considered for Showmanship:

- a. **Attire** – Exhibitors should be dressed appropriately and be with their project when it is judged.
- b. **Sportsmanship** – Exhibitors should be courteous and helpful to those viewing their project, including those exhibiting next to them. Exhibitors should not interfere with or shield those who are exhibiting next to them.
- c. **Knowledge** – Exhibitors should be available to answer questions when their project is being judged. Knowledge of the project will be evaluated at this time. Knowledge is part of Presentation on Judging Criteria. Exhibitors should be well informed of the project they are representing.
- d. **Exhibit Aids** – Exhibitors should provide any equipment that may be necessary to judge their project (flashlights, mat or creeper for judging projects where judge needs to get under project such as trailers). Exhibitors may be requested to hold measuring tape and assist the judge in taking measurements of project.
- e. **Naming Project** – Proper project name and classification will be reflected on the Exhibitor Card. See *Naming, Describing & Classification of Projects (NDC)*.

Note: At least one chapter/club exhibitor should be available to answer questions from the public or show officials, including showmanship and documentation judges at all times.

18. Documentation & Research: Documentation is considered a research portfolio and should not be constructed as a scrapbook. Documents should be easy to read and arranged neatly in a tabbed notebook with table of contents and numbered pages. Additional explanation for Documentation is found in *Documentation Check Sheet*. Documentation for Tractor Restoration is explained below, Rule 27C.

Documentation & Research Package must include the following components: (*Documentation & Research Package Template* is available on website).

- a. **Working Drawing:** Must include an original (exhibitor-drawn) multi-view orthographic projection drawn to a given scale with proper lettering and dimensioning. Scale must be identified on the drawing. Dimensioning shown on drawing should be specific and complete enough for it to be apparent that drawing was used to plan and construct project. Judges will spot check dimensions on projects to see if they comply with drawings. Drawing may be pencil or CAD (Computer Aided Design). Pictorials, isometric, oblique or perspective may be included. Examples of proper drawing including scaling can be found in Presentations Project PDF and *Documentation & Research Package Template* found [here](#).
- b. **Bill of Materials (BOM):** Must include a list or a description of material, including columns 1) Date, 2) Description, 3) Size, 4) Quantity, 5) Unit, 6) Cost per item, 7) Extended or Total Costs. Other information such as, OC (Opportunity Cost) to identify items that were donated but have value, PE (Professional Expenses) to identify work done by others, sum of all (Total Costs) cost including OC and PE should be shown in BOM. Vendors name and/or Purchase Order Number, etc. may be included. Invoices or Sales Receipts are recommended to be included with the BOM. BOM may be developed using computer spread sheet program. Examples of BOM can be found in the *Documentation & Research Package Template*.
- c. **Photographs:** Show work in progress and should illustrate proper safety procedures including clothing, eye and face shields, etc. Photographs should be sequenced in the order of constructing the project. Exhibitor(s) should be in pictures. CEA/AST should be in some of the pictures. Pictures must be of good quality with labels identifying activity and exhibitor(s) in the picture. No more than 40 pictures may be included, with the exception of Tractor Restoration, or Reconditioning Classes. Two, but no more than four pictures per page is recommended. Additional photographs may be displayed in a separate notebook for public viewing, or may be displayed using computer display if electricity is available. Videos may also show construction, but computer displays and videos do not substitute for the photos required in the documentation notebook.
- d. **Research - Papers to be included:**
 - i. All projects attaching to tractors and/or PTO must include latest appropriate ASABE Standards - Special Rule 21. Instructions for addressing the ASABE standards are found on website.
 - ii. All Projects pulled on public highways must include relevant DOT codes including Federal Lighting Table, - Special Rule 20. Federal Lighting Equipment Location Requirements can be downloaded from the website.
 - iii. Product Information (PI) bulletins and/or Safety Data Sheets (SDS) or (MSDS) must be germane to the project and should include paints and chemical supplies, etc. Manufacturer's specifications or PIs for trailer and equipment components such as axles, springs, wheels, jacks, break-aways, and hydraulic cylinders should be included.

Projects having no documentation are not complete and will be disqualified.**19. Project Safety:**

- a. **Display:** Appropriate and safe display stands must be provided for gates, panels, and other projects requiring support. Sharp edges and points; such as found on roofs of self-feeders, bale movers, etc.; must be padded and/or protected where necessary to prevent possible injury to spectators and exhibitors.
- b. **General Safety:** Flammable and/or combustible liquids shall not be stored or sprayed in buildings, or on the show grounds. This shall include, but not limited to enamel paints, thinners, reducers, or gasoline. No cylinders (oxygen, acetylene, or propane) are allowed. Electric extension cords must not cross aisles used as exit ways.
- c. **Projects with Engines:** No more than 25% of the fuel tank capacity is allowed in any fuel tank. The fuel tank cap must be in place. All batteries, except tractors must be disconnected. See Tractor Safety below.

20. Transportation Statutes: All trailers and other equipment that will be operated and/or transported on public roads must be equipped with safety equipment specified in Title 7, Vehicles and Traffic Transportation Code of the Texas Statutes. No Agriculture Exemptions except farm tags are allowed. See the website for *JAM Trailer Rules and Codes*. All trailers and tongue equipment pulled on highways will be pre-inspected at the Salado Creek Property.

- a. Trailer wiring, lights and brakes will be tested. Colors of conductors in the wiring harness should meet industry standards. See *Trailer Construction Guide*. Trailer must be grounded to vehicle with grounding wire in harness. (Trailer grounding only through hitch is not acceptable.)
- b. All trailers must have a Vehicle Identification Number (VIN) or Serial Number (SN) placed on tongue. SN or VIN will not be used to check registration. All trailers that are pulled to the show must have a license plate. May use Farm Tag.
- c. All tongue equipment that are pulled on a public highway – for example: trailers, squeeze chutes, hydraulic log splitters, mowers, tillage tools, sprayers, etc. will be DOT inspected at Salado Creek Property for approved (1)safety chains, (2)tongue jacks, (3)lights and reflectors.
- d. All trailers rated 4500 pounds GWR or greater must have approved brakes, safety chains and break-away equipment. This includes bumper pull as well as gooseneck trailers. See *Trailer Check Sheets and Construction Guide*.
- e. All trailers must be equipped with lift jacks for hitching and unhitching including goosenecks and tongue.
- f. Tie down attachments (D Rings) (minimum of 4) are recommended on all utility trailers.
- g. Fender Wheel Clearance – Judges will abide by specifications provided in PI documents. General specifications are: (a) Four inch fender clearance above tire is required with exceptions of (b) torsion axle 3 inches and (c) single axle trailers 3 inches. Fenders must be wider than tire tread so edge of fender does not cut tire.
- h. Any trailer that is over wide (102 inches) must have a signed overwide permit. Permit to include dates week prior to and week after show. Trailer widths will be measured at the widest point on the trailer. Review *Trailer Statutes* document and the *Trailer Construction Guide* for major codes and rules. It is the exhibitors' responsibility to have reviewed and understand all TxDOT and Federal Codes.

Any trailer that is over width without permit will be discounted 10 points.

21. ASABE Standards: All three-point hitch and/or PTO operated equipment must meet the latest ASABE (The Society for Engineering in Agricultural, Food, and Biological Systems) standards. Both standards have been revised in the past six years. Must have the ASABE approved code and monthly password to access and print documents from the ASABE Technical Library. Codes are available through December. Standards should be downloaded in time for use in planning and construction of project. Instructions to access ASABE Standards along with monthly codes as well as other important links to helpful information can be found on the website. If you have question or need additional help please email Lon R. Shell at tractor@lonshell.com or Patrick Real at realfarm@swbell.net.

- 1. **Power take-off equipment** must meet ASABE standard, *Agriculture Tractors - Rear -mounted power take-off types 1, 2, 3 and 4 – Part 1: General specifications, safety requirements, dimensions for master shield and clearance zone*. This Standard was revised Feb 2015. When searching the ASABE to find and download a PDF file - enter Document number AD500 or name of title standard.
- 2. **3 Point linkage must meet ASABE standard**, *Agricultural wheeled tractors - Rear Mounted three point linkage- Categories 1N, 1, 2N, 2, 3N, 3, 4N, and 4*. To find and download the PDF enter AD730 for document number or name of title of standard. This document was revised March 2015.

3. Copies of the most recent ASABE standards must be included in Research Section of documentation for those projects that apply.
22. **Loss or Damage:** Every precaution will be taken to protect projects, however, neither the San Antonio Stock Show & Rodeo nor the show officials will be responsible for any loss or damage to projects including tractors and unloading and loading them.
23. **Projects Needing Offloading Assistance:** Projects that must be hoisted from the top-side are to be fitted with lifting eyes at balance points that will accommodate one inch shackles. Trailers that are transporting both tractors and other projects should be organized so the tractor can be off loaded prior to other projects. Projects that Show Officials conclude cannot be safely off-loaded with equipment available may be shown on the trailer at an alternate site. Rules for offloading and loading tractors are provided below in Tractor Show Special Rules #25.
24. **Project Show Judging Criteria – *excluding Tractors***

Criteria	Points
Workmanship	30
Design & Materials	20
Documentation & Research	20
Presentation – Entering Projects (Special rule 1) and Demonstration of Technical Knowledge	20
Degree of difficulty – Sophistication	5
Safety	5
Total	100

Ribbon Category	Points
Blue	90 - 100
Red	80 - 89
White	79 or less

Note: Ribbon Categories are used in both Project Show and Tractor Show.

Showmanship Award – Criteria is identified on Showmanship Score Card on website. Criteria is similar for both Project and Tractor Shows.

TRACTOR SHOW**25. Tractor Restoration and Reconditioning Classes**

- a. Tractor Exhibitor Cards should be on tractors when they are unloaded Friday morning at show grounds.
- b. No yard tractors or riding lawnmowers.
- c. Tractor Serial Number must be included with the Description on Entry Form and Exhibitor Card.
- d. Fuel tanks must not be more than 25% full.
- e. Fuel Shut Off valves, under fuel tanks, must be functional and fuel valves closed when exhibiting.
- f. A fully approved ABC fire extinguisher with a minimum of 5 lb. capacity must be placed next to tractor.
- g. All lugged tractors must be equipped with road bands. Road bands can be shop built.
- h. All Crawlers must be equipped with rubber lugs or exhibitor must provide rubber belts/mats. Belts may be conveyor or baler belts.
- i. Tractors may be started and driven only at the request of show officials.
- j. Unloading and Loading will be under direction of show officials.
- k. Tractor Documentation & Research package must be turned in at unloading Friday. No changes to package will be allowed after they are submitted. Documentation will be returned to tractors Saturday. Exhibitor must insert worksheets in notebook Saturday after notebooks are returned. Judges have completed and presented worksheets to exhibitor when inspecting tractors Friday. Worksheets may not be altered.
- l. Exhibitors must provide for each tractor, tools including flash light necessary to check fluid levels. Also, cloth or paper wipes and step ladder for large tractors for judges to check fuel and fluid levels. Tire pressure will also be checked.
- m. Display area: Table or bench size should not exceed 3 ft. by 6 ft. (Should not be so large it blocks access to tractor and other tractors. If tool box is used it should be sized to fit under the table. Tool Box may serve as the table.
- n. Electrical outlets are not guaranteed.
- o. Caution Tape is not necessary. Do not use tape to prevent access to tractor. Signs may be used to request public to keep off tractor.
- p. Drip pans with absorbent are required at night only.
- q. Additional instructions and safety issues are addressed below.

26. DIVISION 14 – Restoration Classes 1401, 1402, & 1501 – Judging Criteria

Criteria	Points
a. Mechanical - Restoration	40
b. Knowledge & Presentation	20
c. Documentation & Research	15
d. Safety	10
e. Aesthetics	10
f. Authenticity	5
Total	100
Complexity Factor (CF) Bonus Pts	15

27. DIVISION 15 – Reconditioning Class, 1502 – Judging Criteria

Criteria	Points
a. Mechanical - Repair & Maintenance	30
b. Knowledge & Presentation	20
c. Documentation & Research	15
d. Safety	10
e. Aesthetics	10
f. Diagnosis	15
Total	100
Complexity Factor (CF) Bonus Pts	15

a. Mechanical**i.** All tractor classes

- As part of the mechanical evaluations exhibitors will be asked to start and drive tractor, demonstrating all gears along with systems, hydraulics, lights, brakes, PTO, etc. Driving and some mechanical evaluation will be conducted outside after off-loading on Friday. Most of the safety criteria will also be evaluated at this time. Exhibitors may be asked to move tractors back outside Saturday for additional evaluation.
- Refer to *Driving, Mechanical & Knowledge Reference Sheet 1*– on the website for more specific information.
- NOTE: Sandblasting is discouraged except on large castings such as weights, wheels and rims and components that have no moving parts. Engine blocks and heads, transmissions, clutch housings, differential and axle housing should not be sandblasted. Also sandblasting can warp or distort sheet metal parts and will impact aesthetics. Sand remaining from sandblasting can result in major damage to tractor. Evidence of sand will result in deducting points in Mechanical.

ii. Restoration Classes 1401, 1402, & 1501

- To include the mechanical restoration of all systems including Engine, Transmission and Final Drive.
- Including components – fuel (carburetor or diesel pump), cooling, ignition, exhaust, clutch, brakes, steering, starting, lighting, charging, hydraulics, 3 point and PTO. Some tractors may not have all of these.

iii. Reconditioning Class 1502

- Will include only those systems or components that need major repairing or reconditioning. (Those systems that were repaired or maintained should be identified in the Table of Contents see below.) Exchanging parts, for example removing a diesel pump and taking to town to put on pump stand is not considered a major repair. It should be identified under Engine in reports but must entail proof of diagnosis in determining pump malfunction to be awarded diagnostic points. Mechanical is worth 30 points in class 1502. Diagnostics is an important part of analyzing the mechanical components. Diagnostic points are awarded in its own Category.

