

2015 Livestock Show

Entry Forms
Rules
Schedules

Calcasieu Parish 4-H
7101 Gulf Highway
Lake Charles, LA 70607

Website address: <http://www.lsuagcenter.com/Calcasieu>

Table of Contents

Parish and District Camper Spaces	3
Livestock Letter to all Exhibitors on Upcoming Show and Activities	4
Eligibility Requirements	7
Calcasieu Parish Jr. Livestock Show General Rules	8
Calcasieu Parish Jr. Livestock Sale Regulations	10
Calcasieu Parish Livestock Show and Sale Schedule	12
Beef Premier Exhibitor Program Rules and Study Guide	13
Swine Premier Exhibitor Program Rules and Study Guide	15
Sheep Premier Exhibitor Program Rules and Study Guide	17
Goat Premier Exhibitor Program Rules and Study Guide	19
S.W. District Jr. Livestock Show Rules and Regulations	20
S.W. District Jr. Livestock Show Schedule	22
LSU Livestock Show Schedule	24

Exhibitors Entry Forms – Must be cut out and returned to 4-H office to participate in Livestock shows

Code of Conduct and Entry Fees Form.....	29
Junior Livestock Show Entry Form Instructions	31
Junior Livestock Show Entry Form	32-34
Calcasieu Showmanship Entry Form.....	35
Rabbit Entry Form	37
Poultry Entry Form	39

New Camper Regulations

For the 2015 Show season the Calcasieu Parish Police Jury has elected to be in charge of the camper space rental. To make a reservation for your camper for parish through district, please contact the Burton Complex at 337-721-4090.

Parish - \$100.00

District - \$200.00

November 15, 2014

TO: LIVESTOCK EXHIBITORS
RE: INFORMATION ON UPCOMING SHOWS AND ACTIVITIES

Please read and pay close attention to all deadlines and changes. It is very important that this information is fully understood. Dates need to be marked on your calendar for future reference.

The official Livestock Show entry forms for all shows are at the end of this Booklet. Completed forms must be signed by parents. **Cut out** the entry forms and mail forms to the 4-H Office by December 11, 2014. Entry fees must be included with your entry. Registration papers must accompany each breeding entry. Also, **QAEC certificates** must accompany entry forms (see new requirement below). Any corrections made to entry forms must be initialed by parent/guardian. **Any missing or incorrect information on the entry forms is your responsibility.**

LSU SHOW CATALOG

The LSU Livestock Show catalog will not be distributed at the monthly club meetings. However, the **catalog** is available to clientele on the LSU website at –

[HTTP://WWW.LSUAGCENTER.COM/EN/OUR_OFFICES/DEPARTMENTS/LIVESTOCK_SHOW_OFFICE/](http://www.lsuagcenter.com/en/our_offices/departments/livestock_show_office/)

QUALITY ASSURANCE EXHIBITOR CERTIFICATION REQUIREMENT

Exhibitors who did not show last year are required to participate in an online certification program, Quality Assurance for Livestock Exhibitors, in order to show at the Parish, District and LSU Spring Livestock Shows. The online program can be accessed at <http://qaec.lsuagcenter.com/>. All exhibitors are required to complete the general portion of the program. If you are showing rabbits, the general portion of the program is the only requirement. For all other species, you would need to complete the program for each species and the general portion of the program. Please keep in mind this program will print out certificates of completion after the general program is completed and will print a certificate of completion after each species. If you are showing multiple species, then you will need to turn in a certificate of completion for each species and the general portion of the program with the exception of rabbits, only need a certificate for general portion of the program. Exhibitors who showed in the parish or district show last year are still certified unless you are showing a different species this year. If you are showing a different species from last year, we need a certification for that species but your certificate for the general portion of the program is still valid. The QAEC certificate of completion for sheep, goat, beef, and swine are due with entry forms December 11, 2014. The QAEC certificate of completion for rabbit and poultry are due with entry forms January 6, 2015.

S. W. DISTRICT SHOW DATES

The Southwest District Show will be held one week again this year, Tuesday, February 3 to Saturday, February 7, 2015.

LSU JR LIVESTOCK SHOW DATES

1st Split - February 14-16, 2015 (Dairy, goats, lambs, exhibition poultry)

2nd Split - February 17-21, 2015 (Beef, hogs, and broilers)

POSSESSION RULE

If a 4-H or FFA livestock project is unable to be housed at your home or families property, then the exhibitor must file for a hardship request for special housing. The request must be made and approved prior to possession date. If this request is not made before possession date then the exhibitor will not be allowed to show at the parish, district, and state livestock shows. No exceptions, so please get your request approved before you purchase show animals this year. Please contact the 4-H Office if you need to complete this request form and we will mail a copy to you or you can download one at <http://www.lsuagcenter.com/calcasieu>.

PARISH SHOW RULE CHANGES

1. Show boxes, signs and campers will be allowed to come in on Sunday, January 18, 2015 from 8:00 a.m. until 12 a.m.
Remember: If you only have one animal you will need to make arrangements with another exhibitor to share a pen.

LSU CHANGES

1. All market animals and commercial animals have to be validated for the 2015 District and LSU Shows.
2. RV Spots will need to be reserved by calling Lamar Dixon Exposition Center (225) 621-1700
3. ***According to this year's current LSU rules, you may validate your animals at home. Tag and DNA kits are available for pick up at the Calcasieu Parish 4-H Office. Also registered breeding animals are not required to bring animals to validation, but MUST send in a copy of registration papers before possession date.***

BROILER PICK UP DATE

The Calcasieu Parish Show broiler chicks have been ordered. Delivery date will be the first week in December at Calcasieu 4-H Office. We will notify the exhibitors of exact date when available.

ALL LIVESTOCK EXCEPT SWINE -- NOVEMBER 6, 2014, BURTON COLIEUM 2:30 – 4:30.

HOG VALIDATION DATES

Hogs to be shown in the parish show need to be validated. A \$5.00/DNA sample is collected at time of validation. Hogs can be validated in the family name at time of validation, but must be registered in exhibitor's name by entry deadline.

Hog Validation Sites are as follows:

December 2, 2014 – 2:30- 4:30 p.m. – Burton Coliseum Barn

RABBIT VALIDATION – JANUARY 6, 2015, all rabbits, breeding and meat pens at the Calcasieu Parish 4-H Office 4-6 pm.

OTHER RULES & REMINDERS

1. **Continue "weigh your own animal" at District.** Each exhibitor of market animals will "weigh your own animal". There will still be a weigh-back of the top 4 animals in each class and there will still be a minimum weight that the animals must weigh. This means exhibitors will be responsible for entering and turning in weight cards on this animal. The 4-H Office will not be responsible for weighing animals.
2. **District and Parish Showmanship** –
 - a) To participate in showmanship for the **Parish Show** exhibitors must sign up by filling out the showmanship form in this packet.
 - b) To participate in showmanship for the **District Show** exhibitors must sign up during the District Show when you pick up entry cards and pay entry fees.
 - c) Reminder Exhibitor must exhibit their own animal.
3. All animals sold in the Calcasieu Parish Sale must weigh at least the same amount as the sale weight when delivered to the buyer. If not, the animal will be returned until weight is reached.
4. Livestock show management reserves the right to perform drug tests (urine and/or blood) on animals in all market and breeding divisions and division champions in showmanship classes on a random basis or for probable cause.
5. **General:**
All Breeding Papers (original registration papers) must be submitted to agents/FFA advisor within thirty (30) days of possession date. If original registration papers are not available, then the exhibitor must furnish letter from respective association stating that they are being processed and specify the date of sale/ownership/transfer.

No initial shavings will be provided.

6. **Breed Shows**

- a) **Market Hogs** at District shows and the LSU Jr. Livestock Show will continue to show by breeds. The Breed classes are Duroc, York, Hamp, and Cross, OPB and Barrow Division. **The Parish Market Hog Show will show by breed.** Exhibitors will be allowed to show barrows in the Barrow Division against other barrows or they may show them in the Market Hog Breed Divisions if they classify Hampshire, Duroc, Yorkshire or OPB. If you show your barrow in the Market Hog Breed Divisions at District and they are classified out of the Breed Division at State, your barrow will show in the OPB Division. If you show your barrow in the Barrow Division at District, then you will also show in the Barrow Division at State.
- b) **Market Steers** will show by breed at all the District Shows and the LSU Jr. Livestock Show. **The Parish Steer Show will continue to show by weight.**
- c) **Market Lambs** will continue to show by breed at all the District Shows and the LSU Jr. Livestock Show. The Breed Shows are as follows: Hampshire, Suffolk, Natural Color, Black Face AOB/Crosses and White Face AOB/Crosses. **The Parish market lamb show will continue to show by weight.**

7. **LSU Entry Fees**

Entry fees will be assessed to each animal shown this year at the LSU Livestock Show. The entry fees will be collected at the LSU AgCenter State Livestock Show when exhibitors pick up weigh cards and breeding animals exhibitor numbers. The entry fees will be used to offset the cost of the show. The fees are as follows:

Market Steers, Beef Breeding, Commercial Heifers - \$30/head
Dairy Cattle - \$25.00/head
All Sheep, swine, goats - \$20.00/head
Broiler pens - \$7.50/pen
Exhibition Birds - \$3.00/bird due January 6, 2014

8. **District Show Entry Fees** – Entry fees will be assessed to each animal this year at the S. W. District Livestock Show. The entry fees will be used to offset cost for the show. Entry fees are \$10 for each entry regardless of specie.

LIVESTOCK CLINIC –Nov. 11, 2014 **Registration – 1:00 p.m. – Judging in morning and clinic in afternoon. Burton Coliseum**

To all first time exhibitors and those who need to sharpen their showmanship skills, Calcasieu exhibitors will again be conducting a clinic for all species of animals. Topics will range from feeding, grooming, showmanship, and supplies needed for grooming. A few animals will be provided, however, you have the option of bringing your own animal. Registration will be at 1:00p.m. and the clinic will begin at 1:30 p.m. This year we will have special guest speakers to conduct the clinics. Everyone is encouraged to attend.

LIVESTOCK, JUDGING & POULTRY CONTESTS, MEAT I.D. - NOVEMBER 11, 2014
Registration begins at 8:30 a.m. and contest begins at 9:00 a.m. at Burton Coliseum in the barn.

