FINAL RULES 02.02.15

[image: image4.jpg]

Worcestershire Federation

of Young Farmers’ Clubs

County Show 2015

Peplars Hill Farm

Curr Lane

Upper Bentley

 Redditch B97 5ST

(By Kind Permission Of The May Family)

 Saturday 23rd May

Show Rules
Competition Entry Timetable & Rules

Competition Dates:

	Carcase, Stock Judging & Sports Day
	Saturday 9th May 2015

	County Show Day
	Saturday 23rd May 2015

Age Limits:
· Senior -
Competitors must be 26 years of age or under on 1st September 2014

· Intermediate -

Competitors must be 21 years of age or under on 1st September 2014

· Junior -
Competitors must be 16 years of age or under on 1st September 2014,

 but over 10 years of age.

Where Clubs are allowed more than one entry in Junior Competitions, only the top-scoring mark will

count towards any relevant Show cups.

Intention to Enter Forms for the Carcase Judging, Stock Judging, Sports Day & Show competitions must be received in County Office by 20.00 hrs on Tuesday, 7th April 2015.
Please note that an intention to enter does not constitute a final entry and therefore the dates below must be strictly adhered to:-
Closing Dates for Carcase Judging, Stock Judging, Sports Day, Show Competitions Entry Forms & Membership Forms are as follows:

· Carcase, Stock Judging, Sports Day Competitions & memberships forms (if required for

 the above competitions) - Monday, 20th April 2015.
· Show Day Competitions & any membership forms (if required for County Show day

 competitions) - Tuesday 5th May 2015
Telephone entries will not be accepted. – These dates will be strictly adhered to.
Membership application forms must be received by County Office no later that the above dates in order for competitor to be eligible to compete.

All entry forms will be issued separately to these rules in March.
Note:
The Committee reserves the right to penalise or disqualify any Club or Competitor who infringes any of the rules.

SHOW TIMINGS
Please refer to the timetable of the day - for the Show to run smoothly, this timetable must be adhered to. Each Competitor must report to the Steward 15 minutes before the start time of the Competition.

Reminder:
Failure to report or removal of any materials as part of a displayed competition before 5.00pm or any time announced by the Chief Steward may result in disqualification.

ENTRANCE FEES

· FREE ENTRY TO WORCESTERSHIRE CARD CARRYING MEMBERS ALL DAY
· £5 everyone else (under 10s free of charge).

HEALTH & SAFETY CONSIDERATIONS

Worcestershire Federation of Young Farmers’ Clubs [WFYFC] want everyone to enjoy the competitions on Show Day and to compete in as safe a manner as is possible.

In order to achieve this we rely on everyone to be aware of Health & Safety considerations attached to staging a County Show. Please be responsible for your own actions and the safety of those around you and report anything amiss to the Show Trailer in the first instance to allow the appropriate action to be taken.

All competitors are informed that alcohol is a big factor in accidents, and competitors are expected not to drink alcohol before or during any of the competitions. Anyone who is thought to have consumed any alcohol prior to starting any competition will be disqualified at the discretion of the Judge or Chief Steward for all of the day's competitions. There may be no appeal.

NO BBQ’s will be allowed to set up in the car park and NO alcohol can be consumed in the car park either.

	1.
	Competitors must arrive on time and report to the competition steward 15 minutes before the published competition start time with all relevant equipment, e.g. white coats and a valid membership card.

	2.
	Any member failing to produce a valid membership card will be able to purchase a temporary membership card, at a cost of £5.00, which will only be valid for the Show Day. Disco tickets cannot be purchased with a temporary membership card.

Please note: Failure to have a valid membership card (either official or temporary) in any competition will result in the member being unable to compete.

	3.
	In the case of ATV Challenge, Tractor Handling & Maintenance and Four Wheel Drive if a member fails to produce a valid membership card together with his/her current driving or tractor licence, they will not be allowed to compete. ATV Challenge competitors also require a valid Certificate of Competence.