- Will include maintenance items. This may be an extensive list such as maintenance required for warranty. Examples of maintenance could include – cooling, fluids, hoses, belts clutch adjustments, air conditioning and tappet adjustments. Some maintenance items may require checking codes on tractor display which may require a special computer to help diagnose error codes. These will require the cooperation of the dealer. Diagnostic skills performed in the performance of major mechanical and maintenance will be awarded points in the Diagnosis criteria, see below.

b. Knowledge & Presentation: (All tractor classes)

- Knowledge points have been increased. Knowledge is a very important criterion in meeting the JAM educational objectives.
- Judges will ask technical questions to determine the exhibitor(s) knowledge of and involvement in restoration/reconditioning. Judges may present components for exhibitors to identify, describe and discuss.
- Presentation includes showmanship (see showmanship score card) and encompasses the following: meeting public, making eye contact, introducing self, being confident, articulate, exhibiting enthusiasm and excitement when describing tractor. Display area including area around and under the tractor and additional display items such as Owners Manuals, video equipment including computer display and worn or broken parts replaced in restoration or reconditioning.

c. Documentation and Research: (All Tractor Classes)

- Documentation is a research portfolio and should not be considered a scrapbook. Documentation must be typed (recommend word processor and spreadsheet using computer)
- Many Exhibitors use Documentation to exhibit their knowledge and understanding of Tractors and the skills necessary to Restore and Recondition them. In the photo sections, most exhibitors expand on what they are doing using two or three paragraphs in their descriptions of each system (photo section) – transmission, engine, clutch, etc.
- Tractor Judges rely on the Documentation Section in addition to questioning to ascertain the knowledge and understanding exhibitors have of the different systems and components and the procedures they used. Many of the knowledge points are determined when judges are inspecting the documents and asking questions over materials they are evaluating.
- See *Tractor Restoration Documentation Template (PDF)* on the website. This template was prepared in 2016 and requires slight modifications for up to date documentation specifications.
- Also *Documentation, Knowledge & Presentation Reference Sheet 2* on the website has more specific information. This document also needs modified slightly. See revision for Class 1502 Reconditioning class below. All judges critique sheets are on the website.
- All documentation should be arranged in a three ring binder, using sequenced labeled dividers with a corresponding table of contents. *Suggested Table of Contents shown below will differ slightly between Restoration and Reconditioning classes.*
- Tractor documentation will be submitted at unloading. Documentation may not be altered after it is submitted.

Table of Contents - Documentation for all Classes should include Table of Contents similar to one shown below with page numbers – Refer to Template on website

I.	Tractor History – Previous Owners – where obtained, etc. (Max 1 page) Could include Picture of tractor as you found it.
II.	Restoration or Reconditioning – Mechanics Summary Report including Complexity Factors – CF (Max 1 page) Could include Picture of Completed Tractor.
III.	Expense Reports – show in spreadsheet format. Similar to BOM in project show. a. Parts – Costs of all parts and supplies – invoices included with dates. Show Total Expense including Sub Totals of OC and PE b. Opportunity Cost – OC (identified in Expense Report with OC next to dollar value) These are items which were given/donated to you – identify their value in dollars, same as if you purchased them. Show sub-total for all OC. c. Professional Expenses – PE (Identified in Expense Report with PE notation) These are expenses incurred from taking part to professional technicians. For example, taking a diesel pump to a Diesel Shop so they can put it on pump stand – diagnose and repair it. You are encouraged to be present when the technician is evaluating and/or repairing part so you can learn from this. Have picture taken of you with Professional mechanic to be included in your photos. Professional should be identified in pictures. PE expenses should be presented in a report by itself with Title: <i>Professional Expenses</i> . Should have a sub-total for this category.
IV.	Photos – (order of presentation - disassembly – evaluation – repair) All Photos should have a title or description along with identifying names of exhibitors performing the task in the picture. Teacher (AST) or CVEA and others helping you should be in a few of the pictures and identified. Most pictures should be technical in nature – using precision tools – micrometers, torque wrenches, small hole and telescoping gauges, adjusting tappets or clutch, timing engine, diagnosing hydraulic system with pressure gauges, etc. Most exhibitors use two or three paragraphs to explain what they are doing in the pictures in different sections. See example <i>Template</i> . a. No more than 120 pictures with 2 pictures per page. Cover sheets not required on picture pages. b. Photos of high quality – could be on photo paper – excellent contrast and brightness. Judges will also evaluate safety issues in the pictures – gloves, face shields, spray painting, etc. c. Photos shown by sections. Sequence may be different from that depicted below. (Recondition Class will only have pictures in sections – components they diagnosed and repaired.) i. Engine ii. Clutch iii. Transmission iv. Final Drive Train – Transmission & Final Drive could be combined in a Power Train Section v. Ancillary & External components could include steering, operator comfort, controls, fuel, air filter, turbo, electrical, cooling hydraulics, brakes, etc. vi. Sheet Metal and finishing – Reconditioning class should include Aesthetic items here also. For example, was a cab kit installed? vii. Rims and Tires viii. Eye Appeal item – Decals, Trim, other – Appearance Section could include: vi, vii and viii
V.	General Specifications – Examples, Tractor Fluid Capacity chart, Tractor Horsepower, Hitch Category, Torque chart for fasteners, Valve Tappet adjustments, tractor operator controls, safety items and symbols.

VI.	<p><u>Recondition Class only</u> – <i>Equipment Check-in Sheet</i> and <i>Service Preliminary Sheet</i>. These sheets are forms tractor dealers use when tractor or machine brought to them by farmers for repair. It is suggested that you use the local dealers' forms/sheets.</p> <p>a. <i>Equipment Check-In sheet</i>. Customers helps the dealer fill this form out when customer brings in equipment or tractor to be repaired. It includes all the information regarding customer, such as name, address, phone, email etc. It also identifies the machine(s) and or tractor(s) brought in. An important part of this form is asking the farmer to identify or describe the problem (issue) – why machine was brought in.</p> <p>b. <i>Service Preliminary Form</i>. Technician fills out this form after he has inspected the machine and list all items that are needed to repair or fix problem. Form is presented to customer for him to sign authorizing necessary parts and repairs prior to repair.</p>
VII.	<p>Research SDS and/or PI. ASABE standards including PTO and Hitch Category. See Special rule 21. All relevant Judges Check & Reference sheets. Letters, correspondence with those who advised or helped you with tractor. Owner's Manual and Parts manuals along with IT manuals are usually too large to show here. They may be books themselves but you could reference those displayed. You may also want to identify those items or parts that you have on display.</p>

- d. **Safety:** Safety is measured in a number of ways. See *Aesthetics, Authenticity & Safety Reference 3* on website. All equipment that was original to the tractor should be in place (includes all shields and decals) Tractors must be in a safe operating condition and the following safety procedures must be followed.
- i. Judges will inspect photos to see if tractor was repaired in a safe environment including painting facilities, exhibitors wearing safety glasses and or face shields, gloves, proper and safe clothing. Proper use of hoist and lifting devices, combustible materials stored properly, etc.
 - ii. Safe procedures must be followed in unloading and loading the tractor. Specific rules and regulations related to the driving, unloading and loading the tractor are posted on the website. These will be strictly adhered to and safety points deducted for infractions.
 - iii. Basic rules for driving, unloading and loading tractors.
 - 1) Tractors are unloaded and loaded only under the direction of show officials. No tractor will be offloaded without supervision of show official.
 - 2) Tractor driver must have experience in driving and loading tractor on trailer hauling it to show. This driver must have the approval of the AST or CVEA. Leader certifies that driver meets these criteria. Diver unloading and loading the tractor may or may not be the exhibitor but safety point deductions will be attributed to that tractor based on the procedures used in offloading and loading.
 - 3) Tire pressure and tire coating will be inspected along with controls, including brakes, throttle and clutch prior to offloading. Tires should not have more than recommended tire pressure.
 - 4) All ramps must be fastened to trailer and designed with proper surface to provide traction. This is especially important in wet weather. Trailer must be equipped with middle ramp if hauling tricycle tractor.
 - 5) It is the responsibility of the driver to make sure that at least 10 ft. of area around the trailer is clear. Only approved personal may be in this area.
 - 6) Truck driver must off load any projects that on the back of the trailer hauling the tractor at the barn where directed. Fork Lifts and other machinery will not come into the tractor unloading area.
- e. **Aesthetics:** Overall appearance of tractor including workmanship and finish. Aesthetics will be evaluated for all tractor classes. Items to be considered include but are not limited to the following.
- i. Metal preparation prior to painting or waxing.
 - ii. Painting a tractor in the Reconditioning class would be done if it increases its value more than the costs of painting. Exhibitor may want to ask a machinery auctioneer to appraise the tractor unpainted and if painted assuming all mechanical repairs are made. Detailing tractor is required even if tractor is not painted.
 - iii. Reconditioned tractors that are not painted must have been pressure washed including engine compartment. Those that are not painted may be waxed.
 - iv. Painting and finish in Restored Tractors. Clear coating is not recommended. Paint color should be original. See *Aesthetics, Authenticity & Safety Reference 3* on the website.

- v. Detail and completeness of components – cabs, steering wheels, seats, controls and gages, wiring harness, hoses and belts, etc.
- f. **Authenticity:** (Restoration Tractor classes only) Must be as original as possible. See *Aesthetics, Authenticity & Safety Reference 3* on the website. Items included: Authenticity is not considered in the Repair and Reconditioning Class 1502.
 - i. Paint color, fasteners, and other components such as magnetos, carburetors, exhaust systems
 - ii. Mechanical systems – fuel, electrical, engine, transmission, final drive, PTO and 3 Point hitch, cooling, etc.
 - iii. Original Serial plates in place and unaltered serial numbers.

Note: Authenticity – does not prevent updating or improving the efficiency and performance of a tractor for field work using manufactures upgrades. This applies especially for the later model tractors. Examples would be replacing the refrigerant R12 and equipment with 134A. Other examples include improved mechanical parts such a hardened valve seats, improved cylinders, rings, pistons, seals, and bearings. Alternators and other external parts should not replace generators, etc., on older tractors shown as antiques. Six volt systems should not be converted to twelve volt.

Diagnosis: (Recondition Tractor Class) Diagnosis should be documented in the explanations in Documentation & Research book especially when explaining the systems – component analyzed with the Photos. Dealer Forms identified in Documentation above require diagnosis. In later model tractors error codes are generated in the display or computer on tractor to help mechanic determine the problem. Exhibitor may have the dealer's mechanic to help him with this diagnosis in that school may not have the necessary equipment. Student should be involved in the process and should explain and document it in his documentation package. It is hoped that this will help develop a connection with the dealer and maybe eventually turn into an internship or employment. Teacher/leader should go with the student to ask the dealers cooperation. It may be that the dealer can help the students by providing them one of the tractors that has been brought to him for repair. The dealer performs a lot of the required warranty maintenance items on the later model tractor in addition to repair. Some of these maintenance items are technical and will require knowledge and skills to perform the required maintenance. Repair and extensive Maintenance will meet the Mechanical requirements to justify entering a tractor in the Recondition Class because in many of these diagnostic analysis will require reading and interpreting technical manuals.

- g. **Complexity Factor:** Up to 15 points may be added to reward exhibitor(s) for difficulty or sophistication of work conducted on tractor. Examples could be on tractors that have AC units and Cabs, sophisticated transmissions, hydraulic, electrical systems. Work and research shown rebuilding or repairing original parts beyond the normal repair instead of purchasing new ones. Welding cast iron parts where preheating and post heating was necessary, building up a shaft and turning down on lath or hard surfacing or building up teeth on a gear are all examples. Evaluating tractor on a PTO dynamometer could be considered as a Complexity Factor and is also a diagnostic function.