CALF SCRAMBLE COMPETITION

The calf scramble will be conducted again this year. A calf scramble will be held at each rodeo performance and the winner will receive \$1000 towards the purchase of a calf to show at next year's District Show. For the Senior Calf Scramble, students must be 12 years old by January 1, 2015. For the Jr. Calf Scramble, students must be a 4-H member and under 12 years old as of January 1, 2015.

Four-H'ers must meet certain criteria to be eligible to compete. They must be a 4-H member or FFA member, must have access to reasonable facilities to keep and care for a calf, must meet academic standards for show participation, must be able to give some reasonable assurance that you are able to feed, groom, and care for a calf, must not be enrolled beyond the junior year in high school, must be in good physical condition, and without any evidence of recent injury, must show the calf at next year's District Livestock Show. If you are interested and would like more details about the rules and entering, or an application, please call our office or download from website at the following address: <http://www.lsuagcenter.com/Calcasieu> **Deadline for entry is January 10, 2015.**

REMEMBER:

1. The enclosed Jr. Livestock Show Entry Form must be complete and Parent or guardian must sign. Any changes made must be initialed by parent/guardian. Return to 4-H Office, 7101 Gulf Highway, Lake Charles, LA 70607. Also be sure and return entry fees. If you are showing breeding animals, please mail us a copy of the original registration papers with entry sheet. Also exhibitor and parent/guardian must sign form with conduct code and return to us.
2. Exhibitors must have social security numbers. No animals will be allowed to show unless we have the exhibitor's social security number.
3. In order for your sale to be valid, you must enter, weigh-in and show at District.
4. Each exhibitor is responsible for getting health papers on their animals before the show. You will not be able to enter the gates without them.
5. Exhibitors must enter their animals in the sale. Sale entries are due one hour after the completion of each show.
6. Scales are located at the places listed below. These scales are available for you to use in weighing lambs or hogs. You must call the person listed and make an appointment to pick up the scales. They must be returned clean. Scales are located at -- **North Sulphur** – Steve White – 527-1419; **Vinton** – Walter Berry, 589-4739; **Lake Charles** – Harry Veillon, 477-2450; **Bell City** – Ronald Fruge, 622-3634; **Iowa** – Bill Thompson, Iowa High School, 217-4380; **Carlyss** - Cody Clement - Hm 583-7730; cell 377-4369.
7. You will have the opportunity to receive your disposition forms during the District Show or in the mail after district show. You must also indicate which animals, breeding or market, will be going to Gonzales to the State Show.

ELIGIBILITY REQUIREMENTS

The Calcasieu Parish School Board has approved the following academic requirements as established by LHSAA and required by BESE, for extra-curricular and co-curricular activities. To participate in the 4-H and FFA Livestock Shows the following time allotments will be met:

1. In order to participate in a livestock show, a student must have either a 1.5 or better grade point average in at least 5 subjects. Seniors with 19 or more credits may schedule and be required to pass fewer than 5 subjects. This is based on the previous semester: for example, to be eligible for the fall shows; the student must have met the above academic requirements either the previous May or at the end of summer school. To be eligible for the spring the student must have met the above requirements during the first semester of school.
2. No student may miss a class he/she is presently failing based on the previous six weeks grades.
3. No student will be allowed to participate in any event on the night or day he/she is under suspension from school.
4. A student must be in attendance at school at least one hour prior to release time to participate in a contest. Only the school administrator can grant exceptions to this rule.
5. All work missed by students while on these events must be made up and completed in a manner that would be required of any other students.
6. Midterm requirement
2 credit courses - based on the final grade (three six weeks and final)
1 or 2 credit courses - based on the first three six-weeks grades only. Midterm is not counted. Numerical grade is converted to letter grade each six weeks.

TIME ALLOTMENTS:

Livestock Show - 10 days

Rallies and Judging Events - 3 days

It is your responsibility to check with your child's school administrator to keep up with academic eligibility and the 10 day allotment.

If you have any questions, please call the 4-H Office (475-8812).

Sincerely,

Matthew C. McClellan
Extension Agent, 4-H
Calcasieu Parish

Jennifer Drescher
Extension Agent, 4-H
Calcasieu Parish

/rj

2015 CALCASIEU PARISH JUNIOR LIVESTOCK SHOW

General Rules

1. The rules of the LSU Jr. Livestock Show will apply unless so stated.
Any exhibitor found in violation of show or sale rules will forfeit all awards, premiums and sales; and could be barred from participating in showing for a period of at least one (1) year. All protests or appeals must be made in writing and state the cause of complaint or appeal. All protests must be accompanied by a deposit of \$25.00 which will be forfeited if the protest is not sustained. Protests or appeals shall be referred to a grievance committee composed of the following:
 1. Chairman of the Show and Sale Committee
 2. Agricultural Teacher or 4-H Agent involved
 3. Show and Sale Manager
 4. Committee Member
 5. Committee Member**DECISIONS OF THE COMMITTEE ARE FINAL.**
2. Open to bonafide 4-H and FFA members.
3. Exhibitors may be disqualified for any of the following:
 - A. Possession or use of illegal drugs and/or alcoholic beverages
 - B. Misuse or abuse of personal property (or facilities)
 - C. Disrespect for the authority of agents, Ag. Teachers, leaders or volunteers
 - D. Disruptive or abusive behavior of exhibitors or family members to other participants or spectators.
4. **All animals to be shown in the parish show will have to be validated by tag, tattoo or brand at a specific site before or after the possession date for each species.**
5. All animals must be entered and shown, if eligible, in the District Livestock Show or Southern Livestock Show to be eligible to compete at the Parish Show. (You do not have to show at the parish show in order to show at the District or State Shows).
6. Sale regulations established by the Calcasieu Parish Jr. Livestock Show Sales Committee will be followed.
7. An exhibitor may show: 3 steers, 2 commercial heifers, 3 lambs, 3 market hogs, 3 market goats and 3 meat pens of rabbits and one pen of broilers and poultry and all of the above or any combination at Parish and District (No poultry or rabbits may be shown at District). At LSU: 3 steer, 2 commercial heifers, 3 market hogs, 3 lambs, 3 goats, and 1 breeding animal per class and poultry may be shown.
8. All animals to be sold must be purple or blue ribbon quality; meet minimum sale weights; and be properly entered in the sale.
9. All locks on hog pens will be prohibited. Show management has the right to cut locks and chains off of pens.
10. **BEEF CATTLE**
 - A. Market steers will be shown in classes by weight.
 - B. Only steers weighing over 850 lbs. are eligible for Grand Champion or Reserve Grand Champion.
 - C. Beef Breeding animals will be shown by age, sex, and breeds as listed in LSU Jr. Show.
 - D. Commercial Heifers must weigh at least 500 lbs. and must have all baby teeth. Broken mouths are classified as yearlings. There will be two divisions -brahman & non-brahman. Must be dehorned or polled.
11. **SHEEP**
 - A. Lambs will be shown in weight classes (NO BREED CLASSES). The judge will be responsible for mouthing Class Champion and Reserves.
 - B. Lambs must weigh 80 lbs. and over to compete for Grand Champion or Reserve Grand Champion.
 - C. Breeding sheep will be shown by age, sex, breeds as in the LSU Jr. Show.
 - D. If a breed not recognized by LSU has 5 or more entries, they will show as a separate breed.
 - E. Breeding sheep must be slick sheared except recognized wool breeds.
12. **MARKET SWINE**

Only animals weighing between 185 lbs. and 265 lbs. are eligible to compete for Grand or Reserve Grand Champion. Market hogs will show in classes by breeds. This year the breed classes are Duroc, York, AOB, Hamp, Crosses, and barrows.

SWINE WEIGHING AND CLASSIFYING RULES:

Weighing will begin at 7 am. Weighing will begin at the far north aisle of pig pens.

All exhibitors must be ready and waiting at their designated pens. When the show representative gives instructions, all exhibitors must be ready to drive their pig to the scales. If exhibitor is not ready and present at their designated pen, the show management will have someone drive their pigs to the scale. After each pig is weighed, it will then be classified at the scale area. Once a pig leaves the classifying area, it may not return for classification. All pigs will be classified in the following division: Hampshire, Yorkshire, Duroc, AOB, Barrow, Cross or Commercial Gilt. If exhibitor/representative is not present at classifying area, the show management will use the show entry form to determine first choice of classification.

Once classifying judge has made his determination for classification the decision is final.