	4.
	No alcohol is to be consumed by competitors before entering or during competitions. Competitors will be disqualified from the competition for infringement of this rule.

	5.
	Competitors must only communicate with their fellow competitors, Judges and Stewards where necessary. Any competitor found to be in communication with anyone else is liable for disqualification.

	6.
	No Club names or items that may distinguish which club exhibits belong to be displayed unless stated otherwise in the rules.

	7.
	No mobile phones are allowed on/with competitor or used during any competition.

	8.
	Rules subject to change without notification – check www.worcsyfc.org.uk/showrules for the latest release. The Chief Steward reserves the right to alter any rule if deemed necessary.

	9.
	No competitor may compete in more than ONE category of a competition, i.e. Junior/Intermediate/Senior.

	10.
	Any Club not satisfied with the way a competition has been run has one hour after the end of the competition to lodge an official written complaint with the Show Office.

	11.
	WFYFC reserve the right to cancel any livestock class as a reasonable precaution in line with any current prevalent infections/viruses.

	12.
	Valuable items are the responsibility of the owner/exhibitor. WFYFC accepts no responsibility for any item lost or stolen whilst on the showground or related events.

	13.
	All articles to have been produced with the past 12 months.

	14

15.
	In case of dispute the Chief Steward's decision is final.

No exhibits in any competition may be removed before the end of the presentation of awards, unless otherwise directed by the Chief Steward. Failure to comply will result in all marks awarded for the competition concerned being removed.

	16.
	No bottles of alcohol to be put on display – use bottles of coloured water if necessary.

	17.

18.
	No BBQ’s will be allowed to set up in the car park and NO alcohol can be consumed in the car park either.

The Chief Steward is Mr Peter Rose.

General Show Rules

Show Trophies

	Show Championship Cup
	(presented by Captain J F Bomford) Awarded to the Club gaining the highest marks in all Show competitions, including all the Junior Competitions, and including all Afternoon Events.

	Junior Events Cup
	Awarded to the Club gaining the highest marks in Junior Competitions, including any Junior Afternoon Events.

	The Jubilee Cup
	(presented by Mrs Margaret Herbert) Awarded to the club gaining the highest marks in the Senior and Intermediate competitions.

	Venables Shield
	(presented by the late J T Venables Esq.) Awarded to the Club gaining the highest marks in the following craft competitions: Senior, Intermediate & Boy’s Cookery; Senior & Intermediate Floral Art, Senior Cake Decoration; Woodwork, Metalwork, Senior Art, Senior & Intermediate Craft.

	Afternoon Events Cup
	(presented by Mr Frank Gill) Awarded to the Club gaining the highest marks in the Afternoon Events Programme.

	Stockjudging Cup
	(presented by Alderman T S Bennett) Awarded to the Club gaining the highest marks in Dairy, Beef, Sheep, Pig & Horse Judging competitions.

	Perpetual Trophy
	(presented by Howell Refrigeration) Awarded to the Club gaining the highest marks in the Dairy Judging competition (Senior & Intermediate).

	Horse Judging Cup
	(presented by L R Jackman, Esq.) Awarded to the Club gaining the highest marks in the Horse Judging competition (Senior & Intermediate).

	The Brindley Richards Sheep Judging Cup
	(presented by Mr & Mrs C V Richards) Awarded to the Club gaining the highest marks in the Sheep Judging competition (Senior & Intermediate)

	The Gordon Tyler Cup
	(presented by Mr Gordon Tyler) Awarded to the individual gaining the highest marks in Junior Sheep Judging competition

	The Team Sheep Shearing Cup
	(presented by Mr T Murray Watson). Awarded to the Club gaining the highest marks in the Sheep Shearing competition.

	Poultry Cup
	(presented by Messrs J P Harvey Limited) Awarded to the Club gaining the highest marks in the Poultry Boning & Jointing competition (Senior & Intermediate).