28. Additional Resources

Exhibitors and leaders are encouraged to get on the website and using a monthly code to access the ASABE technical library in order to download the Tractor and PTO standards. Although these standards apply to the later model tractors, they are relevant to early model tractors and machinery, for example hitch categories and PTO sizes and number of splines. Standards identify specifications that make different machines compatible with the tractor including early model tractors. It is important for the exhibitor to learn how to search technical libraries such as ASABE print them out and interpret them. Service men working with the later model more sophisticated tractors and machines must rely on technical documents to diagnose and repair them. We also provide on the JAM website many additional technical materials to help in our educational objective. Many of these have been identified in other Sections regarding tractors.

29. Scholarships: Refer to the Junior Livestock Show Scholarship section in the Premium List.

30. Premiums: The following premium schedule will apply to all classes.

JUNIOR AGRICULTURAL MECHANICS PLACING & PREMIUMS

1 st	2 nd	3 rd	4 th
\$55	\$50	\$45	\$40

Project and Tractor Shows DIVISIONS & CLASSES

Please refer to the *Naming, Describing and Classification of Projects (NDC)* document for additional information on entering and classification of projects.

PROJECT SHOW

Division 1 Field Machinery & Equipment

- Class 101 Hay Equipment
- Class 102 Spraying Equipment
- Class 103 Tractor Equipment
- Class 104 Truck & Equipment Accessories
- Division Champion
- Reserve Division Champion

Division 2 Shop Equipment & Resource Recovery

- Class 201 Basic Shop Tables & Benches
- Class 202 Specialized Tables & Work Stations
- Class 203 Resource Recovery
- Class 204 Other Shop Equipment
- Division Champion
- Reserve Division Champion

UPDATED

Division 3 Towable Cooking Equipment

- Class 301 Small Towable Cooking Equipment (trailer body 8 feet or less)
- Class 302 Large Towable Cooking Equipment (trailer body more than 8 feet)
- Division Champion
- Reserve Division Champion

UPDATED

Division 4 Non-Towable Cooking Equipment

- Class 401 Non-Towable Cooking Devices
- Class 402 Fire Pits
- Class 403 Fish Fryers, Disk Cookers
- Division Champion
- Reserve Division Champion

UPDATED

Division 5 Yard and Garden Equipment

- Class 501 Patio or Yard Tables and Benches
- Class 502 Outdoor Yard & Garden Equipment
- Class 503 Green Houses, Potting Sheds, Tack or Tool Sheds, Small Buildings *including Tiny Houses*
- Division Champion
- Reserve Division Champion

UPDATED

Division 6 Livestock Handling Equipment

- Class 601 Gates
- Class 602 Livestock Panels
- Class 603 Squeeze Chutes & Restraining Equipment
- Class 604 Trim Chutes, Blocking Stands, Livestock Crates
- Division Champion
- Reserve Division Champion

Division 7 Livestock & Game Equipment

- Class 701 Feeders & Troughs
- Class 702 Wildlife
- Class 703 Other Livestock Equipment (including Walkers, Chicken Coops, and Hutches)
- Division Champion
- Reserve Division Champion

UPDATED

Division 8 Small Bumper Pull Trailers

- Class 801 Utility – 12 ft. and under
- Class 802 Utility – Over 12 ft. to 16 ft.
- Division Champion
- Reserve Division Champion

Division 9 Over 16 ft. & Other Bumper Pull Trailers

- Class 901 Utility – Over 16 ft.
- Class 902 Stock – all lengths
- Class 903 Welding – all lengths (Bumper Pull)
- Class 904 Other Bumper Pull
- Division Champion
- Reserve Division Champion

Division 10 Gooseneck Trailers

- Class 1001 Lowboy – (bed between wheels)
- Class 1002 Flatbed/Float – (bed over wheels)
- Division Champion
- Reserve Division Champion

Division 11 Gooseneck - Stock, Multi-bale, 5th Wheel & Other Trailers

- Class 1101 Stock Trailer – all lengths
- Class 1102 Multi-bale
- Class 1103 Other Trailers and Semi Pulled Trailers
- Division Champions
- Reserve Division Champions

Grand Champion Project
Reserve Champion Project

No Division 12 & 13**TRACTOR SHOW****Division 14 Early Model Tractors - Restoration**

- Class 1401 Tractors 1950 and older
- Class 1402 Tractors 1951 – 1960
- Division Champion
- Reserve Division Champion

Division 15 Later Model Tractors - Restoration & Reconditioning**(The same tractor cannot be shown in both classes)**Class 1501 Tractors 1961 – Present **(*Restoration Required*)**Class 1502 Tractors 1961 – Present **(*Repair & Reconditioning Required*)**

Division Champion

Reserve Division Champion

Grand Champion Tractor**Reserve Champion Tractor**

AG MECHANICS MARKETPLACE COMPETITION

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Rudy Ritz

Friday, February 26

Staging/Project Check-In	5 AM – 11 AM	SCP
Written Exam Check-In	4:30 PM	CB
Written Exam	5 PM	CB

Saturday, February 27

Judge	8 AM	SB
Results & Awards	5 PM	SB

Sunday, February 28

Auction	Noon	SB
---------	------	----

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry Fee:** The entry fee for each project is \$100.00. Entries must be submitted online and all official San Antonio Stock Show & Rodeo entry forms must be completed.
- Eligible Entries:** The San Antonio Stock Show & Rodeo makes available to CEAs and ASTs in charge of 4-H Clubs or FFA programs the opportunity to enter members of their programs in the Ag Mechanics Marketplace, subject to these rules. The Ag Mechanics Marketplace Competition is also an invitational contest to high schools within Bexar County. Entries in the Ag Mechanics Marketplace Competition must be submitted in the name of the county 4-H club, FFA chapter or Bexar County high school by the respective CEA or AST or CTE teacher. Contestants must be bona fide members of a Texas 4-H Club, Texas FFA Chapter or a student of a Bexar County high school. They must be enrolled in and attending public, private or home school elementary or secondary schools in Texas at the time of the event.
- Number of Entries:** Each club/chapter/Bexar County high school may enter a maximum of one (1) project.
- Projects:** Projects must have been constructed by FFA or 4-H members or students either as a part of their agricultural mechanics instruction in agricultural science, part of their supervised work experience program, or as part of CTE curriculum in a Bexar County high school. **Projects must be designed and constructed under the direct supervision and guidance of the CEA/AST/CTE teacher.** Projects made largely of wood will require at least 25% of a skill other than carpentry to be used in construction. The addition of metal ornaments or bands attached to wood project will not be considered a part of the 25%.
- Construction Date:** A project may be exhibited only one time at the San Antonio Stock Show & Rodeo and must have been completed within one calendar year of the exhibition date.
- Teams:** The club/chapter/school members who design and construct the project may be different individuals than who represents the club/chapter/school in the Ag Mechanics Marketplace Competition. Other than the construction of the project, all team members must compete in all phases of the contest (Written Exam, Sales Presentation). Teams are comprised of two (2) or a maximum of four (4) students.

7. **Market Value:** All projects are required to sell (project ownership is transferred to the buyer) if the market value is met by a buyer through the sealed bid process or the Live Auction. The market value set by each team for a respective project **may not be greater than \$3,000**. If the market value is not met in the sealed bid process or the Live Auction, the project will be retained by the club/chapter/school and will follow appropriate check-out procedures. **It is important to determine a reasonable market value.** No matter what type of product sold, the price charged to customers or clients will have a direct effect on the success of the business. Though pricing strategies can be complex, the basic rules of pricing are straightforward:
 - All prices must cover costs and profits.
 - Assure price for product reflects the dynamics of cost, market demand, response to the competition, and profit objectives.
 - Prices must be established to assure sales.
8. **Auction:** Twenty (20) teams will be selected to offer their project to sell in the Live Auction on Sunday afternoon. Auction proceeds will be paid directly to the club/chapter/school.
9. **Exhibit Space:** Projects will be displayed at the discretion of show officials. Display space under shelter is not guaranteed.
10. **Vehicles:** Trucks, tractors, trailers or other vehicles that are not entered to be exhibited are allowed in the exhibit area as part of the display with permission of the Superintendent only.
11. **Loss or Damage:** Every precaution will be taken to protect projects, however, neither the San Antonio Stock Show & Rodeo nor the show officials will be responsible for any loss or damage to projects.

CONTEST FORMAT

Contest Overview

Project Workmanship/Quality	50%
Objective Test (Ag Sales)	15%
Team Sales Presentation	25%
Product Summary/Marketing Materials	10%

PROJECT – 50%

1. **Projects:** Projects should be marketable to a wide variety of customers including general rodeo patrons. Projects that are specialized for a limited number of uses may be challenging to market to the clientele base. Teams are encouraged to be innovative, but maintain the marketability of the project.
2. **Project Divisions:** The following types of projects may be exhibited in the respective Project Divisions:
 - a. **Livestock and Farm Equipment:**
Includes items such as hay handling equipment (ex. hay spears, single/double bale hay trailers, bale pickup equipment, etc.), squeeze chutes, restraining equipment and crowding or working pens, and universal fit truck and ag equipment accessories (i.e.: tool box, storage, ATV rack, receiver hitch carrier, hitch & towing accessories, quick attach skid steer attachments). Some degree of metal fabrication is required. It is encouraged that items have the ability to be utilized on a wide variety of operations regardless of size or type. No all wood projects.
 - b. **Trailers:**
Includes items such as utility bumper pull trailers (must be 16 ft. and under) and towable (wheels with lug bolts) cooking equipment (i.e.: BBQ pits, smokers and grills). Small trailers for hauling basic equipment such as lawnmowers, and material are encouraged. No all wood projects.
 - c. **Wildlife:**
Includes items such as equipment used in managing wildlife and exotic game (i.e.: equipment used in the management, raising and caring for animals such as deer, turkeys, quail, fish, etc.). Items meeting the basic uses of a hunter or fisherman are encouraged. No all wood projects.
 - d. **Home Recreation and Conveniences:**
Includes items such as non-towable (small) cooking devices (i.e.: BBQ pits, grills, fire pits, and fish fryers. Pits made from metal drums not allowed) and outdoor yard and garden equipment (i.e.: outdoor tables [cannot be all wood], swings, planters, green houses, potting sheds and other buildings. Projects made of wood must include, in addition to carpentry, significant metal or other technical skill such as plumbing, masonry and/or electrical. All projects must be designed for outdoors – no all wood projects or indoor furniture allowed).
3. **Project Quality and Classification:** Show management reserves the right to remove any project from participating if the quality, safety, or design of the project does not meet the standards set for this competition. A general evaluation of each project will be conducted prior to the start of competition. Projects which fail to be evaluated prior to the start of competition will be subject to disqualification. Show management reserves the right to classify a project into the appropriate Project Division at their discretion.
4. **Project Completeness:** All projects must be complete including finish. Any item necessary for use of the project must be a part of the project (example: hinges and latches on gates and panels).

Note: At least one team member is highly encouraged to be available to answer questions from the public or show officials including judges at all times. As well, teams are highly encouraged to have proper materials to market their project to any patrons or show officials at all times.
5. **Project Safety:**
 - a. **Display:** Appropriate and safe display stands must be provided for gates, panels, and other projects requiring support. Sharp edges and points must be padded and/or protected where necessary to prevent possible injury to spectators and exhibitors.
 - b. **General Safety:** Flammable and/or combustible liquids shall not be stored or sprayed in buildings, or on the show grounds. This shall include, but not limited to enamel paints, thinners, reducers, or gasoline. All compressed gas cylinders must be properly secured. Protective caps installed. NO regulators or hoses are to be installed. Electric extension cords must not cross aisles used as exit ways.
 - c. **Projects with Engines:** No more than two gallons of fuel in any fuel tank is allowed. The fuel tank cap must be in place. All batteries must be disconnected.