13. **SWINE BREEDING**
 A. There will be a two-year exemption on Swine Breeding Classes before AOB rules apply.
 B. Breed Classes offered will be for Duroc, Hampshire, Yorkshire, AOB and commercial gilt.
14. **POULTRY**
Exhibition Birds
 1. An exhibitor may exhibit the following: two single cockerels, two single pullets, and one trio (trio consisting of one cockerel and two pullets) of bantam or standard breeds.
 2. Only cockerels and pullets may be entered.
Broilers
 1. An exhibitor may enter only one pen of broilers.
 2. The entry must weigh at least nine (9) pounds, 3 pounds per bird and must be 50 days of age or less.
 3. All broilers must be ordered through the 4-H Office by November 1, 2014.
 4. Broilers will be ribbon grouped (purple, blue, red) with the top 65% eligible for the parish sale.
Poultry Showmanship
 1. Consist of two (2) parts: (a) written test; (b) exhibitors handling chickens.
 2. Exhibitors will be judged in age divisions.
15. **RABBITS**
Meat pens
 1. Must own doe by October 15, 2014 and kindle your own rabbits.
 2. Does should not be bred before October 15, 2014 and kindle your own rabbits.
 3. Meat pens cannot be over 69 days old (kindled after November 15, 2014).
 4. Each exhibitor may show a maximum of 3 meat pens (a meat pen is 3 rabbits weighing between 3-5 lbs. each on show day).
 5. Each exhibitor may nominate no more than 15 rabbits to use for their meat pens.
 6. Entry forms are due in the 4-H Office by January 6, 2015 for meat pens and breeding rabbits.
 7. Rabbits must be identified in a manner designed by Ag. Teachers and Agents.
 8. Meat pens will be placed first through last. Any pen disqualified will be ineligible to sell. Of the remaining pens, the top 65% will qualify for the parish sale.
 9. An exhibitor will be allowed to sell only 1 meat pen per exhibitor.
 10. Meat pens are judged on the basis of meat type, condition and uniformity.
 11. Rabbits disqualified for reasons other than color or weight must be removed from the premises.
 12. The validation date for all meat pen rabbits is **January 6, 2015** at the 4-H Office from 4:00-6:00 p.m.
Breeding Rabbits
 1. Rabbits will be entered by breed, sex, and age. They are classified as Junior, Intermediate, or Senior animals by show officials.
 2. Breeds recognized by the ARBA and crossbred rabbits are eligible to be exhibited.
 3. Exhibitor may show three breeders per class.
Showmanship
 1. Consist of two (2) parts: (a) written test; (b) exhibitors handling rabbits.
 2. Exhibitors will be judged in age divisions.
16. **GOATS**
 1. May be allowed to exhibit a maximum of 3 market and 1 breeder per class.
 2. All goats must be slick sheared prior to the show.
 3. An exhibitor will not be allowed to exhibit the same animal in market and breeding.
 4. Market Goats must be dehorned, polled or disbudded. Any horn or scar structures must not exceed one inch in length.
 5. Wethers and/or non bred does are eligible to show.
 6. The minimum show weight is 50 lbs. with no maximum. To compete for Champion the goat must weigh a minimum of 60 lbs.
 7. Goats will be weighed individually and classified.
 8. Purple and Blue ribbon market goats are allowed in the Junior Sale.
 9. Breeding Goats must be a registered animal and registered solely in the 4-H/FFA exhibitor's name by possession date. A original certificate is required for all animals.
 10. The classes for breeding goats will coincide with rules of the LSU Livestock Show.
 11. Breeding Goats will be allowed to show with horns but the horns have to be tipped.
 12. **Bucks will be allowed to show at the Parish Livestock Shows. The classes offered for bucks will coincide with LSU.**
 13. **Commercial Does will be shown by aged by teeth.**
17. **SHOWMANSHIP**
 A. Classes will be broken down by age as follows: **SENIOR DIVISION** - 17 and up, 16, 15, **INTERMEDIATE** 14, 13, 12 years old; **JUNIOR DIVISION** - 11, 10, and 9 years old.
 B. All showmanship classes will be judged with animals groomed prior to entering the show ring.
 C. An exhibitor must show his/her animal in showmanship. This animal must be entered in the Calcasieu Parish Junior Livestock Show.
18. **SALE**
 All market animals sold at the parish sale must be entered, weighed and shown, if eligible at the District Show, except for meat pens of rabbits and broilers, if the exhibitor retains his academic eligibility.

ENTRY FEES:

\$15.00 - Cattle, Sheep, Swine, Goat, Meat Pens of Broilers or Rabbits
\$10.00 - Breeding Rabbits **\$10.00 - Breeding Poultry**

CALCASIEU PARISH JR. LIVESTOCK PREMIUM SALE REGULATIONS

1. Must be a bonafide entry and shown in the Calcasieu Parish Jr. Livestock Show by a bonafide 4-H or FFA member.
2. Exhibitors may be disqualified for any of the following:
 - (a) Possession or use of illegal drugs and/or alcoholic beverages
 - (b) Misuse or abuse of personal property (or facilities)
 - (c) Disrespect for the authority of Agents, Ag. Teachers or leaders
 - (d) Disruptive or abusive behavior of exhibitors or family members to other participants or spectators.
3. A Sale entry form must be completed and turned into the show office within one hour of the completion of the respective animal's show. Example: A steer must be entered within one hour of the steer show being completed. **Also exhibitors must state on sale form if they wish to purchase their animal back on resale if it goes on resale. If not you may not be able to buy your animal back on resale.**
4. In the event an exhibitor enters more than one animal in the sale, the lightest weight animal entered will sell with approval of the sale committee. Any changes in the sale must be made prior to 4 p.m., January 18, 2014.
5. If an animal is sold in the Calcasieu Parish Jr. Livestock Premium Sale, the exhibitor must enter, weigh, and show each animal previously sold in the sale, if that animal qualifies for the District Show, (except meat pens of rabbits, and broilers) providing the student meets current Calcasieu Parish School Board Academic Eligibility standards. Any student eligible for the Parish Show and ruled ineligible prior to the sale will be allowed to sell but not compete at the District Level.
6. Any exhibitor may sell either: (a) 1 steer (b) 1 hog (c) 1 lamb (d) 1 meat pen of rabbits (e) 1 broiler pen (f) 1 goat
7. **The Grand Champion and Reserve Champion and La. Bred Champion and La. Bred Reserve Champion must sell and will count as a sale unit.** Champions will not be allowed to sell a second animal outside the ring.
8. Only animals receiving purple and blue ribbons will be eligible for sale in the auction. Meat pen rabbits and broilers must qualify in the top 65% to be eligible to sell.
9. Any add on money adding over 25% of the sale price to the animal will be reviewed by the sales committee. If add on money is found to be excessive, they either will not be billed or will be used to cover the general sale.
10. Animals must meet the following minimum weight requirements in order to sell:
 - (a) Market Steers - 800 lbs. (all steers weighing over 1275 lbs. will be sold at 1275 lbs.)
 - (b) Market Hogs - 185 lbs. (all hogs weighing over 250 lbs. will be sold at 250 lbs.)
 - (c) Market Lambs - 80 lbs. (all lambs weighing over 140 lbs. will be sold at 140 lbs.)
 - (d) Meat Pens of Rabbits - 9 lbs. minimum - 15 lbs. maximum
 - (e) Meat Pens of Broilers - 9 lbs. minimum
 - (f) Market Goats - 60 lbs (all goats weighing over 120, will be sold at 120 lbs.)
11. Two percent (2%) commission of the sale price of market lambs, swine, rabbits, broilers and goats and 1 1/2 % commission of the sale price of steers and champions will be deducted to cover death losses and general sale and show expenses. This deduction is not used to purchase an insurance policy, it is used to cover death losses of animals up to the resale value of the animal(s) that die after the sale. If money is available to cover the animals that die at a higher level than the commercial resale price, then those animals will be covered for an amount up to and not exceeding the original sale price of the animal. Any money not used to cover death loss will be added back to the general operating expenses of the show and sale. To be covered under death loss coverage, an animal must have first been ribbon grouped by the Parish Show judge. If the animal dies before the show, the Jr. Livestock Show is not responsible or liable. **Exhibitors' animals that die after qualifying for, but prior to the sale will not be allowed to sell the tag of that animal. That animal will be supported up to the resale price only if the 4-H Office is notified prior to the sale. If the exhibitors have another animal of the same species qualifying for the sale, they have the option of substituting that animal for the dead one.** If the total commercial resale value of death losses is higher than the amount available to cover animals, then animals will be covered at a prorated amount. This percent will be deducted from the sale price. Junior Livestock Show is not responsible or liable for Death losses of breeding animals.
12. All animals sold in the ring must have a picture taken for the buyers and the exhibitor. The cost of these pictures will be deducted from the sale price. This includes Champions.

13. All animals sold must be kept and fed for one week after the last show they are shown in before being delivered. All animals must be in good health and condition when delivered or the sale will be void. It is the responsibility of the exhibitor to deliver his/her animal to the packing house designated by the Buyer.
14. It is the responsibility of the exhibitor selling his animal to have his/her animal in line for the sale and to help when asked. All pens with sale animals must be unlocked before 6:00 a.m. on sale day.
15. Disposition sheets will be mailed by the sales manager to the exhibitors after District Show or given out at the District Show. This includes all sale animals.
16. Each exhibitor prior to receiving their check must present to the 4-H Agents or Ag Teachers a copy of the Thank-You Note to the buyer of their animal.
17. Checks will be released on those animals that have been paid for no earlier than April 15, 2015.
18. Each exhibitor must bring his/her animal back to the sale.
19. All animals will be sold by the head.

SHOW WEIGHTS - All animals regardless of weight will be eligible to show. To be able to compete for Grand Champion and Reserve Champion, weight limits are: **STEERS (850) HOGS (185-265) LAMBS (80-)**
GOATS (60-) Meat pens of rabbits are disqualified if they do not meet with weight requirements, (3 lbs. to 5 lbs. per rabbit)

TO SELL, MINIMUM WEIGHTS ARE:

STEERS: 800 lbs. (all over 1275, sell at 1275 lbs)

HOGS: 185 lbs. (all over 250, sell at 250 lbs.)

LAMBS: 80 lbs. (all over 140, sell at 140 lbs.)

RABBITS – 9 lbs./pen

BROILERS - 9 lbs./pen

GOATS - (60 lbs. all over 120, sell at 120 lbs.)

POSSESSION DATES:

Steers – August 15, 2014

Commercial Heifers November 6, 2014

Market Lambs – November 6, 2014

Commercial Ewes- November 6, 2014

Market Goats – November 6, 2014

Commercial Does – November 6, 2014

Meat Pen Rabbits – Own does by October 15, 2014

Breeding Rabbits – November 6, 2014

Broilers – Must be ordered through 4-H by
November 1, 2014

Breeding Goats – November 6, 2014

Beef Breeding – November 6, 2014

Dairy Breeding – November 6, 2014

Dairy Commercial Heifers – November 6, 2014

Sheep Breeding – November 6, 2014

Swine Breeding – December 4, 2014

Market Hogs – December 4, 2014

2015 CALCASIEU PARISH LIVESTOCK SHOW SCHEDULE

Exhibitors will be **excused from school** on **Thursday, January 16th** and **Friday, January 17th**. It is the responsibility of each 4-H and FFA Exhibitor to see that their animal(s) is weighed. **Exhibitors must pre-enter for showmanship for Parish only. Exhibitors will sign up for district when entry fees are paid.**

Sunday, January 18

8:00 a.m.-12:00 a.m. Bring in Campers, show boxes and signs

Wednesday, January 21

4:00 p.m.-5:30 p.m. Goats may arrive
5:00 p.m.-7:00 p.m. Check in and weigh market goats/breeding goats, mouth commercial does
6:00 p.m.-8:00 p.m. Goat Premier Exhibitor Contest, Chalkley Room

Thursday, January 22

8:00 a.m. Goat showmanship followed by breeding, Commercial does, then market. **Take all market goat sale pictures immediately after class.**
8:00-6:00 p.m. All market animals (lamb, hogs and cattle) must be brought in between 8:00 a.m. and 6:00 p.m.
1:00 -3:00 p.m. Swine Premier Exhibitors Contest, Chalkley Room
5:00 -7:00 p.m. Beef Premier Exhibitor Contest, Chalkley Room
5:00 -7:00 p.m. Sheep Premier Exhibitor Contest, Chalkley Room
5:00 -6:00 p.m. Weigh all market lambs, steers and commercial heifers and hair check for steers
5:00 -6:00 pm Mouth Ewes

Friday, January 23

7:00 a.m.-12:00 noon Weigh market hogs and classify
9:00 a.m. Sheep showmanship followed by market lambs then breeding sheep and commercial ewes. **Take all market lambs sale pictures, immediately after class**
30 minutes after sheep show Swine Showmanship followed by Swine breeding (30 minutes after hog weigh-in completed)
8:00 a.m. Beef Showmanship then Beef Breeding, Commercial Heifers, Steers— outdoor arena
2:00 p.m. Broiler Show, Poultry Breeding Show followed by Broiler Showmanship

Saturday, January 24

8:00 a.m. Dairy and Dairy Showmanship—outdoor arena
8:00 a.m. Market Hog Show. No hogs released until after completion of swine show.
8:00 a.m. Weigh rabbits followed by Meat Pens and Breeders, Rabbit Showmanship
4:00 p.m. ALL CHANGES MUST BE DONE AND WILL BE FINAL IN SALE ORDER

ALL SALE ENTRY CARDS ARE DUE ONE HOUR AFTER COMPLETION OF EACH SPECIE SHOW: LAMB, STEER, HOG, BROILER, RABBIT, GOAT

2015 CALCASIEU PARISH LIVESTOCK SALE SCHEDULE

EXHIBITOR MUST BE PRESENT TO TAKE PICTURE.