	Main Exhibit Cup
	(presented by the British Sugar Corporation) Awarded to the Club gaining the highest marks in the Main Exhibit competition.

	Amoco Tractor Handling Tankard
	(presented by AMOCO Limited) Awarded to the individual gaining the highest marks in the Tractor Handling & Maintenance competition

	The Will Davies Trophy
	(presented by Mr Will Davies) Awarded to the individual gaining the highest marks in the Metalwork competition.

	The Woodwork Tankard
	Awarded to the Club gaining the highest marks in the Woodwork competition.

	The Mary Talbot Award
	Awarded to an individual for the most outstanding floral display.

	The Hugh Sumner Rosebowl
	Awarded for the Champion Beef Calf.

	The K J Fellows Cup
	Awarded for the Best Beef Calf show by a Member under 18.

	The Morgan Cup
	(presented by H W Morgan) Awarded for the Champion Dairy Heifer Calf.

	The BOCM Tankard
	Awarded for the Best Dairy Calf shown by a member under 18.

	The Jim Rawles Memorial Trophy
	Awarded for the team gaining the highest marks in the Men’s Tug of War competition.

	The Royal Navy Endeavour Cup
	Awarded to the Best turned-out Ladies Tug of War Team

	Worcestershire YFC Competition Day Winners – Ladies Tug of War
	Awarded to the team gaining the highest marks in the Ladies Tug of War competition.

	The David Goodwin Trophy
	Awarded for the most improved Club at the Show

	The Andrea Halford Trophy
	Awarded for the Club showing the best membership performance at the Show

	Mike Greaves Tankard ATV Challenge
	Awarded to the team gaining the highest marks in the ATV Handling competition.

	Competitions
	No

	Beef Carcase Judging……………………………………………………………..

Lamb Carcase Judging…………………………………………….……………...

Pig Carcase Judging……………………………………………………………….

Beef Stockjudging – Senior & Intermediate/Team……………………………

Beef Stockjudging – Junior/Team………………………………………………..

Dairy Stockjudging – Senior & Intermediate/Team……………….…………..

Dairy Stockjudging – Junior/Team……………………………………………….

Sheep Stockjudging – Senior & Intermediate/Team……………….…...……

Sheep Stockjudging – Junior/Team………………………………………….…..

Pig Stockjudging –Senior & Intermediate/Team………………………………

Pig Stockjudging – Junior/Team………………………………………………….

Horse Stockjudging – Senior & Intermediate/Team…………………………..

Horse Stockjudging – Junior/Team………………………………………………

Club Show Support Points…………………………………………………………

Main Exhibit…………………………………………………………………………..

Junior Exhibit …………………………………………………………………………

Cube Exhibit……………………………………………………………………….…

Show Advertisement board...

Metalwork…………………………………………………………………………….

Needlework ………………………………………………………………………….

Photography - Junior……………………………………………………………….
Photography – Intermediate……………………………………………………...
Photography – Senior………………………………………………………………

Craft – Junior ………………………………………………………….....................

Craft – Intermediate………………………………………………………………..

Craft – Senior………………………………………………………………..............
YFC Bake Off -Junior ..

YFC Bake Off - Intermediate ...

YFC Bake Off - Senior ...

Cake Decorating -Junior ..
Cake Decorating -Intermediate...
Cake Decorating - Senior ………………………………………………..............

Cookery - Junior…………………………………………………………….............
Cookery - Intermediate…………………………………………………………….

Cookery - Senior……………………………………………………………………

Cookery – Boys ………………………………………………................................
Poultry Boning & Jointing…………………………………………………………..

Floral Art/Floristry - Junior………………………………………..……….............

Floral Art/Floristry – Intermediate……………………………………………….
Floral Art/Floristry - Senior…………………………………………………………..
Vintage Tractor Handling………………………………………………………….
ATV Handling Challenge…………………………………………………………..