- 6. Transportation Statutes:** All trailers and other equipment that will be operated and/or transported on public roads must be equipped with safety equipment specified in Title 7, Vehicles and Traffic Transportation Code of the Texas Statutes. Such projects should be outfitted with VIN number to allow the exchange of ownership to the respective buyer. No Agriculture Exemptions except farm tags are allowed. See <https://www.sarodeo.com/p/about/livestock-show> for JAM Trailer Rules and Codes. All trailers and tongue equipment pulled on highways will be pre-inspected at the Salado Creek Staging Area.
- Trailer wiring, lights and brakes will be tested. Colors of conductors in the wiring harness should meet industry standards. See *Trailer Construction Guide* at <https://www.sarodeo.com/p/about/livestock-show>. Trailer must be grounded to vehicle with grounding wire in harness. (Trailer grounding only through hitch is not acceptable.)
 - All trailers that are pulled to the show must have a license plate and be ready to exchange ownership to the respective buyer. May use Farm Tag.
 - All tongue equipment that is pulled on a public highway (i.e.: trailers, etc. will be inspected at Salado Creek Staging Area for approved safety chains, lights and reflectors).
 - All trailers rated 4500 pounds GWR or greater must have approved brakes, safety chains and brake-away equipment. See *Trailer Check Sheets and Construction Guide*.
 - All trailers must be equipped with lift jacks for hitching and unhitching including goosenecks and tongue.
 - Four inch fender clearance above tire of 4 inches is required with exceptions for single axle trailers.
 - Any trailer that is over wide (102 inches) must have a signed permit. Permit to include dates week prior to and week after show. Trailer widths will be measured at the widest point on the trailer. Review *Trailer Statutes* document and the *Trailer Construction Guide* at <https://www.sarodeo.com/p/about/livestock-show> for major codes and rules. It is the exhibitors' responsibility to have reviewed and understand all TxDOT and Federal Codes.
- 7. ASABE Standards:** All three-point hitch and/or PTO operated equipment must meet the latest ASABE (The Society for Engineering in Agricultural, Food, and Biological Systems) standards. Both standards have been revised in the past three years. Must have the ASABE approved code and monthly password to access and print documents from the ASABE Technical Library. Instructions to access ASABE Standards along with monthly codes can be found at <https://www.sarodeo.com/p/about/livestock-show>. **Power take-off equipment** must meet ASABE standard, *Rear-mounted power take-off types 1, 2 and 3 – Narrow-track tractors, dimensions formaster shield and clearance zone*. This Standard was revised in 2011. When searching the ASABE to find and download a PDF file – enter in Document number 500.
- 8. Projects Needing Offloading Assistance:** Projects that must be hoisted from the top-side are to be fitted with lifting eyes at balance points that will accommodate one inch shackles. Projects that show officials conclude cannot be safely off-loaded with equipment available may be not be allowed to participate.

9. Project Judging Criteria (50% of overall total):

<u>Criteria</u>	<u>Points</u>
Workmanship	100
Innovation	25
Marketability	25

OBJECTIVE TEST – 15%

- The **Objective Test** is designed to evaluate an individual participant's knowledge of the basic sales skills. A 45-question, multiple-choice test, developed exclusively from the references. Each question is worth one (1) point. Each participant will have 45 minutes to complete the test. The average score of the team members taking the test will be utilized as the score for the final ranking.
- Objective Test References:
 - ProSelling: A Professional Approach to Selling in Agriculture and Other Industries, W. Scott Downey, ISBN-13: 978-0978895211
 - Professional Selling, Rebecca L. Morgan, ISBN 0-931961-42-4
 - Sales Training Basics, Elwood N. Chapman, ISBN 1-56052-119-8
 - Closing, Virden J. Thorton, ISBN 1-56052-318-2
 - Ditzenberger and Kidney, Selling-Helping Customers Buy, South Western Publishing Company, Cincinnati, Ohio, 1992, 1-800-543-7972, ISBN 0-838605316
 - Understanding Ag Sales, FFA.org

TEAM SALES PRESENTATION – 25%

1. The Product Summary and Marketing Materials will be used in the team sales presentation to “sell” the project entered by each team to a panel of judges.
2. The judges will act as a real customer which may include not buying the project. Participants will have to establish rapport with the judge and ask probing questions to ensure they meet the judges’ needs.
3. The judges will utilize the Product Summary to prepare for the presentation conversation.
4. Teams may only use the following items during the team sales presentation: the team, the project, Product Summary and Marketing Flyer. No slide shows, electronic presentations, videos, computer demonstrations, etc. may be used during the team sales presentation, these items may be part of the display in the Marketplace, but cannot be used, and will not be considered, during the team sales presentation.
5. Teams will have seven (7) minutes to interact with the judge. All members of the team must be present and all must participate.
6. Teams should present themselves with a professional appearance.
7. Teamwork and involvement of team members will be judged during this event.
8. Teams should plan to accomplish the following tasks during the sales presentation:
 - a. Introduce themselves to the customer in the opening of the presentation.
 - b. Introduce the product to the customer.
 - c. Point out the features of the product.
 - d. Explain how the product would benefit the customer. Ask for the customers’ reaction to the product.
 - e. The customer will object to some element of the sales presentation. Teams should try to overcome the objection (price, size, color, etc.) with a positive solution to the customers’ objections.
 - f. The customers will also give the teams a chance to close the sale during the presentation. Ask for the business and be prepared to finalize the order.
9. Teams should include the following in their presentation:

Indicator	Skills
First Impression	Team identifies themselves with a good first impression, creates customer attention.
Sales Approach	Team asks questions and utilizes information from answers in an attempt to build a personal rapport. Teams asks questions to learn about the customers’ interests.
Needs and Wants	Team confirmed and discovered customer needs and wants.
Demonstration	Team applied features and benefits of their product to the customers’ needs/wants to their product features.
Trial Close	Team uses appropriate sales technique to confirm customer interest and/or identify buying signals.

Objections	Teams listens and clarifies customers' objections. Team applies and discusses the features/benefits of the product to address the customers' objections.
Close or Advance Sale	Team closes or attempts to close the sale.
Active Listening	Team actively listens to comments and answers from the customer throughout the presentation.
Teamwork	How well did each team member participate/communicate in the presentation?
Knowledge	What level of knowledge did the team have of the product they were selling?
Principles	Did the team present using sound sales principles?
Professionalism	Was the presentation delivered professionally?
Total Score	75 Points

PRODUCT SUMMARY/MARKETING MATERIALS – 10%

1. **Product Summary (15 pts):** Each team will develop a product summary to be submitted via email to livestock@sarodeo.com by February 1, 2021. The email should be titled Ag Mechanics Marketplace-Club/Chapter/School Name. The team will receive a confirmation email upon receipt. The product summary should include: If the project summary is not submitted by February 1, 2021, the team will receive no points for this section. An example of the Product Summary will be posted at <https://www.sarodeo.com/p/about/livestock-show>.
 - a. Club/Chapter/School Name
 - b. Product to be sold
 - c. Statement of marketing situation
 - i. Who is the customer?
 - ii. Why would the customer want the product?
 - iii. Who are the major competitors selling a similar product?
 - d. Features of the product
 - e. Benefits of the product for the customer
 - f. Market Value (This will also be used as the minimum bid for the respective project)
 - i. All projects are required to sell (project ownership is transferred to the buyer) if the market value is met by a buyer through the sealed bid process or the Live Auction. The market value set by each team for a respective project **may not be greater than \$3,000**. If the market value is not met in the sealed bid process or the Live Auction, the project will be retained by the club/chapter/school and will follow appropriate check-out procedures. **It is important to determine a reasonable market value. A bill of materials and comparative pricing may be helpful in justifying a reasonable market value.** No matter what type of product sold, the price charged to customers or clients will have a direct effect on the success of the business. Though pricing strategies can be complex, the basic rules of pricing are straightforward:
 1. All prices must cover costs and profits.
 2. Assure price for product reflects the dynamics of cost, market demand, response to the competition, and profit objectives.
 3. Prices must be established to assure sales.
 - g. Product Specifications (Weight, size dimensions, electrical specifications, weight ratings, maintenance requirements, etc.)
 - h. As a supplement to the Product Summary the team should include at least three and up to five photographs or representative images (computerized renderings are acceptable) of the completed product, these photos should be high quality (3200 x 2400 resolution) and will be used for promotion of the project. The photos should be

2. **Marketing Flyer (15 pts):** Each team will develop an 8.5" by 11" one or two-sided flyer promoting and detailing the product. Flyer should be designed to be utilized as an advertisement for and an overview of the product to be shared with customers. An example of the Marketing Flyer will be posted at <https://www.sarodeo.com/p/about/livestock-show>.

The Marketing Flyer will be turned in at upon arrival at check-in and teams should supply judges (up to 5) with a copy during the Sales Presentation.

AUCTION

1. The top 5 high scoring projects in each Project Division (Livestock and Farm Equipment, Trailers, Wildlife, Home Recreation and Conveniences) will be eligible for the Live Auction.
2. Show Management reserves the right to include additional high scoring projects in the auction at the discretion of the judges.
3. If a division has less than 5 eligible projects to sale, Show Management reserves the right to include additional high scoring projects from a different division in the auction at the discretion of the judges.
4. All qualified projects will participate in the sealed bidding process (Silent Auction). If project is not selected for the Live Auction, the highest bidder through the Silent Auction is the winning bid. If the project is selected for the Live Auction, be advised that the Silent Auction highest bid may not be the winning bid as bids will reopen during the Live Auction.
5. Silent Auction bids for projects eligible for the Live Auction will close at 6:00 PM on Saturday, February 27, 2021.
6. All other Silent Auction Bids will close 30 minutes following the completion of the Live Auction on Sunday, February 28, 2021.

AGRICULTURAL PUBLIC SPEAKING CONTEST

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Joe Mask

Assistant Superintendent: Rebecca O'Neal

CONTEST SCHEDULE

Content Upload Deadline	January 14	11:59 PM	
Finalists Announced	February 1		www.sarodeo.com
Contest Finals	February 20	9 AM	SALE Headquarters

This show is subject to the San Antonio Stock Show & Rodeo General Rules, Junior Rules and Special Rules listed in this section.

1. **Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
2. **Eligibility:** Contestants must meet all Junior Show Rule Requirements.
3. **Age Groups:** The contest will be divided into two age groups. *Age as of August 31, 2020.*
 - a. Junior – Ages 8-13
 - b. Senior – Ages 14-18
4. **Contest Format:** The event will be held in the following contest format:
 - a. Properly entered videos will be evaluated and scored by a panel of 2-3 judges through the submittable platform. Comments will be available to each contestant through submittable following the contest.
 - b. **Juniors:** Speeches in the Junior Division must fit within one of the designated categories (see below), and **will not be judged by category** (i.e.: Animal Science). If there are more than 20 entries, show management reserves the right to randomly divide into sub-divisions. Selected contestants will compete in a finals held through a web video system for awards.
 - c. **Seniors:** Speeches in the Senior Division must fit within one of the designated categories (see below), and **will be judged by category** (i.e.: Animal Science). If there are more than 20 entries per category, show management reserves the right to randomly divide into sub-divisions. Selected finalists will compete in the contest finals which will be held in person. Top placing contestants within each category will **not** compete for an Overall Senior Age winner.
5. **Documentation:** ALL completed documentation (see below) must be completed using the submittable platform by January 10, 2021. A link will be emailed to all contestants. Contestants who fail to submit the required documentation by this deadline are subject to a penalty against their Total Score or disqualification.
 - a. Uploaded video of speech
 1. The uploaded video should be a recording of the contestant presenting their speech. The video must be of the contestant only. Film at the highest resolution possible and ensure audio quality. Do not add additional graphics, transitions or other effects. The video must be recorded in one continuous video. Edited videos will be disqualified. Accepted file formats will be mp4, mov, avi, mpg, 3gp, webm, wmv, mkv, m4v. Video must be uploaded using the submittable platform. A direct link will be provided on sarodeo.com and emailed to all registered contestants. Contestants and/or CEA/ASTs will need to create a free account. Only one upload per contestant is permitted. Additional attachments will not be accepted. Manuscripts will not be accepted.

2. **Tips/Recommendations for videos:**
 - Record in a landscape/horizontal format.
 - The video may be recorded from waist up or head to toe.
 - The video should be recorded using a neutral background with contestant only.
 - Check audio quality and video resolution before submitting. If audio/video is of poor quality, judges reserve the ability to award zero points for any and all categories in the rubric.
- b. **Abstract and Literature Cited Submission Page:** A summary of the speech in 200 – 300 words. Minimum of 5 references and must be listed as Literature Cited using APA format.
- c. If a contestant chooses to not follow the documentation guidelines outlined, point deductions will be taken at the discretion of the Judges.
6. **Dress Attire:** Business attire or official 4-H/FFA attire is recommended.
7. **Notification of Advancement:** The list of contestants who will compete in the finals on contest day will be posted at sarodeo.com on February 1.
8. **Time:** Junior & Senior Age Group: Each speech shall be a minimum of six minutes in length and a maximum of eight minutes. Time point deductions will apply as follows:
 - a. Under six minutes - one point per ten seconds
 - b. Over eight minutes - one point per ten seconds
9. **Question/Answer Period:** *For Finals contestants only:* A three-minute question/answer period will follow each speech. At the end of three minutes, all questioning will end.
10. **Props:** The use of props of any kind is prohibited. Violation will result in disqualification.
11. **Speech Categories:** Each contestant may enter their speech in only one category (see below). Speech category must be declared on the Statement of Originality form. There are subject matters which may be appropriate in more than one category; final determination of all speeches will be at the discretion of Show Management and/or Judges.