Friday, January 30

3:00-6:00 p.m. All market hogs eligible for sale must be checked into the barn
6:00 p.m. Begin taking market hog pictures

Saturday, January 31

Please Note: Each animal is released at conclusion of its sale.

8:00 a.m. All the rabbits, and broilers must be in the barn to take pictures
8:00 a.m. Start lining up pigs in sale order, all other animals must be in the barn
9:00 a.m. All champions must be checked into the barn (animals must enter from south alley or northeast alley only)
9:00 a.m. Sale Begins **Each Animal will be released after it is sold.**
11:00 a.m.-12:30 p.m. Lunch available for Buyers
1:00 p.m. Sale of Champion Animals
7:00 p.m. All animals must be removed from beef, sheep, goat, & swine pens.

BEEF PREMIER EXHIBITOR PROGRAM

Study Guide

The Beef Premier exhibitor contest is open to all bonafide 4-H and FFA members. You must be entered in the Calcasieu Parish Livestock Show to participate.

The Beef Premier Exhibitor Program will consist of 3 parts and will be divided into:

- I - 30% Written test - Material will come from 4-H project materials.
- II - 50% Skillathon - There will be four or five stations of hands on activities.
- III - 20% Livestock Show -- Consist of showmanship and ribbon group of your animal

The person with the highest total points will be the winner. **There will be 3 divisions: grades 4-6 Elementary; grades 7-8, Juniors; grades 9-12, Seniors.**

WRITTEN TEST

The test will be true/false, multiple choice, & matching. (20 x 2 points) All material covered on the test or skillathon will come from the following project books or other handouts available at the 4-H office:

- Bite into Beef - Level 1 (4-6th)
- Here's the Beef - Level 2 (7- 8th)
- Leading the Charge - Level 3 (9-12th)
- Handout -Parts of the Beef animal
- Handout -Wholesale cuts of the Beef animal
- Handout -Sample feed tags to read
- Handout -Sample medication and vaccines labels to read
- Handout -Breeds of beef cattle
- Handout – Parts of digestive system

SKILLATON Stations exhibitors will compete in are:

Beef Breed Identification - (10 x 3 points) Identify 10 breeds from a list of 15 common breeds of cattle in La. These are the only breeds the skillaton will cover.

Brahman	Beefmaster
Angus	Brangus
Hereford	Braford
Charlois	Gelbvieh
Simmental	Santa Gertrudis
Limousin	Simbrah
Polled Hereford	Longhorn
Shorthorn	

Meat Identification - (10 x 2 points) Label 10 - 15 cuts of meat or wholesale cuts from a poster.

Feed Identification - (5 x 2 points) Identify 5 feeds from a list of 10
Feed stores may have some of these samples.

Whole corn	Soybean meal
Steam rolled corn	Cottonseed meal
Whole oats	Salt
Rolled (crempt) oats	Mineral premix
Rice Bran	Complete feed (ex. sweet feed)

Feed Tag Identification - (5 x 2 points) Read information on feed tag labels and answer a few questions related to the tags. Look at different feed tags at any feed store. Students will pick one out of 5 labels related to cattle feeds and answer questions related to:

- What is the (minimum or maximum) Protein content of the feed?
- What is the Fiber content of the feed?
- Does this feed contain any vitamins or minerals?
- Does this feed contain medication or growth promoters?
- What are the feeding directions for this feed?
- Is there any withdrawal period before slaughter on the feed?
- What is the fat content of the feed?

Parts Identification - (15 x 2 points) Label 15 parts of the beef animal from the picture.

Digestion Identification – (4 x 2 points) **Intermediate and senior only**
Identify the four compartments of a ruminant digestive system.

Beef Quality Assurance - (5 x 2 points) **Intermediate & Seniors only**

Youth will answer 5 questions related to reading labels on medicines & vaccines or demonstrate giving a proper injection. Sample labels of medicines and vaccines are included in a handout. Sample questions may be:

- What is this medication used to treat or prevent?
- How many ml are recommended per 100/lbs. of body weight?
- Is there a withdrawal time on this medication before slaughter?
- Where the medication should be given? (subcutaneous, intramuscularly).
- How often should you re-administer the medication?
- Identify what part of the body to give an injection.
- Draw a syringe with the right amount of medication per body weight of the animal.

LIVESTOCK SHOWS

Showmanship Contest - (15 points) Each participant will receive 10 points for participation and up to five points for placing first; down to one point for placing fifth.

Placing in livestock show with animals - (5 points) Each exhibitor will receive points based on their ribbon grouping by the judge. Purple ribbon 5 points, Blue - 3 points, & Red - 1 point.

AWARDS - 4-H and FFA members will receive jackets for winning their division and a buckle for the overall winner. All participants will receive a certificate.

SWINE PREMIER EXHIBITOR PROGRAM

The Outstanding Swine Exhibitor Program is open to all bonafide 4-H and FFA members that are entered in the Calcasieu Parish Jr. Livestock Show. This program recognized exhibitors for their knowledge and hard work in their project.

The Swine Exhibitor Program will consist of 4 parts and will be divided into:

1. 10% Parishwide clinics
2. 10% Parish Livestock Shows
3. 30% Parish Showmanship Contest
4. 50% Skillaton and Written Test

The person with the highest total points will be the winner. In case of a tie, an interview will be conducted with three judges to determine the winner. The three divisions will be: Elementary (grades 4-6); Junior (grades 7-8); and Senior (grades 9-12).

Parishwide Clinics

Exhibitors who participate by attending a parishwide clinic will receive 10 points. Clinics would include the Parish Cal-Cam Clinic, and any other local clinic conducted with the approval of the 4-H Office.. If you are unable to attend the parish clinic, the exhibitor needs to call the 4-H Office to receive a list of other local clinics.

Parish Livestock Shows

Exhibitors will receive a maximum of 15 points. Only one animal, the highest ribbon grouping animal will count towards points.

Purple Ribbon - 15 points

Blue Ribbon - 10 points

Red Ribbon - 5 points

Parish Showmanship Contest

Exhibitors will receive 10 points for entering showmanship and up to 5 points for placing in showmanship.

Skillaton & Written Test - Stations exhibitors will compete in are:

Written Test - Each age division will have a short test (true/false, multiple choices) covering project book material for their age level.

4-6th grades -Growing with Swine

7-8th grades - 4-H Swine Project Book

9th- 12th - 4-H Swine Project Book

Elementary, Junior, & Senior

Parts I.D. - Identify parts of the hog from a picture (handouts available at the 4-H Office).

Breed I.D. – Identify breeds of swine from a list of eight common swine breeds (handouts available at the 4-H Office. Hampshire, Poland China, Landrace, Duroc, Yorkshire, Berkshire, Spotted, Chester White.

Meat I.D. - Identify cuts of meat from colored slides. A handout of the different cuts is available at the 4-H Office.

Ear Notching – Youth will pick a litter number and pig number out of a box and actually ear notch a cardboard pig cut out. A handout of the ear notching system is available at the 4-H Office.

Junior and Senior Only

Feed I.D.- Youth will read information on feed tag labels and answer a few questions related to the tags.

Reading Medication Labels - Youth will read information on medicine labels and answer a few questions related to the bottle and also show the correct location, dosage, and amount of the medication given. Youth maybe asked to draw the correct dosage from a syringe. Sample question could be:

1. What part of the body should this injection be given?
2. Is there any withdrawal period before slaughter?
3. What is the proper dosage per lb. of body weight?
4. What is this medicine used to treat?
5. What type or length of needle should be used for intramuscular and subcutaneous injection?

All study material is also available on LSU Ag Center Calcasieu 4-H Website:

http://www.lsuagcenter.com/en/our_offices/parishes/Calcasieu/ click on 4-H, then Livestock news

Awards

Exhibitors will receive plaques, jackets, or for winning their division and overall, winners will receive a buckle.

Tie Breaker

At the conclusion of the Swine Premier Exhibitor Program and a tie exist, the tie breaker will be an interview conducted by a panel selected by parish agent and superintendent of Swine Premier Exhibitor Program.

SHEEP PREMIER EXHIBITOR PROGRAM

This program will consist of three events that will recognize 4-H and FFA members in the elementary, junior and senior divisions. First, second, third and 3 honorable mentions will be recognized in each of the three divisions.

They are:

1. Parish-wide clinics – 30 pts.
2. Parish livestock sheep show – 20 pts.
3. Test – 50 pts.

Participation by attending parish-wide clinics will be up to 30 points of the total score. This would include the showmanship clinic and any other clinic conducted by the 4-H Office. This does not include clinics held at FFA Aggie Days in the parish. However, if a participant cannot attend the clinic(s) conducted by the 4-H Office then the participant would need to call the office to receive a list of other clinics to be held in the parish on a local level. If they attend a local clinic, the 4-H Office has the right to count the points for attending the clinic.