Woodwork…………………………………………………………………………….

Act out a bedtime story……………………………………………………………

Charades……………………………………………………………….…………….
Line Dancing……………………………………………………….........................

YFC’s got talent…………………………………………………............................
Comedy Sports Commentary…………………………………………..............
Mock Auction…………………………...…………..…….....................................

Blind sheepdog trails………...……………….

Scrabble “countdown style”...……………..........

Salsa Dancing…………………………………………………………....................

Show Chairlady’s challenge……………………………………………………...

Tug of War – Men’s………………………...

Tug of War - Ladies..………….....................

Junior Tug of War..
Sports Day…………………………………………………………………………….

Sheep Shearing – Intermediate…………………………………………………..

Sheep Shearing - Senior……………………………………………………………

Calf Classes ……………………………………………………………………….....
Butchers Lambs over 35kg……………………………………………..................

Butchers Lambs under 35kg……………………….…………………..................
	01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62

	
	

Beef Carcase Judging

Competition Number: 01
	Date & Time:
	
	Saturday, 9th May, 2015.

	Venue:
	
	Unit 5, Orchard Industrial Estate, Teddington, Cheltenham, Glos, GL54 5EB , by kind permission of Mr Martin Gilder.

	Time:
	
	9.30 am prompt start

	
	
	

	Entries:
	
	Competition is open to teams of three members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, one member to be 21 years of age or under and one member to be 16 years of age or under on 1st September 2014. Competitors may only enter one carcase class.

	
	
	

	Marks:
	
	Max 100 per competitor / 300 per team towards the Show Championship Cup.
N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR BEEF CARCASES (designated A,B,X,Y), place the carcases in order of merit and give verbal reasons on their placing to the judge.

	
	
	

	
	1
2
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	4
	Time allowed -
10 minutes - for judging of carcases

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	5
	Reasons should be comparative rather than descriptive.

	
	6
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	7
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	8
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	9
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	10
	The decision of the judge will be final.

	
	11
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Per competitor
	100
	

	
	
	
	Team
	300
	

Lamb Carcase Judging

Competition Number: 02
	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Unit 5, Orchard Industrial Estate, Teddington, Cheltenham, Glos, GL54 5EB, by kind permission of Mr Martin Gilder.

	Time:
	
	9.30 am prompt start

	
	
	

	Entries:
	
	Competition is open to teams of three members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, one member to be 21 years of age or under and one member to be 16 years of age or under on 1st September 2014. Competitors may only enter one carcase class.

	
	
	

	Marks:
	
	Max 100 per competitor / 300 per team towards the Show Championship Cup.

N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR LAMB CARCASES (designated A,B,X,Y), place the carcases in order of merit and give verbal reasons on their placing to the judge.

	
	
	

	Rules:
	1

2
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	4
	Time allowed -
10 minutes - judging of carcases

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	5
	Reasons should be comparative rather than descriptive.

	
	6
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	7
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	8
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	9
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	10
	The decision of the judge will be final.

	
	11
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Per Competitor
	100
	

	
	
	
	Team
	300
	

Pig Carcase Judging

Competition Number: 03
	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Unit 5, Orchard Industrial Estate, Teddington, Cheltenham, Glos, GL54 5EB, by kind permission of Mr Martin Gilder.

	Time:
	
	9.30 am prompt start

	
	
	

	Entries:
	
	Competition is open to teams of three members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, and one member to be 21 years of age or over 16 years old on 1st September 2014. Competitors may only enter one carcase class.

	
	
	

	Marks:
	
	Max 100 per competitor / 300 per team towards the Show Championship Cup.

N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR PIG CARCASES (designated A,B,X,Y), place the carcases in order of merit and give verbal reasons on their placing to the judge.

	
	
	

	Rules:
	1

2
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	4
	Time allowed -
10 minutes - judging of carcases

 2 minutes - giving verbal reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	5
	Reasons should be comparative rather than descriptive.