Categories:

Agricultural Policy/Agribusiness: Any current or future subject that deals with topics such as domestic farm issues, international trade, international competition, rural economic development, legal issues, animal rights, subsidies, price supports, cooperatives, sales, service, communications, entrepreneurship, marketing, finance, commodities, hedging, advertising

Animal Science: Any current or future subject that deals with any aspects of the dairy, equine, poultry, sheep, goat, swine, beef or specialty animal industries.

Horticulture/Landscape/Natural Resources: Any current or future subject that addresses any aspect of the horticulture and/or agronomy industries including floriculture, fruit and/or vegetable production, nursery operations, turf and landscape management, crop production, specialty crop production, soil, water, air, water quality, wildlife, forestry, aquaculture, conservation, recreation, recycling, energy environmental issues, etc.

Western Heritage/Ag Advocacy: Any current or future subject that deals with the topics such as Western history, culture, or heritage. Any current or future subject that addresses topics such as biotechnology, biogenetics, bioengineering, mechanical engineering, new agri-technology applications, global positioning and other satellite technology, computer applications, etc.

12. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

Contestant Number: _____

Agricultural Public Speaking Contest Score Sheet Part One

Composition & Organization	Poor	Fair	Good	Excellent	Superior	Comments
1. Introduction						
a. Attention of audience gained	1	2	3	4	5	
b. Importance of subject established	1	2	3	4	5	
c. Purpose clearly stated	1	2	3	4	5	
2. Body						
a. One central theme	1	2	3	4	5	
b. Information accurate (source of information given)	1	2	3	4	5	
c. Information current	1	2	3	4	5	
d. Logical sequence	1	2	3	4	5	
3. Summary- Major points emphasized	1	2	3	4	5	
4. Appropriate content for category	1	2	3	4	5	
Delivery						
5. Appearance						
a. Grooming & Dress, Poise, Posture	1	2	3	4	5	
6. Appropriate vocal dynamics & clarity	1	2	3	4	5	
7. Correct use of grammar	1	2	3	4	5	
8. Eye contact with audience	1	2	3	4	5	
9. Appropriate use of gestures & body language	1	2	3	4	5	
10. Uniqueness of presentation	1	2	3	4	5	
11. Audience appeal	1	2	3	4	5	
12. Educational value	1	2	3	4	5	
13. Questions						
a. Accuracy of answers	1	2	3	4	5	
b. Poise & self-confidence	1	2	3	4	5	
Speech Topic/Creativity	1	2	3	4	5	
Totals	_____	_____	_____	_____	_____	

Time: _____

Junior: Minimum 6 min. – Maximum 8 min.

Senior: Minimum 6 min. – Maximum 8 min.

Deductions are according:

Under minimum time: 1 pt. per 10 seconds

Over maximum time: 1 pt. per 10 seconds

TOTAL SCORE: _____ (MAX. POSSIBLE= 100)

TOTAL PENALTIES: _____

FINAL SCORE: _____

Agricultural Public Speaking Contest Abstract / Literature Cited Submission Page

Exhibitor Name: _____

Club/Chapter: _____

Speech Title: _____

Category: _____

Abstract (200-300 words)

The abstract is a new requirement for the "Agricultural Public Speaking Contest" designed to provide an overview of the speech. There is no set rules or format to write the abstract. However, here is a general outline:

- A. Introduction / Importance of Topic*
- B. 3-5 Items that Address the Topic / Points to Make*
- C. Conclusion*

References (minimum of five and must follow APA Style)

AGRICULTURE VIDEO CHALLENGE

ENTRY DEADLINE: DECEMBER 1, 2020

SUBMISSION DEADLINE: JANUARY 10, 2021

TOP 3 FINALIST ANNOUNCED: JANUARY 18, 2021*

*Top 3 finalists will be announced by having their videos posted to the San Antonio Stock Show & Rodeo Competitive Events Facebook page.

This challenge is subject to the San Antonio Stock Show & Rodeo General Rules, Junior Rules and Special Rules listed in this section.

SPECIAL RULES

1. **Entry:** Contestants are limited to one individual entry, team entries are not allowed. An entry fee made payable to S.A.L.E. is required. Contestants should submit the entry information sheet along with their video link. Videos received after the submission deadline will not be considered.
2. **Eligibility:** Contestants must meet all Junior Show Rule Requirements.
3. **Format:** Contestants will submit a **1-2 minute** (60 – 120 seconds) YouTube style video over the theme outline below. All submitted videos will be reviewed by a judges' panel. The top 3 videos will be posted simultaneously on the San Antonio Stock Show & Rodeo Competitive Events Facebook Page on Monday, January 18, 2021 at 11:00 a.m. Final rankings will be based on a point value system that correlates with how many "reactions" and "shares" each video receives directly on San Antonio Stock Show & Rodeo Competitive Events Facebook page. On Thursday, January 21, 2021 at 11:00 AM, points will be calculated based on the following scale:
 - a. Each "reaction" = 1 point
 - b. Each "share" = 5 points
4. **Theme:** The theme for the 2021 challenge is: "How has the COVID-19 pandemic affected your agriculture project?"
5. **Audience:** The audience is assumed to be general patrons of the San Antonio Stock Show & Rodeo.
6. **Originality:** All videos must be submitted by the original owner or creator of the submission. Entrant must hold all rights to the submission, including the copyright. The submission may not have been previously published, exhibited, displayed, submitted, distributed or aired and may not be pending publication.
7. **Language:** The video must be in English or contain English sub-titles.
8. **Submitting Entry:** Contestants or their club/chapter must have or create a YouTube account. Contestants must upload the video and submit the corresponding link by January 10, 2021. After the video has been uploaded to YouTube, the contestant must send the Statement of Originality Form for the Tell Your Story of Texas Agriculture Video Contest (can be found on sarodeo.com) via an email attachment to livestock@sarodeo.com with the subject line "Tell Your Story – Contestant Name – Club/Chapter."
9. **Representation:** To be considered, the video must represent agriculture, incorporate the current theme (listed above), and reference the San Antonio Stock Show & Rodeo in some way. Contestants should refrain from using the date(s) of the upcoming Show in their video.
10. **Considerations:** The submission must not contain material that violates or infringes the rights of others, including, but not limited, to privacy, publicity, tort or intellectual property rights (including copyright, trademark or patent rights) or constitute copyright or trademark infringement, unless proper documentation is provided. The submission must not contain tortuous, defamatory, slanderous or libelous materials or contain inappropriate, indecent, obscene, hateful or discriminatory materials, as determined in the San Antonio Stock Show & Rodeo's sole discretion. By entering the contest, contestants grant the San Antonio Stock Show & Rodeo a perpetual, royalty-free license to use their video, in any media, for commercial and non-commercial purposes. Contestants

grant the San Antonio Stock Show & Rodeo permission to edit, modify, format, or adapt the video. The video may be made available to the public, so contestants should not include personal information about themselves or anyone else.

- 11. Discretion:** The San Antonio Stock Show & Rodeo may disqualify the contestant from the contest, in its sole discretion if the submission fails to conform to these official rules.
- 12. Judging:** All submissions must have met all rules and timelines in order to be considered. Judging is based on the criteria set forth below:

Overall Message	25 pts.
Professionalism	25 pts.
Commitment to Theme	25 pts.
<u>Entertainment Value</u>	<u>25 pts.</u>
Total	100 pts.

- 13. Prizes:** Prizes will be awarded to the contestants with the three (3) highest ranking videos. Grand prize winner will receive a \$1,000 award sponsored by Ranch House Designs, Inc. Reserve Grand prize winner will receive a \$500 award sponsored by Texas Farm Bureau.

San Antonio Stock Show & Rodeo

Agriculture Video Challenge

Statement of Originality

Submission Deadline: January 10, 2021

(Please type or print)

Contestant Name: _____

Chapter/Club: _____

Advisor(s): _____

Video URL: _____

Video Title: _____

I certify that the entry is eligible and agree to abide by the current rules for the Tell Your Story of Texas Agriculture Video Challenge.

Contestant: _____ Date: _____

Signature

AST/CEA: _____ Date: _____

Signature

Parent/Guardian: _____ Date: _____

Signature

Contest Sponsored By:

BEEF CATTLE SKILLATHON

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Chris Skaggs

CONTEST SCHEDULE

Registration	Monday	February 15	Noon	CB
Contest	Monday	February 15	1 PM	CB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, Junior Rules and Special Rules listed in this section.

SPECIAL RULES

1. **Entry:** An entry fee of made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
2. **Eligibility:** Contestants must meet all Junior Show Rule Requirements.
3. **Divisions:** The contest will be divided into three divisions (*Age as of August 31, 2020*).
 - a. Junior Ages 8 - 10
 - b. Intermediate Ages 11 - 13
 - c. Senior Ages 14 - 18
4. **Materials:** Scantrons will be provided by the San Antonio Stock Show & Rodeo. Students should know how to use scantrons and forms properly before coming to the contest. Each contestant is required to bring two #2 pencils and one clipboard.
5. **Contest:**
 - a. **Preliminary Round:** Consists of written questions and skill stations.
 - b. **Finals:** The top five contestants from each age division will advance to the finals. The finals for juniors will consist of an additional stage of skill stations. Finals for the intermediate and senior contestants will include an additional stage of skill stations and an interview on issues facing the beef cattle industry.
6. **Study Materials:** The questions and topics will come from the following sources:

Beef Cattle Skillathon Study Guide: <http://beefskillathon.tamu.edu>.
7. **Contact:** Specific questions related to the Beef Cattle Skillathon may be sent to cskaggs@tamu.edu.
8. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

Beef Cattle Skillathon Score Sheet

Senior & Intermediate Divisions

I. Exam & Identification (Preliminary):

Exam: **Exam Total:** _____

Time: 1 hour to complete exam

Scoring: 50 Multiple Choice questions - 3 points each

Identification: **Identification Total:** _____

Time: 1 hour to complete identification

Scoring: 110 points total

I. Exam & Identification Total: _____

II. Skill Stations & Interview (FINALS):

The top 5 placing contestants from each age division will advance to this round.

Exam scores will be used to break scoring ties.

Skill Station

Time: 1 ½ hours to complete Skill Stations (15 minutes per station)

Scoring: 6 stations x 25 pts. per station = 150 pts.

1. Carcass / Meats

(Potential areas: primal/retail cuts, quality grades, I.D.)

Score: _____

2. Anatomy and Physiology

(Potential areas: parts I.D., reproduction, digestion, skeletal)

Score: _____

3. Health

(Potential areas: Medicine/Treatments)

Score: _____

4. Management

(Potential areas: Handling, facilities, identification, ear tagging)

Score: _____

5. Nutrition

(Potential areas: Feeds, feeding, body condition scores)

Score: _____

6. Genetics

(Potential areas: Pedigrees, EPDs)

Score: _____

Skill Station Total: _____

Interview: **Interview Total:** _____

Scoring: 150 points

II. Skill Station & Interview Total: _____

I. Exam & Identification Total: _____

II. Skill Station & Interview Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

Beef Cattle Skillathon Score Sheet

Junior Division

I. Exam & Identification (Preliminary):

Exam: **Exam Total:** _____

Time: 1 hour to complete exam

Scoring: Junior – 25 Multiple Choice questions – 3 points each

Identification: **Identification Total:** _____

Time: 1 hour to complete identification

Scoring: 70 points total

I. Exam & Identification Total: _____

II. Skill Stations (FINALS):

The top 5 placing contestants will advance to this round.

Exam scores will be used to break scoring ties.

Skill Station

Time: 75 minutes to complete Skill Stations (15 minutes per station)

Scoring: 5 stations x 20 pts. per station = 100 pts.

1. Carcass / Meats

(Potential areas: primal/retail cuts, quality grades, I.D.)

Score: _____

2. Anatomy and Physiology

(Potential areas: parts I.D., reproduction, digestion, skeletal)

Score: _____

3. Health

(Potential areas: Medicine/Treatments)

Score: _____

4. Management

(Potential areas: Handling, facilities, identification, ear tagging)

Score: _____

5. Nutrition

(Potential areas: Body condition scores, EPDs)

Score: _____

II. Skill Station Total: _____

I. Exam & Identification Total: _____

II. Skill Station Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

MEAT SCIENCE SKILLATHON

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Davey Griffin

SHOW SCHEDULE

Registration	Thursday	February 18	11 AM	AB
Contest	Thursday	February 18	Noon	AB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, Junior Rules and Special Rules listed in this section.