The Parish Livestock Show will be worth up to 20 points. The points will be determined as follows:

Market Lambs and Breeding Sheep

1. Purple ribbon 15 points
2. Blue ribbon 10 points
3. Red ribbon 5 points
4. White ribbon 0 points
5. Showmanship will be worth 5 points if an exhibitor participates in showmanship regardless of the placing.

If an exhibitor has more than one animal or a breeding sheep and a market lamb, we will count the highest ribbon grouping from the exhibitor's highest ribbon grouping lamb.

There will be 3 stations for each division. They are as follows:

***The skill-a-thon will be worth 50 points for the elementary division and 50 points for the junior and senior division.**

Elementary (4th-6th Grade)

All multiple choice and matching questions come from the Sheep Level 1 (Rams, Lambs, and You) book, and the Livestock Show Rule Book (35 points); study the parts of the sheep found in the Study Guide Packet (15 points); Breed ID information can be found at <http://www.ansi.okstate.edu/breeds/sheep/> (5 points); and meat ID can be obtained from the Extension Office (5 points).

Junior (7th & 8th Grade)

Multiple choice and matching questions can come from the Sheep Level 1 (Rams, Lambs, and You), Sheep Level 2 (Shear Delight), or the Livestock Show Rule Book (35 points); study the parts of the sheep found in the Mississippi State Sheep Judging Manual found in the study Guide Packet (15 points); Breed ID information can be found at <http://www.ansi.okstate.edu/breeds/sheep/> (5 Points); and meat ID can be obtained from the Extension Office (5 points).

Senior (9th -12th Grade)

Multiple choice and matching questions can come from the Sheep Level 1 (Rams, Lambs, and You), Sheep Level 2 (Shear Delight), Sheep Level 3 (Leading the Flock), the Livestock Show Rule Book, or the Mississippi State Sheep Judging Manual found in the study Guide Packet (35 points); Breed ID information can be found at <http://www.ansi.okstate.edu/breeds/sheep/> (5 points); and meat ID can be obtained from the Extension Office (5 points).
Parts of a sheep.

Awards

Awards will be given to the top 3 individuals and 3 honorable mentions in the Elementary, Junior, and Senior divisions. The awards are:

1. First place individuals will receive cash –Sr. Div.- \$300, Jr. - \$200, Elem. - \$100
2. Second place individuals will receive an award.
3. Third place individuals will receive an award.
4. Honorable mention individuals will receive a certificate.
5. Overall high point individual will receive a buckle.

Tie Breaker

In case of a tie breaker, bonus questions will be asked. If a tie occurs then these bonus questions will be used to break a tie.

If you have any questions about this program, please feel free to contact Mr. Matthew or Mrs. Jennifer at 475-8812.

GOAT PREMIER EXHIBITOR PROGRAM

The Premier Goat Exhibitor Program is open to all bona-fide 4-H and FFA members that are entered in the Calcasieu Junior Livestock Show. This program recognized exhibitors for their knowledge and hard work in their project. First, second, third, and 3 honorable mentions will be recognized in each of the three divisions. They are:

1. Parish wide clinics 30 points
2. Parish Livestock Show. 20 points
3. Skill-a-thon 20 points
4. Test 30 points
- TOTAL 100 points

Participation in parish wide clinics will be up to 30 points of the total score. This would include the showmanship clinic and any other clinic conducted by the 4-H Office. If a participant cannot attend the clinics conducted by the 4-H Office then the participants would need to call the office to receive a list of the clinics to be held in the parish on a local level. If they attend a local clinic, the 4-H office has the right to count the points for attending the clinic.

The Parish Livestock Show will be worth up to 20 points. The points will be determined as follows:

Market and Breeding Goats

1. Purple ribbon 15 points
2. Blue ribbon 10 points
3. Red ribbon 5 points
4. White ribbon 0 points
5. Showmanship will be worth 5 points if an exhibitor participates in showmanship regardless of placing

If an exhibitor has more than one animal or a breeding goat and market goat, we will count the highest ribbon grouping from the exhibitor's highest ribbon grouping goat.

-The skill-a-thon will be worth 50 points for the 4-6 grade, 7-8 grade, and 9-12 grade levels.

Skill-a-thon-

4-6 grade level:

- Written test from project book (multiple choice, true or false)
- Bonus questions to come from Chapter 6 of the Goat Book. Copies can be picked up at the 4-H Office or on Calcasieu 4-H web site.

7-8 grade level:

- Written test with True/False, matching, and multiple choice questions from the Level 2 "Growing with Meat Goats" book.
- Parts I.D. (Page 16)
- Diseases (pages 6 & 7)

9-12 grade level:

- Written test with True/False, matching, and multiple choice question from the level 3, "Meating the Future" project book.
- Meat Goat Products (page 33 matching)
- Feed Tag Analysis

Awards

Awards will be given to the top three individuals and 3 honorable mentions in the 4-6, 7-8, and 9-12 grade divisions. In case of a tie breaker, bonus questions will be asked. If a tie occurs these bonus questions will be used to break the tie.

All Ages

www.cals.ncsu.edu/an_sci/extension/animal/meatgoat/MGNutr.htm

www.goatworld.com.

2015 SOUTHWEST DISTRICT JUNIOR LIVESTOCK SHOW

RULES AND REGULATIONS

General Rules covering the LSU Jr. Show and District Shows will be followed. Southwest District Livestock Show Management reserves the right to disqualify any animal(s) exhibited if an exhibitor is found, in the opinion of the show management, in violation of the rules. Any violations of rules will be reported to the LSU Agricultural Livestock Show Management.

1. No heat lamps allowed. No open flame cookers, No BBQ pits allowed in the barn area. No butane bottles in the pen or tie areas. The barn is a smoke free area. Locks on pens and stalls and use of automatic waterers are not allowed. Side fans only in beef.
2. **EXHIBITOR CODE OF CONDUCT** - An exhibitor may be disqualified for any of the following:
 - * Possession of illegal drugs and/or alcohol
 - * Misuse or abuse of personal or facility property
 - * Disrespect of the authority of Agents, Ag Teachers, Leaders or Superintendents
 - * Disruptive or abusive behavior of exhibitors or family members to other participants or spectators
3. Any superintendent, along with show management, will have the authority to disqualify individuals in violations of rules, enforce policy and procedures adopted by the Southwest District Livestock Show Advisory Committee.
4. Minimum/maximum weights are:
 - Market Hogs - 200-285
 - Market Lambs - 80 (No upper limit)
 - Market Steers - 850 (No upper limit)
 - Meat Goats - 50 (No upper limit)
- A. Weigh Procedure - All animals must make district minimum weight in order to qualify for L.S.U. Exhibitors, parents, agents or FFA Advisors are responsible for turning in weigh cards to the superintendents prior to the deadline shown in the schedule for each specie. Only one entry weight on a properly signed weigh card will be accepted.

Minimum Weight Class for Hogs:	200 lbs.
Maximum Weight Class for Hogs:	285 lbs.
Minimum Weight Class for Lambs:	80 lbs.
Minimum Weight Class for Steers:	850 lbs.
Minimum Weight Class for Meat Goats:	50 lbs.
- B. **ONCE WEIGHTS ARE TURNED IN THEY ARE NOT SUBJECT TO BE CHANGED**
- C. Classifying

Market Swine, Market Steers, Commercial Heifers, Market Lambs and commercial ewes **will be classified by the exhibiter and reviewed at district.**
- D. In order to compete for Class Champion or Reserve; or La. Bred Class Champion or Reserve Market Animal, animals must be re-weighed and meet the following tolerances of their show weight:
 - + or -
 - Swine - 5% of recorded weight
 - Lambs - 5% of recorded weight
 - Steers - 4% of recorded weight
 - Meat Goats - no reweigh
- E. **IMPORTANT!!** Light weight market hogs and lambs, will have their minimum weight verified prior to showing in class. If an individual does not meet the minimum weight, they will not be allowed to show and will not be eligible for the L.S.U. Jr. Show as per L.S.U. Rule.

All market steers will have their minimum weight verified during weight-in and hair check. If a steer does not meet the minimum weight, **they will not show in class** and will not be eligible for the L.S.U. Jr. Show.
- F. Market animals will be shown by weights, starting with light weight classes.

- G. Once an animal leaves the weigh area, they cannot be re-weighed. If an exhibitor disagrees with the initial weight, they must ask for a re-weigh immediately.
5. An exhibitor can show 3 market steers, 3 market hogs, 3 market goats, 3 market lambs, 2 commercial heifers, 3 commercial dairy, 3 commercial does, 2 commercial ewes, and 3 commercial gilts at the District Show. Breeding requirements: a club or chapter member may enter as many registered animals as he desires; however, no member will be allowed to show no more than one per class except for dairy heifers that calf and are moved to the two year old class. They can be shown with another two year old by the same exhibitor.
 6. All animals will be placed according to Danish system. (Purple, Blue, Red, White) and ribbons awarded accordingly. Market Lamb and Hog Divisions will select division champions and reserve champions and they will return to compete for Grand Champion and Reserve Grand Champion of the show. Any animal must be purple ribbon quality in order to receive a Champion or Reserve Champion Award.
 7. Belt Buckles, Trophies and/or Plaques will be presented to Grand Champion and Reserve Grand Champions.
 8. All certified La. Bred Animals certified prior to placing in the purple, blue, or red ribbon groups are eligible to receive premium money. Breeding animals placing purple or blue will also be eligible for premiums.
 9. Showmanship classes will start with the oldest and end with the youngest. Those who were 14 or older on or before December 31, will compete as seniors. ***Showmanship entries will be taken at the district shows when checking in and paying entry fees.**
 10. No one will be allowed to sleep in the barn with the animals.
 11. Rules for operation of the Burton Coliseum complex as set down by Calcasieu Parish Police Jury will be strictly adhered to.
 12. Parents or Legal Guardians will be responsible for the behavior of their children at all times.
 13. All Exhibitors are subject to supervision of Agents and Vo Ag Teachers on the livestock grounds.
 14. Superintendents and Extension Office Secretaries will check registration papers or copies of all breeding animals.
 15. Breeding sheep must be shown **SLICK SHEARED** (except recognized wool breeds) with no wool above the knees or hocks.
 16. No straw or hay will be allowed in the barn as bedding. No hay can be fed in Beef or Dairy Ties except in hay nets.
 17. Health papers are required on all animals exhibited at the District Show. Papers must be checked by LDAF before unloading.
 18. All protests must be made in writing and accompanied by a deposit of \$50.00, which will be forfeited if protest is not sustained. The protest must be filed with the livestock show manager immediately upon the occasion for such protests and must contain at least one specific charge stating all facts relied upon or the rules violated and name witnesses and their addresses. No complaint or appeal based upon the statement that the judge or judges are incompetent or have overlooked an animal will be considered.
 19. Any protests will be resolved by the Show Manager, Superintendent, Agent or Ag Teacher involved. Anyone who leaves early with their animal from the District Show without proper release forfeits all awards and may not be allowed to show at the L.S.U. State Junior Show.