	
	6
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	7
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	8
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	9
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	10
	The decision of the judge will be final.

	
	11
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	300
	

Beef Stock Judging – Senior & Intermediate / Team

Competition Number: 04
	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to teams of two members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, and one member to be 21 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100 per competitor / 200 per team towards the Show Championship Cup

Max 100 per competitor / 200 per team towards the Stock Judging Cup.

Max 100 per competitor / 200 per team towards the Jubilee Cup.

	
	
	N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR BEEF CATTLE designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. To be judged as COMMERCIAL BUTCHERS ANIMALS.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stock judging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Beef Stock Judging – Junior / Team

 Competition Number: 05
	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 16 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100/competitor – only top two count - 200/team towards The Stock Judging Cup.

Max 100/competitor – only top two count - 200 per team towards The Junior Events Cup.

Max 100/competitor – only top two count - 200 per team towards the Show Championship Cup

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR BEEF CATTLE designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. To be judged as COMMERCIAL BUTCHERS ANIMALS.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Dairy Stock Judging – Senior & Intermediate / Team

Competition Number: 06

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to teams of two members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, and one member to be 21 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100 per competitor / 200 per team towards the Show Championship Cup

Max 100 per competitor / 200 per team towards the Stock Judging Cup

Max 100 per competitor / 200 per team towards the Howell Refrigeration Perpetual Trophy

Max 100 per competitor / 200 per team towards the Jubilee Cup.

	
	
	N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR DAIRY CATTLE designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. Dairy to be judged as Commercial Breeding. .

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Dairy Stock Judging – Junior / Team

Competition Number: 07

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 16 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100/competitor – only top two count - 200/team towards The Stock Judging Cup.

Max 100/competitor – only top two count - 200 per team towards The Junior Events Cup.

Max 100/competitor – only top two count - 200 per team towards The Show Championship Cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR DAIRY CATTLE designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. Dairy to be judged as Commercial Breeding. .

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Sheep Stock Judging – Senior & Intermediate / Team

Competition Number: 08

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to teams of two members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, and one member to be 21 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100 per competitor / 200 per team towards the Show Championship Cup

Max 100 per competitor / 200 per team towards the Stock Judging Trophy

Max 100 per competitor / 200 per team towards the Brindley Richards Sheep Judging Cup

Max 100 per competitor / 200 per team towards the Jubilee Cup.

	
	
	N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR COMMERCIAL BUTCHERS LAMBS designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. Breeds subject to availability.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Sheep Stock Judging – Junior / Team

Competition Number: 09

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 16 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100 per competitor / 200 per team towards the Show Championship Cup

Max 100/competitor – only top two count - 200/team towards The Stock Judging Cup.

Max 100/competitor – only top two count - 200 per team towards The Junior Events Cup.

Max 100/competitor – only top two count - 200 per team towards The Gordon Tyler Cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR COMMERCIAL BUTCHERS LAMBS designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. Breed subject to availability.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Pig Stock Judging – Senior & Intermediate / Team

Competition Number:10

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to teams of two members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, and one member to be 21 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100 per competitor / 200 per team towards the Show Championship Cup

Max 100 per competitor / 200 per team towards the Stock Judging Trophy

Max 100 per competitor / 200 per team towards the Jubilee Cup.

	
	
	N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR COMMERCIAL BUTCHERS PIGS designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. To be judged as directed on the day. Competitors should be aware that the PIGS may be of a rare breed e.g. Gloucester Old
Spot.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability, and may be of a rare breed.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Pig Stock Judging – Junior / Team

Competition Number: 11

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 16 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 100 per competitor / 200 per team towards the Show Championship Cup

Max 100/competitor – only top two count - 200/team towards The Stock Judging Cup.