SPECIAL RULES

- Entry:** An entry fee of made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
- Eligibility:** Contestants must meet all Junior Show Rule Requirements.
- Divisions:** The contest will be divided into two divisions (Age as of August 31, 2020).
 - Junior Ages 8 – 13
 - Senior Ages 14 – 18
- Materials:** Scantrons will be provided by the San Antonio Stock Show & Rodeo. Students should know how to use scantrons and forms properly before coming to the contest. Each contestant is required to bring two #2 pencils and one clipboard.
- Contest:**
 - Preliminary Round:** Consists of a written exam and identification stations.
 - Finals:** The top five contestants from each age division will advance to the finals. The finals for juniors will consist of skill stations. Finals for the senior contestants will include a final round of skill stations and a speech & thought question on a meat industry issue.
- Study Materials:** The questions and topics will come from the following sources:

Meat Science Skillathon Study Guide: CEV Powerpoint “Meat Science & Food Safety” (all chapters)
<https://animalscience.tamu.edu/academics/meat-science/>
<https://aggiemeat.tamu.edu/meat-identification-pictures/>
<https://aggiemeat.tamu.edu/barbecue-cut-identification/>
- Contact:** Specific questions related to the Meat Science Skillathon may be sent to dgriff@tamu.edu.
- Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

MEAT SCIENCE SKILLATHON SCORE SHEET

Senior Division

I. Exam & Identification (Preliminary):

Part 1. Exam:Exam Total: _____

Time: 40 minutes to complete exam

Scoring: Senior – 80 Multiple Choice questions – 4 points each

Part 2. Identification:..... Identification Total: _____

Time: 40 minutes to complete Identification Stations

Scoring: 4 stations x 70 points per station = 280 pts.

- | | |
|---------------------|--------------|
| 1. Identification 1 | Score: _____ |
| 2. Identification 2 | Score: _____ |
| 3. Identification 3 | Score: _____ |
| 4. Identification 4 | Score: _____ |

Identification Total: _____

I. Exam & Identification Total: _____

II. Skill Stations & Speech/Thought Question (FINALS):

The top 5 placing contestants from each age division will advance to finals.

Exam scores will be used to break ties

Part 3: Skill Station

Time: 30 minutes to complete Skill Stations

Scoring: 3 stations x 50 points per station = 150 points

- | | |
|------------|--------------|
| 1. Skill 1 | Score: _____ |
| 2. Skill 2 | Score: _____ |
| 3. Skill 3 | Score: _____ |

Skill Station Total: _____

Part 4: Speech and Thought Question

Time: 20 minutes to prepare speeches. Speeches are a maximum of 5 minutes

Scoring: 45 points for Speech, 5 points for Thought Question

Speech

Poise/Presentation (15 pts.) _____

1. Easily understood? _____
2. Is the voice expressive? _____
3. Is the speaker confident and natural? _____

Topic (30 pts. Total) _____

1. Content (0-15 pts.) _____
2. Organization (0-5pts.) _____
3. Accuracy (0-10 pts.) _____

Thought Question (5pts.) _____

Speech and Thought Total: _____

II. Skill Station & Speech and Thought Total: _____

I. Exam & Identification Total: _____

II. Skill Station & Speech/Thought Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

MEAT SCIENCE SKILLATHON SCORE SHEET

Junior Division

I. Exam & Identification (Preliminary):

Part 1. Exam:Exam Total: _____

Time: 40 minutes to complete exam

Scoring: Juniors – 40 Multiple Choice questions – 4 points each

Part 2. Identification:

Time: 40 minutes to complete Identification Stations

Scoring: 4 stations x 70 points per station = 280 points

1. Identification 1

Score: _____

2. Identification 2

Score: _____

3. Identification 3

Score: _____

4. Identification 4

Score: _____

Identification Total: _____

I. Exam & Identification Total: _____

II. Skill Stations (FINALS):

The top 5 placing contestants from each age division will advance to finals.

Exam scores will be used to break ties

Part 3: Skill Station

Time: 30 minutes to complete Skill Stations

Scoring: 2 stations x 50 points per station = 100 points

1. Skill 1

Score: _____

2. Skill 2

Score: _____

II. Skill Station Total: _____

I. Exam & Identification Total: _____

II. Skill Station Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

SHEEP SKILLATHON

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Shawn Ramsey

CONTEST SCHEDULE

Registration	Wednesday	February 17	1 PM	MAC
Contest	Wednesday	February 17	2 PM	MAC

This show is subject to the San Antonio Stock Show & Rodeo General Rules, Junior Rules and Special Rules listed in this section.

Contributors: Texas Lamb Validation Program & Texas Lamb Breeders Association

SPECIAL RULES

1. **Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
2. **Eligibility:** Contestants must meet all Junior Show Rule Requirements.
3. **Divisions:** The contest will be divided into three divisions (Age as of August 31, 2020).
 - a. Junior Ages 8 - 10
 - b. Intermediate Ages 11 - 13
 - c. Senior Ages 14 - 18
4. **Materials:** Scantrons will be provided by the San Antonio Stock Show & Rodeo. Students should know how to use scantrons and forms properly before coming to the contest. Each contestant is required to bring two #2 pencils and one clipboard.
5. **Contest:**
 - a. **Juniors:**
 - i. *Preliminary Round* – Consists of a written exam and identification stations.
 - ii. *Finals* – The top 5 scoring contestants will advance to a final round of skill stations.
 - b. **Intermediates/Seniors:**
 - i. *Preliminary Round* – Consists of a written exam and identification stations.
 - ii. *Finals* – The top 5 scoring contestants will advance to a final round of skill stations and a speech/thought question on a sheep industry issue.
6. **Awards:** Texas Lamb Breeders Association will provide \$2,000 for special awards. Texas Lamb Validation Program will provide \$2,000 for special awards (Not guaranteed by S.A.L.E).
7. **Study Materials:** The questions and topics will come from the following sources:

Sheep Skillathon Study Publications: <https://animalscience.tamu.edu/sheep-skillathon/>
8. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

Sheep Skillathon Score Sheet Senior & Intermediate Division

I. Exam & Identification (Preliminary):

Part 1. Exam:..... **Exam Total:** _____

Time: 1 hour to complete exam

Scoring: Senior – 100 Multiple Choice questions - 1 point each
Intermediate – 50 Multiple Choice questions – 1 point each

Part 2. Identification Stations:

Time: 1 hour to complete Skill Stations (8 minutes per station)

Scoring: 7 stations = 110 pts.

1. Medication

(Potential areas: Medicine/Treatments)

Score: _____

2. Equipment

(Potential areas: Equipment used in a sheep production operation)

Score: _____

3. Nutrition

(Potential areas: Feeds and feeding)

Score: _____

4. Health

(Potential areas: Common symptoms of disease)

Score: _____

5. Breeds

(Potential areas: Qualities of different sheep breeds)

Score: _____

6. Breeds ID

(Potential areas: Identification of breeds)

Score: _____

7. Aging

(Potential areas: Determine age of pictured sheep)

Score: _____

Identification Total: _____

I. Exam & Identification Total: _____

Sheep Skillathon Score Sheet Senior & Intermediate Division

II. Skill Stations & Prepared Speech/Thought Question (FINALS):

The top 5 placing contestants from each age division will advance to finals.

Exam scores will be used to break ties scoring

Part 3: Skills Stations:

Time: 30 minutes to complete Skill Stations

Scoring: 4 stations x 50 points per station = 200 points

1. Skill 1

Score: _____

2. Skill 2

Score: _____

3. Skill 3

Score: _____

4. Skill 4

Score: _____

Skill Station Total: _____

Part 4: Prepared Speech/Thought Question:

See "SPEECH TOPICS" on web site for prepared speech topics selection. Prepared Speeches are a maximum of 5 minutes in length. Thought Question is optional based on judge's discretion.

Time: Intermediate/Senior – Speech and Thought Question 10 minutes to prepare speeches. Speeches are a maximum of 5 minutes

Scoring: 45 points for speech, 5 points for thought question

Speech

Poise/Presentation (15 pts.)

1. Easily understood? _____
2. Is the voice expressive? _____
3. Is the speaker confident and natural? _____

Topic (30 pts. Total)

1. Content (0-15 pts.) _____
2. Organization (0-5pts.) _____
3. Accuracy (0-10 pts.) _____

Thought Question (5pts.) _____

Speech and Thought Total: _____

II. Skill Station & Speech and Thought Total: _____

I. Exam & Identification Total: _____

II. Skill Station & Speech/Thought Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

Sheep Skillathon Score Sheet Junior Division

I. Exam & Identification (Preliminary):

Part 1. Exam: **Exam Total:** _____

Time: 1 hour to complete exam

Scoring: Juniors – 25 Multiple Choice questions – 1 point each

Part 2. Identification Stations:

Time: 1 hour to complete Skill Stations (8 minutes per station)

Scoring: 7 stations = 110 pts.

1. Medication

(Potential areas: Medicine/Treatments)

Score: _____

2. Equipment

(Potential areas: Equipment used in a sheep production operation)

Score: _____

3. Nutrition

(Potential areas: Feeds and feeding)

Score: _____

4. Health

(Potential areas: Common symptoms of disease)

Score: _____

5. Breeds

(Potential areas: Qualities of different sheep breeds)

Score: _____

6. Breeds ID

(Potential areas: Identification of breeds)

Score: _____

7. Aging

(Potential areas: Determine age of pictured sheep)

Score: _____

Identification Total: _____

I. Exam & Identification Total: _____

II. Skill Stations (FINALS):

The top 5 placing contestants from each age division will advance to finals.

Exam scores will be used to break ties scoring

Part 3: Skill Station

Time: 30 minutes to complete Skill Stations

Scoring: 3 stations x 50 points per station = 150 points

5. Skill 1

Score: _____

6. Skill 2

Score: _____

7. Skill 3

Score: _____

II. Skill Station Total: _____

I. Exam & Identification Total: _____

II. Skill Station Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

SWINE SKILLATHON

ENTRY DEADLINE: DECEMBER 1, 2020

Superintendent: Dr. Loni Lucher

CONTEST SCHEDULE

Registration:	Wednesday	February 10	1 PM	CB
Contest:	Wednesday	February 10	2 PM	CB

This show is subject to the San Antonio Stock Show & Rodeo General Rules, Junior Rules and Special Rules listed in this section.

SPECIAL RULES

1. **Entry:** An entry fee made payable to S.A.L.E. is required. Entries must be submitted online and official San Antonio Stock Show & Rodeo entry forms must be completed.
2. **Eligibility:** Contestants must meet all Junior Show Rule Requirements.
3. **Divisions:** The contest will be divided into three divisions (*Age as of August 31, 2020*).
 - a. Junior Ages 8 - 10
 - b. Intermediate Ages 11 - 13
 - c. Senior Ages 14 - 18
4. **Materials:** Scantrons will be provided by the San Antonio Stock Show & Rodeo. Students should know how to use scantrons and forms properly before coming to the contest. Each contestant is required to bring two #2 pencils and one clipboard.
5. **Contest:**
 - a. **Juniors:**
 - i. *Preliminary round* – Consists of written questions and skill stations.
 - ii. *Finals* – The top five contestants will advance to the finals. The finals will consist of a 5 minute interview on issues facing the swine industry.
 - b. **Intermediates & Seniors:**
 - i. *Preliminary round* – Consists of written questions and skill stations.
 - ii. *Finals* – The top five contestants from each age division will advance to the finals. The finals will consist of a 10 minute presentation (followed by questions) on an issue facing the swine industry. Students will be given their topic 30 minutes prior to presentation. Contestants will not be allowed to use any outside study materials to prepare for the presentation.
6. **Awards:** Awards will be presented in the Morris Activity Center.
7. **Study Materials:** Can be found at <https://www.sarodeo.com/p/about/livestock-show>
8. **Scholarships:** Refer to the Junior Livestock Show Scholarship section of the 2021 Livestock Premium List.

Swine Skillathon Score Sheet

I. Exam & Skills Stations (Preliminary):

Part 1. Exam: **Exam Total:** _____

Time: 1 hour to complete exam

Scoring: Senior/Intermediate – 100 Multiple Choice questions – 1 point each
Junior – 50 Multiple Choice questions – 1 point each

Part 2. Skill Stations

Time: 1 hour to complete Skill Stations (15 minutes per station)

Scoring: 4 stations x 25 pts. per station = 100 pts.

1. Carcass / Meats

Score: _____

(Potential areas: primal/retail cuts, quality grades, I.D.)

2. Anatomy and Physiology

Score: _____

(Potential areas: parts I.D., reproduction, digestion, skeletal)

3. Health

Score: _____

(Potential areas: Feeds/Feeding, Medicine/Treatments)

4. Management

Score: _____

(Potential areas: Genetics, pedigrees, ear notching, handling, facilities)

Skill Station Total: _____

I. Exam & Skills Station Total: _____

II. Talk & Interview (FINALS):

The top 5 placing contestants from each age division will advance to finals.