SWD UNLOADING INSTRUCTIONS

1. **All trailers must enter the lot by the Gauthier Road (north entrance) and have health papers checked in the Northwest lot.**
2. **Beef and Swine trailers will enter the barn lot by the Northwest gate (closest to the coliseum) and exit by the Southwest gate. No trailers will be allowed in the barn.**
3. **Sheep and goats will be unloaded on the North side of the outdoor arena. Sheep will be housed on the east side of the barn and goats on the west side. No trailers allowed in the barn.**
4. **After unloading, all trailers must be taken home or to the McNeese football field for parking. Trailers left in the lot overnight will be subject to being towed.**

2015 SOUTHWEST DISTRICT LIVESTOCK SHOW SCHEDULE

Friday, January 23 Deadline – Participation Scholarship Application

Sunday, Feb. 1

8:00-11:00 a.m. Outlying parishes may bring show boxes

Tuesday, Feb. 3

8:00 a.m.-4:00 p.m. All BEEF & DAIRY may enter. No **hogs, lambs or goats** will be allowed to enter
10:00a.m-4:00 p.m. Check beef breeding papers, pay entry fees, sign up for showmanship, and pick up entry cards/weigh cards for breeding, steers and commercial heifers (**Chalkley Room**)
2:00-5:00 p.m. Scales open for classifying, hair check, weighing steers, weighing and mouthing commercial beef.
4:00 p.m. All **BEEF** animals must be in the barn. **Dairy** arriving early must be in barn or arrive on Friday.
5:00 p.m. Deadline to turn in steer weigh cards

Wednesday, Feb. 4

8:00a.m.-12:00 noon All Hogs, Goats, and Sheep may arrive. Health papers must be checked prior to entering the barn.
8:00 a.m.-3:00 p.m. Scales open for market hogs, paying entry fees, check breeding papers, pick up weigh cards, **sign up for swine showmanship** (Barn Office)
8:00 a.m. Beef showmanship, Steers (Brahman, Non-Brahman), AOB Non Brahman, Simmentals, Charolais, (Following showmanship but not before noon), Coliseum
10:00 a.m.-noon Classify hogs
10:00 a.m.-2.00 p.m. Check sheep breeding papers, mouth breeding sheep, **sign up for showmanship**, pay entry fees, pick up entry cards (Chalkley Room) and weigh market sheep (Outdoor Arena)
10:00a.m.-2:00 p.m. Check goat breeding papers, mouth breeding goats, **sign up for showmanship**, pay entry fees (Chalkley Room), and weigh meat goats (Outdoor Arena)
12:00 p.m. All Hogs, sheep, and goats must be in barn by noon
3:00 p.m. Deadline to turn in lamb weigh cards.
4:00 p.m. Sheep showmanship followed by Sheep breeding
4:00 p.m. SW District Livestock Show Participation Scholarship Essay
3:00 p.m. Deadline to turn in market swine cards
3:00 -4:00 p.m. Weigh commercial gilts
9:00 p.m. -7:00 a.m. Release all animals finished showing

Thursday, Feb. 5

8:00 a.m. Goat showmanship, followed by breeding
8:00 a.m. Swine Breeding, Commercial Gilts, Swine Showmanship
8:00 a.m. Beef Breeding Show (Braford Base, Braford, Gray Brahman, Red Brahman)
10:00 a.m. Market lamb show (Outdoor Arena)
9:00 p.m.-7:00 a.m. Release all animals finished showing

Friday, Feb. 6

8:00 a.m.-12:00 noon Dairy may arrive, check papers, pay entry fees, pickup weigh cards (Show Office)
8:00 a.m. Market goat show (Outdoor Arena)
8:00 a.m. Beef Breeding Show (Herford, Angus, Non- Brahman Influence Commercial Heifer, Brahman influenced Commercial Heifers, Simbrah, Brangus, Beefmaster, Red Brangus, Santa Gertrudis, AOB Brahman)
8:00 a.m. Market Swine Show (Hampshire, Yorkshire, Durocs, AOB, Cross)
1:00-2:00 p.m. Weigh commercial dairy
9:00 p.m.-7:00 a.m. Release all animals finished showing

Saturday, Feb. 7

8:00 a.m. Market Swine show (Barrows)
8:00 a.m. Dairy Show (coliseum)
10:00-12 noon Interview Participation Scholarship finalists
1:00 p.m. Deadline for J C Barman Beef Award and W.T. Burton Scholarship Application (Barn Office)
6:00 p.m. Awards Presentation – **All champion Exhibitors** (Breeding, Market & Showmanship) (Chalkley Room)
9:00 p.m. Release all animals finished showing

2015 STATE LIVESTOCK SHOW SCHEDULE

- All livestock and poultry will enter the show grounds through the Lamar-Dixon Expo rear entrance on Ashland Road.
- Entry fees will be paid by species only. Example: You will not be able to pay sheep and beef entry fees at the same time or same location.

Saturday, February 14, 2015

6:00 a.m. - 3:00 p.m.	Dairy Cattle may arrive (Barns 1&2 – as assigned). All Dairy Cattle must be in the barn by 3:00 p.m.
7:00 a.m. – 2:00 p.m.	Breeding Sheep and Market lambs may arrive (4-H building). All sheep must be in the barn by 2:00 p.m.
7:00 a.m. – Midnight	Breeding Goats and Market Goats may arrive.
9:00 a.m. – 2:00 p.m.	Exhibition Poultry Check-In. All Exhibition Poultry must be in barn by 2:00 p.m. (Trade Mart Building)
9:00 a.m. – 1:00 p.m.	Sign up for Exhibition Poultry Showmanship (Trade Mart Building)
10:00 a.m. – 2:00 p.m.	Sign-up for LSPA/LCES Sheep Showmanship (4-H Building office)
11:00 a.m. – 2:00 p.m.	Check Breeding Sheep and Market Lamb entries and pay entry fees in 4-H Building.
11:00 a.m. - 2:00 p.m.	Scales open for weighing and classifying Market Lambs
11:30 a.m. - 3:30 p.m.	Check Dairy entries and pay entry fees (Vendor Rooms)
Noon	Premier Sheep Exhibitor Exam and Skillathon
Noon	Exhibition Poultry Showmanship Clinic
2:00 p.m.	Premier Dairy Exhibitor Exam (Vendor Rooms)
1:00 p.m.	Exhibition Poultry Showmanship
3:00 p.m.	Premier Dairy Exhibitor Skillathon (Extemporaneous Speaking) (Vendor Rooms)
3:00 p.m.	All dairy cattle must be in Barns 1&2 as assigned.
3:00 p.m.	Judge LSPA/LCES Sheep Showmanship
3:30 p.m. – 5:00 p.m.	Weigh Commercial Dairy Replacement Heifers
4:00 p.m.	Deadline for turning in Market Lamb weigh cards
4:00 p.m.	Deadline for consigning Market Lambs to the resale
7:30 p.m.	Poultry Barn will be closed and locked or immediately following showmanship.

Sunday, February 15, 2015

7:00 a.m.	Poultry Barn will be open.
8:00 a.m.	Judge Exhibition Poultry
8:00 a.m.	Premier Sheep Exhibitor Interviews
8:00 a.m.	Judge Breeding Sheep, Commercial Ewes followed by Supreme Champion Breeding Sheep
8:30 a.m. - 11:30 p.m.	Premier Dairy Exhibitor Skillathon
9:00 a.m.	Judge Market Lambs (or immediately following Breeding Sheep) followed by Parish Group.
10:00 a.m. – 3:00 p.m.	Breeding Goats and Market Goats may arrive (4-H Building). All goats must be in the barn, checked in with entry fees paid by 3:00 p.m.
10:00 a.m. – 3:00 p.m.	Sign up for LMGA/LCES Goat Showmanship (4-H Building)
10:00 a.m.	Poultry Quiz Bowl
11:00 a.m. -3:00 p.m.	Scales open for weighing Market Goats
1:00 p.m.	Premier Goat Exhibitor Exam and Skillathon
1:30 p.m. – 3:00 p.m.	Dairy Judging Contest in Main Arena
2:00 p.m.	Exhibition Poultry Awards
4:00 p.m. – 7:00 p.m.	Dairy Best Fitted and Showmanship in Main Arena
4:00 p.m. – 6:00 p.m.	Exhibition Poultry will be released.
4:00 p.m.	Deadline for turning in Market Goat weigh cards
4:00 p.m.	Deadline for consigning Market Goats to Resale
6:00 p.m.	Poultry Barn will be closed and locked.
7:00 p.m.-9:30 p.m.	Dairy educational event and social in Main Arena

7:00 p.m. All sheep are released from the Barn at this time or after the completion of the market lamb show (Sheep must be removed from the barn by midnight on Sunday, Feb. 15th or they must stay until the conclusion of the goat show on Monday, Feb 16th or Tuesday, Feb 17th).

Monday, February 16, 2015

8:00 a.m. Judge Market Goats followed by Parish Groups (immediately followed by LMGA/LCES Market Goat Showmanship followed by Breeding Goat Showmanship)

8:30 a.m. Judge Dairy Cattle followed by Supreme Champion Dairy followed by Parish Groups in Main Arena (Milk cow classes will not start prior to 11:30 p.m.)

10:00 a.m. Premier Poultry Exhibitor Exam and Skillathon

1:30 p.m. Premier Poultry Exhibitor interviews

2:00 p.m. LMGA/LCES Goat Showmanship (or immediately following Market Goat Show)

2:00 p.m. Premier Goat Exhibitor Interviews

**Release Market Goats & Dairy Cattle 30 minutes after the conclusion of their final shows, respectively
TBA by management.**

Tuesday, February 17, 2015

NOTE: No Beef Cattle will be allowed to enter barns 1-6 until Tuesday at 2:00 p.m.

8:00 a.m. Poultry barn will be open.