Exam scores will be used to break ties scoring

Time: Senior/Intermediate – 10 minute presentation (followed by questions); 30 minute prep-time
Junior – 5 minute interview; 30 minute prep-time.

Scoring: 100 pts.

AUDIBILITY: (15 pts.)

(1-5 pts.)

1. Can talk be heard and easily understood? _____
2. Is the voice expressive? _____
3. Was the speaker natural, conversational & sincere? _____

PRESENTATION: (55 pts.)

(1-11 pts.)

1. Were the main points in the talk/answer(s) easy to follow? _____
2. Do they have good eye contact? _____
3. Are gestures natural and do they contribute to the talk? _____
4. Did the speaker use correct grammar and vocabulary? _____
5. Did talk/answer(s) flow smoothly with no unnecessary pauses? _____

GENERAL: (30 pts.)

(1-15 pts.)

1. Is subject matter/answer(s) accurate and up-to-date? _____
2. Overall quality of presentation/answers? _____

II. Skill Station & Interview Total: _____

I. Exam & Skill Station Total: _____

II. Talk & Interview Total: _____

OVERALL GRAND TOTAL: _____

OVERALL PLACING: _____

CALF SCRAMBLE

This show is subject to the San Antonio Stock Show & Rodeo General Rules, the Junior Livestock Show Rules and Special Rules listed in this section.

1. Contestants must have reached their 12th, but not their 18th birthday on January 1, 2021 and not be enrolled beyond their Junior year in high school. FFA and 4-H members must reside in the State of Texas and be active members of an FFA Chapter or 4-H Club.
2. All contestants must have a personal Social Security Number to be eligible to participate in the San Antonio Stock Show & Rodeo. Social Security Numbers must be recorded on any and all entry forms.
3. No contestant will be permitted to enter more than one scramble performance per year. Contestants may apply through 4-H or FFA, but not both.
4. Contestants may be awarded a maximum of one (1) San Antonio Stock Show & Rodeo Calf Scramble Purchase Certificate during his or her FFA or 4-H career.
5. There will be 14 performances during the 2021 San Antonio Stock Show & Rodeo. Twenty-four contestants and 12 calves will be selected for each performance. Contestants and calves will be placed in the arena as determined by S.A.L.E. officials.
6. There will be one Finals Performance on Friday, February 26, 2021. Twenty contestants and 10 calves will be selected, and placed in the arena as determined by S.A.L.E. officials.
7. The San Antonio Stock Show & Rodeo will not be responsible for any accidents which may occur to any contestant before, during, or after the Calf Scramble.
8. Calf Scramble applicants should be aware of the time and financial commitment involved in raising a livestock project.

CONTESTANT SELECTION

1. Contestants must be approved by their AST or CEA.
2. The **Online Calf Scramble Application, Release and Indemnification Agreement, and Medical Questionnaire** will only be accepted from Agricultural Science Teachers (FFA) or County Extension Agents (4-H) postmarked by November 15, 2020. Contestants will be notified of their acceptance through their AST or CEA. All appropriate credentials to enter the S.A.L.E. grounds, rodeo ticket purchase information, maps and any other correspondence will be sent directly to the AST/CEA.
3. **Selection:**
 - a. Entries will be submitted online at <https://www.sarodeo.com/p/about/livestock-show> by the AST/CEA. There is no limit on the number of applicants entered per club/chapter.
 - b. The AST/CEA can declare up to six (6) First Draw applicants. First Draw applicants will be given preference over other applicants when determining scrambler positions.
 - c. All applicants will rank the performances in the order in which they are available to participate.
 - d. Scrambler positions will be assigned based on the availability of First Draw applicants. Any additional openings for scrambler or alternate positions will then be filled by other applicants based on their availability for that performance.

4. **Substitutions:** If a contestant is unable to scramble for any reason, an alternate will be assigned by the Calf Scramble Office.
5. **Medical:** Contestants requiring medical attention 30 days prior to scramble date **MUST** provide a doctor's release at check-in. Contestants will not be allowed to scramble if these requirements are not met.
6. Incomplete forms will **NOT** be returned. If incomplete forms are sent to the Calf Scramble Office, the contestant will be replaced by an alternate.
7. The Interscholastic League State Executive Committee, in cooperation with the State Board of Vocational Education, has formulated a plan to permit Calf Scrambles and still protect the contestant's amateur standing. This is accomplished by placing the matter under the supervision of the Agricultural Science Department of the participating school and the AST. Contestants are prohibited from receiving anything of cash value for winning the athletic portion of the program.
8. **Calf Scramble Application:** Participant's application must be submitted online. The application, Medical Questionnaire, Release and Indemnification must be postmarked on or before November 15, 2020.
9. **Entry Forms:** Application for entry must be made online. Medical Questionnaire, Release and Indemnification are available at www.sarodeo.com. (Photocopying forms is acceptable, however all signatures must be original). Calf Scramble entries must also be submitted through the online entry process. Incomplete or faxed applications will not be accepted.
10. **Mailing Instructions:** Please mail all completed forms listed below to the Livestock Department. Include ALL **original** signatures and social security numbers.
 - ☐ Online Calf Scramble Application
 - ☐ Release and Indemnification Agreement
 - ☐ Medical Questionnaire

**San Antonio Stock Show & Rodeo
Livestock Office – Calf Scramble
P.O. Box 200230
San Antonio, TX 78220-0230
Phone: (210) 225-0575**

ARENA RULES

1. Contestants will carry a halter with an attached lead rope supplied by SALE into the arena. Neither the halter nor the rope may be used as a lariat – contestants may not use the halter or lead rope to catch the calf. The animal must be caught by hand. Then, the halter must be placed on the animal as instructed in the Calf Scramble Orientation.
2. Contestants must wear appropriate clothing (jeans, SALE supplied t-shirt). No oversized/baggy jeans, overalls, dresses, skirts, flip flops, halter tops, etc., will be allowed. Appropriate athletic shoes are highly recommended for footwear. Shoes with steel cleats are not allowed. While boots are allowed, they are discouraged because they are difficult to run in. Each contestant will be issued a numbered T-Shirt to wear in the arena.
3. Contestants may not work as a “team” – they may not provide assistance to other contestants, and they may not receive assistance from contestants or judges. Each contestant catching a calf is required to lead the calf across the finish line without assistance. After placing the halter on the calf, the contestants will not be permitted to fasten the lead rope to them in any manner.
4. If a contestant has hold of a calf by any means, to include by the tail, ear, hoof, etc., that contestant will be given an appropriate amount of time to halter the animal. Other contestants are instructed to find another calf. If said calf breaks away, it is available to be caught again (unless it has been properly scored). If two or more contestants catch a calf at the same time, the contestant closest to the head will be given an appropriate amount of time to halter the animal.
5. If a calf is caught by the tail, the contestant will be allowed an appropriate amount of time to place the halter on the calf. If the contestant fails to halter the calf in an appropriate amount of time, he/she must release the calf. The judges will make the determination and provide instruction to the contestant.
6. Poor sportsmanship will automatically disqualify the contestant. Undue roughness will not be tolerated, whether towards other participants or to the calves. Contestants may not slap, punch, kick or otherwise strike or treat the calves in any manner that would be construed as abusive. If a haltered calf lays down, contestants may not drag or strike the calf as previously described. In this case, direction will be given to the contestant in the arena as to how to proceed.
7. Scoring: Two official scorers will be positioned at the front edge of the scoring box, approximately 12 feet apart, and will face the bucking chutes. The scoring line will be the imaginary line established between the two scorers. A contestant and calf will be scored and recorded by the scorers when:
 - a. the calf is properly haltered as instructed during the orientation;
 - b. the head of the calf crosses the plane of the imaginary line between the two scorers; and
 - c. both scorers agree the head of the calf has crossed the line.Contestants must enter the scoring box through the front, between the two scorers. If they enter the scoring box from the rear, side or behind the scorers, they will not be scored.
8. There will be no fewer than 8 judges appointed per performance.

CALF SCRAMBLE FINALS

1. Contestants for the finals will be the first place contestants from the prior 14 performance nights.
2. Alternates for the finals will be the second place contestants from the prior 14 performance nights.
3. There will be 24 contestants for the Finals Performance. The first place contestants from the prior 14 performance nights will be the first 14 contestants. The final 10 spots will be randomly selected at roll call on Finals night from alternates. Any open spots from cancellations of first place contestants will be filled by randomly selected alternates.
4. Contestants that compete in the finals performance will receive an additional tiered premium, based on the position you finish in the finals.

Premiums for finals will be as listed:

<u>Placing</u>	<u>Amount</u>
1 st :	\$1,800
2 nd :	\$1,600
3 rd :	\$1,400
4 th :	\$1,200
5 th :	\$1,000
6 th :	\$800
7 th – 10 th :	\$600
11 th – 24 th :	\$500

5. Contestants winning the premiums must complete all aspects of the Calf Scramble program prior to receiving the premiums. Contestants who fail to fulfill all or part of the obligations as listed in Winner Purchase Certificate Rules will result in the revocation of all rights to the Purchase Certificate and premiums as well as possible repayment of all or part of the value of the Purchase Certificate to S.A.L.E.
6. Contestants that complete the Calf Scramble program will receive their premiums by March 31, 2022.

2021 WINNER PURCHASE CERTIFICATE RULES

1. The 2021 S.A.L.E. Purchase Certificate total value is \$1,200.00. This Purchase Certificate may be used to purchase animals in only one of the following Junior Breeding Departments: Junior Breeding Heifers, Junior Dairy, Junior Breeding Sheep, Junior Breeding Goats, or Junior Purebred Gilt. Exhibitors may not purchase a Crossbred Gilt, Commercial Ewe or Commercial Doe with the certificate.
2. Animals purchased must be approved by the Contestant's AST or CEA. Exhibitors are required to enter and show all animals purchased with this certificate at the 2022 San Antonio Stock & Rodeo in the respective Junior Breeding Show as the Exhibitor's 4-H or FFA project(s).
3. Purchase, delivery, possession, and registration transfer into Contestant's name (Dual ownerships or partnerships are not allowed in the Junior show) must all take place before the required date as listed below:

Breeding Sheep and Boer Breeding Goats:	October 1, 2021
Breeding Beef, Dairy, and Angora Goats:	November 1, 2021
Breeding Gilt:	December 1, 2021
4. Contestants may NOT purchase animals from themselves, immediate family members, family ranches or partnerships or their AST or CEA. This is to include animals which were previously owned or bred by Contestant, immediate family members, family ranches or partnership or their AST or CEA.
5. If animal(s) is/are purchased for less than the S.A.L.E. Purchase Certificate amount, a check will be issued to the seller for the actual cost of the animal(s). Under any circumstance, checks will NOT be issued to the Contestant, 4-H Club, FFA Chapter, AST or CEA or Contestant's parents.
6. Contestants may combine the S.A.L.E. Purchase Certificate with Calf Scramble Purchase Certificates from other major shows. If combining certificates, those shows (ex. Fort Worth, Houston) should be designated on the S.A.L.E. Purchase Certificate. The original registration papers must be sent to the show that is earliest in the calendar year. The earliest show will make copies of the original registration papers and then forward the original registration papers to the later shows. The original registration papers will be held by the last show until the contestant's Calf Scramble requirements are met.
7. Contestants are required to:
 - a. Submit a copy of the Thank You letter sent to the donor to the S.A.L.E. Calf Scramble Office postmarked on or before April 15, 2021.
 - i. Purchase Certificate will not be mailed until a copy of the Thank You letter is received in the Calf Scramble Office.
 - ii. Purchase Certificate will be mailed out by April 15, 2021, if the thank you letter has been received.
 - b. Submit the Original S.A.L.E. Purchase Certificate and Original Registration Papers to the Calf Scramble Office at your earliest convenience, but no later than December 15, 2021. Once the completed Purchase Certificate has been submitted, a stamped copy of the registration paper(s) and a letter of confirmation will be mailed to the contestant. If this information is not received within three weeks of submission, please contact the Calf Scramble Office. The stamped copy of the registration paper should be accepted at prospect and/or major shows throughout the year.
 - c. Submit appropriate show entry materials through the AST or CEA by December 1, 2021.
 - d. The Official Calf Scramble Reports, found at sassr.zsuite.org, must be submitted on the website by the 20th of each month (June - January) and is required by each recipient.

- e. Reports will be submitted as a Final Report Book no later than January 20, 2022. The final report book will be submitted on sassr.zsuite.org.
- f. All animals purchased with a S.A.L.E. Purchase Certificate must be entered and shown at the 2022 San Antonio Stock Show & Rodeo as the contestant's 4-H or FFA project(s) in the respective Junior Breeding Show. If any previous Calf Scramble requirements have not been met, then the animal may become ineligible to show at the 2022 San Antonio Stock Show & Rodeo.
- g. If all Calf Scramble program requirements have been fulfilled, the original registration papers will be mailed to the contestant by April 15, 2022.
- h. Please refer to the website, www.sarodeo.com, for important news and updates throughout the year.
- i. Please direct all correspondence to:

**San Antonio Stock Show & Rodeo
Livestock Office - Calf Scramble
P.O. Box 200230
San Antonio, Texas 78220**

- 8. Contestants who fail to fulfill all or part of the obligations as listed will result in the revocation of all rights to the Purchase Certificate and possible repayment of all or part of the value of the Purchase Certificate to S.A.L.E.
- 9. In addition to the rules and regulations listed, contestants are required to follow the guidelines as listed in the 2022 Livestock Premium List.

2021 SALES AND AUCTION SCHEDULE**Friday, February 12**

1 PM	Junior Crossbred Gilt Sale	Morris Activity Center
-------------	----------------------------	------------------------

Saturday, February 13

NOON	Beefmaster Subasta	Auction Barn
-------------	--------------------	--------------

Wednesday, February 17

10 AM	All Breeds Bull & Heifer Sale	Auction Barn
--------------	-------------------------------	--------------

Thursday, February 25

11 AM	Junior Market Goat Auction	Auction Barn
3 PM	Junior Market Lamb Auction	Auction Barn

Friday, February 26

11 AM	Junior Market Poultry Auction	Auction Barn
3 PM	Junior Market Barrow Auction	Auction Barn

Saturday, February 27

10 AM	Junior Market Steer Auction	Auction Barn
--------------	-----------------------------	--------------

Sunday, February 28

NOON	Junior Ag Mechanics Marketplace Auction	Swine Barn
-------------	---	------------

SALE INFORMATION FOR BEEFMASTER AND ALL BREEDS SALES:**Sale Manager for the Beefmaster Subasta and All Breeds Bull & Heifer Sales:****Anthony Mihalski (210) 415-0888 or (240) 648-5475**

1. Those desiring to consign to these sales must contact the Sale Manager.
2. The show reserves the right to pen a minimum of three head per pen.
3. Animals must arrive and depart in accordance with the Sale Contract and contact the Sale Manager for pen assignments.
4. Consignors may bring feed or buy feed on the grounds.
5. The Sale Manager is responsible for the consignors' compliance with the terms and conditions as set forth in the Sale Contract, and their compliance with the rules and regulations of this show as set forth in the Premium List.

JUNIOR LIVESTOCK AUCTION TOTALS

Grand Champions	2020	2019	2018	2017
Barrow	\$158,000	\$82,000	\$80,000	\$80,000
Broilers	\$25,000	\$22,000	\$20,000	\$20,000
Goat	\$75,000	\$90,000	\$75,000	\$75,000
Lamb	\$65,000	\$70,000	\$65,000	\$65,000
Turkey	\$25,000	\$22,000	\$20,000	\$20,000
Steer	\$110,000	\$119,939	\$110,000	\$106,000

Reserve Grand Champions	2020	2019	2018	2017
Barrow	\$40,000	\$45,000	\$42,000	\$40,000
Broilers	\$17,000	\$17,000	\$15,000	\$15,000
Goat	\$35,000	\$50,000	\$50,000	\$35,000
Lamb	\$35,000	\$40,000	\$35,000	\$35,000
Turkey	\$17,000	\$17,000	\$15,000	\$15,000
Steer	\$75,000	\$85,000	\$80,000	\$72,000

Auction Totals	2020	2019	2018	2017
Barrow	\$1,561,754.58	\$1,511,255.54	\$1,440,679.72	\$1,344,595.24
Goat	\$710,716.58	\$909,343.63	\$759,440.00	\$753,203.26
Lamb	\$1,281,767.18	\$1,280,880.60	\$1,197,649.90	\$1,156,342.64
Poultry	\$356,345.00	\$345,826.00	\$344,600.00	\$290,850.00
Steer	\$2,711,397.02	\$2,672,499.51	\$2,156,695.00	\$2,231,230.09

2020 JUNIOR LIVESTOCK AUCTION CONTRIBUTORS

Platinum Contributors

Dean & Jana Davenport WECO West LLC
H-E-B Stores
Shining Star Ranch Shining Star ENERGY
Rush Enterprises, INC
HOLT CAT Texas First Rentals

Gold Contributors

Texas Industrial Engine INC	Big State Electric CO
Hard Rock Directional Drilling	Joeris General Contractors, LTD
Aggie 100 For Kids	Trailriders
BlackJack Whitetails, LLC	Rusty Rush
Ed La Grone	Leo Quintanilla
San Antonio Roses	Wildfire
Kollin Long Initiative	M5 Utilities
Urban Concrete Contractors, LTD	Southerland Communities
Hunter Industries, LTD	Capital Farm Credit
Latka Cattle Company, LLC	Wade Busby Memorial

Silver Contributors

Rockin' S Exotic Game Ranch	Diamond MK Land & Cattle
Parrish & Company, INC	Wunderlich Builders
Walmart Stores, INC	Janis K. Lindeman Memorial Fund
Chris Jenschke Enterprises	Clark Construction of Texas, INC
Tim & Debbie Horny	Oink, INC - The New Generation
J. Scott & Karin Beckendorf	Gruene Hall
Crawford Electric Supply CO	Bill Miller BBQ
Beeville/Nixon Livestock Commission, INC	Indianhead Ranch
Believers Buyers Group	Natural Bridge Wildlife Ranch
KCM Cabinets, INC	Bush Hog, INC
R&D Custom Builders, LLC	Texas Air Products
Silver Eagle Distributors, LP	Myfe Moore
Alterman, INC	Hoelscher Law Group
Khris Winings	

Bronze Contributors

Nick's Livestock Services	Best Tickets
Chicas de Las Cabras	Frost Bank
Natural Bridge Caverns	M&M Contracting
Hixon Land and Cattle Co	Kahlig Auto Group
Kingman, Freed & UFJB Law	Bill & Rebecca Harrison TASA Risk Solutions
Wells Fargo Commercial Bank	Rocking D Ranch Cindy Dawson
Jeff & Lisa Pollok	R&S Excavation, LLC
Dick & Jimmie Ruth Evans	A Kirk McClelland
Community of Automotive Professionals	Michael & Evah Martel

Tomerlin Family Partnership LTD
 Mesa Equipment CO, INC
 Quanahtal Farms
 Industrial Communications
 Alan Hydraulics & Machinery CO, INC
 RWT Cattle CO
 Ranger Concrete Contractors, LLC
 Food Safety Net Services
 Fuquay, INC
 H4 Ranches
 KGC Construction Services LLC
 Cornerstone Ventures, LLC
 Bevo Buyers
 Lovin' Ewe
 MG Building Materials, LTD
 Tom Brothers Ranch
 Supreme Rental Services, LLC

G2 Concrete, LLC
 James Sanderson
 Triple H Field Services, LLC
 JAS Development DBA Diamante Custom
 Homes
 Compadre Holdings LLC
 Republic Services
 BRM Trucking & Construction
 Urban Heating and Air Conditioning
 BHCH Mineral, LTD
 Brian Weiner
 Steve & Rachelle Keller
 Williams Supply CO
 JPMorgan Chase
 PMI Pipe, Steel and Supplies
 La Babia Ranch
 Flying D Ranch
 Freddie Longoria
 Jefferson Bank
 Reagan Nentwich
 EcoBox
 Ryan & Kate Hindt
 SystemTools Software, INC
 Dale Crenwelge
 Gary & Robbie Haby
 Members of Calf Scramble
 Keller Williams Realty

Providence Risk & Insurance Services
 Clayton & Clayton, PC
 AVA Enterprises
 Marcive, INC
 Caruth Family
 Tom Egbert
 Lewis Energy Group
 El Coyote Ranch
 George Ventures Group
 South Texas Erectors, INC
 Ben C. Williams, INC
 Bernard Warwas Family
 AMEXCO, LLC
 John Soto
 Rocking JD Holdings, LLC
 Storey Ranch
 Sonora Bank

VIP

Jody Pollard & Family
 Law Office of David L Chumbley
 Paul Dirks
 San Antonio Steel CO
 Cooper's BBQ - Llano
 Troy M. Jessee Construction
 Fulton Quien Sabe Ranches LP
 KMAX Farms
 Chad Clark & Family
 Doeppenschmidt Funeral Home
 Hill Country Memorial Gardens
 4U2 WIN Supplements
 Texas Wilson Office Furniture
 St Hedwig Feed & Supply
 Bill & Julie Lowry
 Heiser Tire Service
 Capital Farm Credit-Panhandle Region
 Lori Pieprzycza
 Bret Roszell
 Gary & Lana Jarzombek
 Krippco Enterprises
 Leoncita Ranch, LTD
 Stewart Title CO
 South Texas Outfitters
 Martin J & Denise D Landon Family Foundation
 Mission Landscape Supplies
 Alpha Insulation & Waterproofing

Denson Land & Livestock LLC	Mark & Helen Berridge
June Beard	SWBC
Kelley & Pat Frost	Aelvoet - Kuebel Ranch
David Jones J&B Farms of Texas	EControls, INC
Pape-Dawson Engineers	Bartlett Cocke General Contractor
Yates & Associates Insurance	NuStar Energy
Alpha Painting	Broadway National Bank
Lone Star Building Supply	Bitterblue, INC
Dale Sauer Homes, INC	Dynamic Systems, INC
Elite Lighting Designs	Brace Integrated Services, INC
Carlson's Flooring	RSM US LLP
Alamo City Constructors	Texas Materials a CRM Company
L&N Solutions	Gillespie Livestock CO, INC
Chance Tool	Chicago Title Company
Aggieland Credit Union	BBVA
Vulcan Materials	Dash Concrete INC
Grona, Boles, Martin & Bloxsom Insurance	Kenson Grain
Simmons Bank	AXA Advisors
Chuck's Transport INC	American Bank
Ridout Barrett	First Commercial Bank, NA
Garry & Beverly Cardwell	John Feik/Feik Family Foundation
TR Ranch	Security Bank - Devine
Tierra Lease Service LLC	Derek Osburn
Jeff & Lori Wiatrek	MultiSource Materials
Ancira Enterprises	North Texas Regional O&P
Diamond Construction, CO	Direct Propane INC
Frank Nieschwietz Enterprises, INC	HJD Captial Electric, INC
Beck Readymix	Lamb-Star Engineering
Republic National Distributing Company	Fasken Oil and Ranch, LTD
Traugott, INC	Texas Timber Frames
Berridge Manufacturing CO	Karnes County Livestock Exchange
Nueces Power Equipment	Elle Enterprises
Cram Roofing INC	SKT Mechanical LLC
Lyssy & Eckel, INC	Altom Debris Removal
Capital Pumping, LP	Black Sheep
Joan & Herb Kelleher Charitable Foundation	Terri Roney
Cavender Chevrolet	Production Jars LLC
Diligent Consulting INC	TBGH Investments
Automatic Fire Protection, INC	Ashley MacGillivray
A. Lanham Napier	Pioneer Energy Services
CH Guenther & Son, INC	

Thank you to the following San Antonio Stock Show & Rodeo Committees for your support of the Junior Livestock Auction:

SALE for Kids

Frontier Club

Raffle

NORTH AMERICAN LIVESTOCK SHOW & RODEO MANAGER'S ASSOCIATION, INC.

Ak-Sar-Ben River City Rodeo & Stock Show
Amarillo Tri-State Exposition
American Royal Association
Arizona National Livestock Show
Arkansas State Fair
Black Hills Stock Show/Central States Fair
Calgary Stampede
California Exposition and State Fair
Colorado State Fair & Rodeo
Dixie National Livestock Show and Rodeo
Eastern States Exposition
Georgia National Fairgrounds & Agricenter
Grand National Rodeo, Horse & Stock Show
Heart O' Texas Fair & Rodeo
Houston Livestock Show and Rodeo
Iowa State Fair
Kansas State Fair
Keystone International Livestock Exposition
Minnesota State Fair
National Western Stock Show & Rodeo
Nebraska State Fair
North American International Livestock Exposition
Northlands /Canadian Finals Rodeo
Northern International Livestock Exposition
Oklahoma State Fair
Rodeo Austin
San Angelo Stock Show & Rodeo Association
San Antonio Livestock Exposition, Inc.
Southwestern Exposition and Livestock Show
State Fair of Louisiana
State Fair of Texas
Tulsa State Fair
Wyoming State Fair & Rodeo