8:00 a.m. Judge Breeding Goats, Commercial Doe followed by Supreme Champ Breeding Goat

9:00 a.m. – 2:00 p.m. Broiler check in and pay entry fees (Trade Mart Building). All Broilers must be in the barn by 2:00 p.m.

9:00 a.m. – 2:00 p.m. Sign up for Broiler Showmanship

Noon Broiler Showmanship Clinic

2:00 p.m. Deadline for Broilers to check in

2:00 p.m. Judge Broiler Showmanship

2:00 p.m. All beef cattle may begin arriving. (Barns 1-6—as assigned)

3:00 p.m. Premier Beef Exhibitor Exam and Skillathon (Main Arena)

4:00 p.m. Resale Market Lamb and Market Goat load out

7:00 p.m. All sheep and goats must be out of the barn

7:30 p.m. 4-H Building closed and locked for maintenance. (No hogs will be allowed to arrive until 6:00 a.m. Wednesday.)

7:30 p.m. Poultry barn will be closed and locked or immediately following showmanship.

Wednesday, February 18, 2015

6:00 a.m. Market Hogs and Breeding Swine may arrive (4-H Building). Breeding Swine must arrive by 2:00 p.m. All swine must be in barn by 4:00 p.m.

7:00 a.m. Poultry barn will be open.

7:00-7:45 a.m. Livestock Judging Contest participants should register/pick up packets

8:00 a.m. 4-H/FFA State Livestock Judging Contest (Back Arena/Arena B)

8:00 a.m. Judge Broilers

8:00 a.m. - Noon Sign up for LCA/LCES Beef Showmanship

8:00 a.m. - Noon Check beef cattle entries and pay entry fees (Vendor Rooms)

8:00 a.m. – 5:00 p.m. Sign up for LPPA/LCES Swine Showmanship (4-H Building)

9:00 a.m. – 2:00 p.m. Check-in swine entries and pay breeding swine entry fees (4-H Building)

9:00 a.m. – 4:00 p.m. All Market Hogs showing in Breed Divisions (Hampshire, Duroc, Yorkshire, and AOB) must be classified in the makeup arena

9:00 a.m. – 4:00 p.m. Pay market swine entry fees (4-H Building)

9:00 a.m. – 3:00 p.m. Scales open for weighing Market Hogs

9:00 a.m. - 12:00 p.m. Weigh and classify Market Steers and Commercial Heifers in Arena A/Main Arena

Noon All beef cattle must be in the barn (Barns 1-6—as assigned)

1:00 p.m. Deadline for turning in Market Steers weigh cards

1:00 p.m. LCA/LCES Beef Showmanship in Main Arena

1:30 p.m. Deadline for consigning Market Steers for resale

1:30 p.m. Broiler Championship judging and ribbon assignment (Broilers will be released after

completion of championship judging.)
 2:00 p.m. All Breeding Swine must be in the barn and checked in
 3:00 p.m.-4:00 p.m. Weigh-in for Commercial Gilts
 3:00 p.m. Premier Swine Exhibitor Exam
 4:00 p.m. All Market Swine must be in the barn and checked in
 5:00 p.m. Judge Breeding Swine followed by Commercial Gilts followed by Supreme Champion Breeding Swine (Breeding Swine and Commercial Gilts may be released at the conclusion of the Breeding Swine Show)
 5:30 p.m. Deadline for turning Market Hog weigh cards
 7:00 p.m. Poultry Barn will be closed and locked

Thursday, February 19, 2015

8:00 a.m. Judge LPPA/LCES Swine Showmanship, **Judge Market Hog Parish Group 30 minutes after the conclusion of Swine Showmanship**
 8:00 a.m. Judge Gray Brahman followed by Red Brahman in Main Arena. Breed Assn. Showmanship Contests will follow in Back Arena/Arena B.
 8:00 a.m. Judge Hereford followed by Simmental, Simbrah, Charolais, AOB Non Brahman, and Brangus in Main Arena. Breed Association Showmanship Contests will follow completion of Simbrah judging in Back Arena/Arena B.
 1:00 p.m. Premier Swine Exhibitor Skillathon (or at the end of Intermediate Champion Showmanship)
 5:00 p.m. Deadline for consigning Market Hogs to the resale
 6:00 p.m. Judge Market Hog Parish Groups (or at the conclusion of the Premier Exhibitor Skillathon)

Beef & Swine that have completed showing will be released 30 minutes after ALL beef & swine showing concludes – TBA by management.

Friday, February 20, 2015

8:00 a.m. Judge Market Hogs (Duroc, Hampshire, Yorkshire, AOB, Barrows and Lightweight Division of Crossbreds). Breed Champions will be selected at the end of each breed show. (Announce top 5 Premier Exhibitors at the conclusion of Swine Show)
 8:00 a.m. Judge Angus followed by Commercial Heifers (Brahman Influence and Non-Brahman Influence). Breed Association Showmanship will follow completion of judging of Angus in Back Arena/Arena B.
 8:00 a.m. Judge Braford in Main Arena followed by Braford Base, Beefmaster, Santa Gertrudis, Red Brangus, and AOB Brahman Influenced. Breed Association Showmanship Contest will follow completion of judging of Braford, Bradford Base in Back Arena/Arena B.
 10:00 a.m. Premier Swine Exhibitor Interviews
 6:00 p.m. Supreme Beef Breeding Champion Drive in Main Arena/ Arena A.

Beef & Swine that have completed showing will be released 30 minutes after ALL beef & swine showing concludes – TBA by management.

Saturday, February 21, 2015

8:00 a.m. Judge Market Hogs – Medium weight and Heavy weight Crossbred Divisions, followed by selection of Champion Crossbreds, and selection of Grand Champions
 9:00 a.m. Judge Market Steers in Main Arena (Brahman Influence followed by Non-Brahman Influence) *Champion drive will be coordinated with Market Swine show to make sure they do not take place at the same time.*
 2:00 p.m. Release all cattle
 2:00 p.m. Resale Market Hog load-out
 4:00 p.m. LSU AgCenter Livestock Show Awards Ceremony for Champion Market Animal Exhibitors, Premier Exhibitors 1st – 5th place, Superintendent of Education Award, Attorney General Award, Governor Awards, and all Champion showmanship winners (LCES co-sponsored showmanships) (Trade Mart Building)
 Release time for Market Hogs will be announced by management.

9:00 p.m. All livestock and poultry must be out of the barns.

Notes

Please cut out the next pages of entry forms and mail completed forms with entry fees to:

**Calcasieu Parish Jr. Livestock
7101 GULF HIGHWAY
LAKE CHARLES LA 70607**

***CODE OF CONDUCT/ENTRY FEES SUMMARY SHEET**

Exhibitor's Name _____ 4-H/FFA _____ School _____

Return the following to: Calcasieu Parish Jr. Livestock Show, 7101 Gulf Hwy., Lake Charles, LA 70607.

RETURN THE FOLLOWING TO: Calcasieu Parish Jr. Livestock Show, 7101 Gulf Hwy., Lake Charles, LA 70607	Exhibitor Checklist
Exhibitors who did not show in the parish or district show last year or showing a different species must include the QAEC Certificate with entry form. See Requirements on page 1.	
This form (Code of Conduct/Entry Fees Summary Sheet) is required with all entry forms	
Entry Fees (Make check payable to Calcasieu Parish Junior Livestock)	
Junior Livestock Show Entry Form due December 11, 2014 (excluding rabbit and poultry).	
A copy of original registration papers for all breeding animals.	
Showmanship Entry Form for Parish Show only if entering is due by December 11, 2014. For the District Show, exhibitors will have to sign up for showmanship at the District Livestock Show when district show entries are paid.	
Rabbit Entry Form if entering, (Due by January 8, 2015)	
Poultry Entry Form if entering (Due by January 8, 2015)	

ENTRY FEES: Make check payable to: Calcasieu Parish Junior Livestock

Description	Fee	# of head	Total Amount
Market Hog	\$15.00		\$
Market Lamb	\$15.00		\$
Market Steer	\$15.00		\$
Market Goat	\$15.00		\$
Commercial Ewes	\$15.00		\$
Commercial Heifers	\$15.00		\$
Commercial Does	\$15.00		\$
Commercial Gilt	\$15.00		\$
Beef Breeding	\$15.00		\$
Sheep Breeding	\$15.00		\$
Goat Breeding	\$15.00		\$
Swine Breeding	\$15.00		\$
Dairy Breeding	\$15.00		\$
Meat Pen Rabbit	\$15.00		\$
Breeding Rabbit	\$10.00		\$
Broiler Pen	\$15.00		\$
Exhibition Chicken	\$10.00		\$
		Grand Total	\$

OFFICE USE ONLY	
Check # or Cash	
Amount Paid	
Date Paid	

If you need an extra copy of the Junior Livestock Show Entry form it is available at:

http://www.lsuagcenter.com/en/our_offices/departments/Livestock_Show_Office/State_Livestock_Show/

***Conduct Code* An exhibitor may be disqualified for any of the following:**

1. Possession or use of illegal drugs and/or alcoholic beverages
2. Misuse or abuse of personal property (or facilities)
3. Disrespect for the authority of agents, Ag. Teachers, leaders or volunteers.
4. Disruptive or abusive behavior of exhibitors or family members to other participants or spectators.

Exhibitor's Signature _____ Parent's Signature _____

***A copy of animal registration papers must be attached for each breeding animal entered. (SEE INSTRUCTION PAGE FOR DETAILS)

Junior Livestock Show Entry Form Instructions:

First Section (Exhibitor Information)

1. Use one form per exhibitor. *(If the number of animals to enter does not fit into selected blocks, use a second entry form to complete)*
2. Print or type Social Security number, parish, name, address, city, zip code, 4H/FFA, school, exhibitor's date of birth and email address.
3. Entry form requires an exhibitor's and a parent or guardian's signature to be accepted.
4. Entry form requires an agent's or vocational agriculture instructor's signature to be accepted.

Second Section (Market Animals)

1. Enter market animals (*steers, lambs, hogs, or goats*) in this section.
2. Print or type for **each market** animal entry the division (**steers, lambs, hogs or goats**), LSU ear tag number, Louisiana-bred ear tag number (*lambs and hogs enter number; steers, enter yes or no*). **A breed classification must be circled on each market animal, if none are selected the animal will be entered as a cross.**

Third Section (Commercial Breeding Animals)

1. Circle appropriate classification using the choices provided for each animal.
2. Enter ear tag number. (both LA bred and LSU)

Fourth Section (Registered Breeding Animals)

Enter breeding animals in this section. **A copy of registration papers for each animal must accompany entry form.**

Print or type the following:

Specie (Beef, Dairy, Sheep or Swine)

****Name of Animal:**

****Registration #**

****Louisiana-bred** (Yes = Y or No = N)

****Breed** (Angus, Brahman, AOB-Brahman, AOB-Non-Brahman, etc.)

****DOB:** Animal's date of birth

****AOB Breed** (If **Breed** is AOB-Brahman, then enter actual breed of animal)

Example: Breed = AOB-Brahman, AOB Breed = Charbray

Breed = AOB-Non-Brahman, AOB Breed = Chianina

****Sex (Use M/F)**

Class: Using information in the state catalog for your specie, class your breeding entry according to animal's date of birth and breed.

**This information is available on the registration papers you received with your breeding animal.

-revised 10/2013Live

JUNIOR LIVESTOCK SHOW

Please Print or Type all information. NOTE: Any corrections on exhibitor entry must be initialed by parent/guardian

Social Security No

Name

First

Middle

Last

Address _____ City _____ St. LA Zip _____

Parish: _____ 4H/FFA _____ School _____

Home Phone () _____ Exhibitor Date of Birth _____

OPTIONAL: Work or Cell Phone () _____ E-Mail Address: _____

We agree to all terms, conditions, rules, regulations, requirements, ethics, policies, and laws in effect or hereafter adopted which are applicable to the LSU AgCenter District and State Livestock Shows. We understand and agree that any exhibitor, parent or guardian who commits, attempts to commit, or participates in the commission of any act or omission which gives an animal or exhibitor an unfair advantage over another animal or exhibitor, which endangers persons or animals, and/or which violates any terms, conditions, rules, regulations, requirements, ethics, or policies of the LSU AgCenter District and State Livestock Shows may result in an animal, exhibitor, parent or guardian being disqualified or declared ineligible, being banned from participating in future shows or events and/or being forbidden from entering or remaining on the premises. Potential criminal violations may be referred to an appropriate law enforcement agency.

We further understand and agree that if in the sole discretion of the LSU AgCenter substantial evidence exists that an animal has been tampered with, that animal may be declared ineligible. We have read, understand and agree to follow the LSU AgCenter Fact Sheet *Bio Security and Reducing Livestock Disease Risk*.

We hereby certify that all information contained on this entry form is true and correct relative to each animal entered.

We understand and agree that we are responsible for our own animals' health, safety and security while at a Livestock Show.

A social security number is required for an exhibitor to receive premiums. This number is for premium use only and is not distributed outside the Louisiana State University AgCenter.

For an entry form to be valid, it must be signed by all three individuals indicated below.

Exhibitor Signature _____

Parent/Guardian Signature _____

Agent/Vo. Ag. Instructor Signature _____

Exhibitor Name: _____

Parish: _____

MARKET ANIMALS

[For LA BRED: Market Steers answer Yes or No. Market Hogs, Lambs, and Goats enter LA BRED TAG NUMBER]

REPORT MARKET HOGS AND STEERS**REPORT MARKET LAMBS AND GOATS**

Hogs										Lambs									
Breed Classification Hogs: Hampshire (H), Yorkshire (Y), Duroc(D), Any Other Breed (AOB), Cross, Barrow. LA BRED (Circle ONE Classification per hog) Yes / No Tag Number										Breed Classification Lamb: Hampshire(Hamp), Suffolk(SUF), Natural Colored(NC), Black Face AOB/Cross(BFX), White Face AOB/Cross(WFX) LA BRED (Circle ONE Classification per lamb) Yes / No Tag Number									
				H	Y	D	AOB	Cross	Barrow					Hamp	SUF	NC	BFX	WFX	
				H	Y	D	AOB	Cross	Barrow					Hamp	SUF	NC	BFX	WFX	
				H	Y	D	AOB	Cross	Barrow					Hamp	SUF	NC	BFX	WFX	
				H	Y	D	AOB	Cross	Barrow					Hamp	SUF	NC	BFX	WFX	
				H	Y	D	AOB	Cross	Barrow					Hamp	SUF	NC	BFX	WFX	
Steers										Goats									
Steers: Breed Classification Brahman Inf., Non Brahman Inf. LA BRED (Circle ONE Classification per steer) Yes / No Tag Number										(Goats Shown by weight only) NO Classification Needed. Yes / No Tag Number									
				Brahman Inf. / Non-Brahman Inf.															
				Brahman Inf. / Non-Brahman Inf.															
				Brahman Inf. / Non-Brahman Inf.															

Exhibitors should refer to LSU AgCenter Livestock Show Catalog for Classification guidelines(The catalog is posted on the Livestock Show Office web site at www.lsuagcenter.com. Contact your 4-H agent or FFA advisor if you need assistance determining the classification of your market animal)

Exhibitor Name: _____

Parish: _____

COMMERCIAL BREEDING ANIMALS (Circle one classification for each animal entered.)

COMMERCIAL EWES			COMMERCIAL HEIFERS		COMMERCIAL DOES			Commercial Gilt	
Classification: LAMB or YEARLING	LSU Ear Tag Ewe	LA BRED Ear Tag Ewe	Classification: BRAHMAN INFLUENCE (Brah), NON- BRAHMAN INFLUENCE (Non Brah), DAIRY.	LSU Ear Tag Heifer	Classification: Doeling, Yearling or Aged	LSU Ear Tag Doe	LA BRED Ear Tag Doe	LSU Ear Tag	Labred Number
(CIRCLE ONE per ewe)			(CIRCLE ONE Per heifer)		(CIRCLE ONE per doe)				
Lamb / Yearling			Brah / Non Brah / Dairy		Doeling / Yearling / Aged				
Lamb / Yearling			Brah / Non Brah / Dairy		Doeling / Yearling / Aged				
Lamb / Yearling			Brah / Non Brah / Dairy		Doeling / Yearling / Aged				

REGISTERED BREEDING ANIMALS (Beef, Dairy, Sheep, Goat, and Swine)

Species	Name of Animal	Reg. #	LA Bred		Breed	DOB (m/d/y)	AOB Breed	Sex (M/F)	CLASS
			Y/N	Tag					

* A copy of animal registration paper must be attached for each breeding animal entered. (SEE INSTRUCTION PAGE FOR DETAILS)

CALCASIEU SHOWMANSHIP ENTRY
(for Parish Show only)

Please return by December 11, 2014. Exhibitors must complete this form to show in showmanship at the Parish Show only. To enter showmanship for the District Livestock Show, exhibitors will sign up for showmanship during the District Livestock Show when district entry fees are paid.

(No entry fee is charged for showmanship)

NAME _____ SOCIAL SECURITY # _____

BIRTHDAY _____ AGE as of January 1, 2015 _____
Month/Day/Year

I will participate in:

_____ Sheep Showmanship

_____ Goat Showmanship

_____ Swine Showmanship

_____ Beef Showmanship

_____ Dairy Showmanship

We need your school name for school excuse:

SCHOOL _____ Check One: ____Elem. ____Middle ____High
(Not Club)

CHECK ONE:

_____FFA ____4-H

2015 RABBIT ENTRY FORM

Please return to the 4-H Office, 7101 Gulf Hwy., Lake Charles, LA 70607 no later than January 8, 2015. Return with the Code of Conduct/Entry Fees Summary Sheet and include entry fees.

Reminder:

Exhibitors who did not show at the Parish Livestock Show last year need to complete the general portion of the QAEC Program to show rabbits. The Certificate of Completion must be turned in with entry forms.

Name _____ Social Security No. _____

Address _____ Zip _____

4-H/FFA _____ School _____ Grade _____ Home Phone _____

Email Address _____

Breed	Sex	Tattoo #	Breed	Sex	Tattoo #
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____

Entry Fees: Meat Pens (\$15.00 each pen) Breeding Rabbits (\$10.00 each rabbit)

No. of Meat Pens _____ X \$15.00 = \$ _____

No. of Breeding _____ X \$10.00 = \$ _____

Total \$ _____

***Conduct Code* An exhibitor may be disqualified for any of the following:**

1. Possession or use of illegal drugs and/or alcoholic beverages
2. Misuse or abuse of personal property (or facilities)
3. Disrespect for the authority of agents, Ag. Teachers, leaders, or volunteers
4. Disruptive or abusive behavior of exhibitors or family members to other participants or spectators.

Exhibitor Signature _____ Parent/Guardian Signature _____

2015 POULTRY ENTRY FORM

Please return to the 4-H Office, 7101 Gulf Hwy., Lake Charles, LA 70607 no later than January 8, 2015. Return with the Code of Conduct/Entry Fees Summary Sheet and include entry fees; and QAEC certificates (see reminder below).

Reminder:

Exhibitors who did not show at the Parish or District Livestock Show last year are required to complete the QAEC general and poultry portion of the program to show poultry. The Certificates of Completion must be turned in with entry forms.

Name _____ Social Security No. _____

Address _____ Zip _____

4-H/FFA _____ School _____ Grade _____ Home Phone _____

Email Address _____

Exhibition Chickens:

Breed _____ No. of Hens _____ No. of Rooster _____

Breed _____ No. of Hens _____ No. of Rooster _____

Breed _____ No. of Hens _____ No. of Rooster _____

Entry Fees: Broiler Pen \$15.00 / pen Exhibition Chicken \$10.00/ Bird

No. of Broiler Pen _____ X \$15.00

No. of Exhibition Chicken _____ x \$10.00/bird

Total \$ _____

***Conduct Code* An exhibitor may be disqualified for any of the following:**

1. Possession or use of illegal drugs and/or alcoholic beverages
2. Misuse or abuse of personal property (or facilities)
3. Disrespect for the authority of agents, Ag. Teachers, leaders or volunteers
4. Disruptive or abusive behavior of exhibitors or family members to other participants or spectators.

Exhibitor Signature _____ Parent/Guardian Signature _____

**LSU AGRICULTURAL CENTER
7101 GULF HIGHWAY
LAKE CHARLES LA 70607**

It is the policy of the Louisiana Cooperative Extension Service that no person shall be subjected to discrimination on the grounds of race, color, national origin, gender, religion, age, or disability.

Issued in furtherance of Cooperative Extension work, Acts of Congress of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture. The Louisiana Cooperative Extension Service provides equal opportunities in programs and employment.