Max 100/competitor – only top two count - 200 per team towards The Junior Events Cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR COMMERCIAL BUTCHERS PIGS designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. To be judged as directed on the day. Competitors should be aware that the PIGS may be of a rare breed e.g. Gloucester Old
Spot.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability, and may be of a rare breed.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed -
10 minutes - judging of stock

 2 minutes - giving reasons to the judge on placing.

Two marks will be deducted for each 15 seconds or part thereof, taken over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	200
	

Horse Stock Judging – Senior & Intermediate / Team

Competition Number: 12

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to teams of two members from each Club in the County. One member of each team to be 26 years of age or under on 1st September 2014, and one member to be 21 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 150 per competitor / 300 per team towards the Show Championship Cup

Max 150 per competitor / 300 per team towards the Stock Judging Trophy

Max 150 per competitor / 300 per team towards the Jubilee Cup.

	
	
	N.B: if more then one competitor enters only the points gained by the highest scoring competitor in each age category will go towards the show championship cup.

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR HORSES designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. To be judged as directed on the day.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors to be aware that stock classification may change on the day – subject to availability, and may be of a rare breed. Competitors should be aware that all stock classification may change on the day, subject to availability, and that this may include the height of the horses and that they may be of a rare breed

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed - Horses will be paraded for three minutes then walked and trotted individually and finally competitors will have 9 minutes to handle the horses. Two minutes for verbal reasons.

Two marks will be deducted for each 15 seconds or part thereof over time.

	
	7
	Judging procedures under NFYFC National Stockjudging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	
	
	

	
	
	Placing
	100
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	150
	

	
	
	
	Team
	300
	

Horse Stock Judging – Junior / Team

Competition Number: 13

	Date:
	
	Saturday, 9th May, 2015

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	Time:
	
	Approximately 12 noon

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 16 years of age or under on 1st September 2014. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 150/ competitor - only top two count - 300 per team towards the Show Championship Cup

Max 150/competitor – only top two count - 300/team towards The Stock Judging Cup.

Max 150/competitor – only top two count - 300 per team towards The Junior Events Cup.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR HORSES designated A,B,X,Y, place the beasts in order of merit and give reasons on their placing to the judge. To be judged as directed on the day.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card.

	
	3
	Competitors should be aware that all stock classification may change on the day, subject to availability, and that this may include the height of the horses and that they may be of a rare breed.

	
	4
	No competitor to see the stock prior to competition commencement.

	
	5
	Cards will be supplied to each competitor on which must be marked the order that the competitor places the carcases. Only the tear-off section of the card may be used for making notes. No other papers or literature may be taken in to the ring.

	
	6
	Time allowed - Horses will be paraded for three minutes then walked and trotted individually and finally competitors will have 9 minutes to handle the horses. Two minutes for verbal reasons.

Two marks will be deducted for each 15 seconds or part thereof over time.

	
	7
	Judging procedures under NFYFC National Stock judging Rules. No marks awarded for handling.

	
	8
	No Competitor may use or have with them whilst competing a catalogue of the competition or any instructional cards or papers giving points of livestock under penalty of disqualification.

	
	9
	Competitors must not obtain from, or give to other competitors, information by word or sign during the time of the judging and must not obtain information or advice from any onlooker under penalty of disqualification of the whole team to which he or she belongs. During the period of the Competition Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification. NO MOBILE PHONES ALLOWED.

	
	10
	Reasons should be comparative rather than descriptive.

	
	11
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	12
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	13
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	14
	The decision of the judge will be final.

	
	15
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June. They will also be requested to compete at the forthcoming national rounds later in the year.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	100
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Individual
	150
	

	
	
	
	Team
	300
	

Club Show Support Points

Competition Number: 14

	Entries:
	
	Required from each Club in the County.

	
	
	

	Marks:
	
	Max 1000 towards the Show Championship Cup.

	
	
	

	Procedure:
	
	Clubs to provide assistance / items as listed below for which points are added to clubs show day totals.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Entries for this can be made as a representation for the club and therefore does not have to be a member, or within age range to gain points for the club.

	
	3
	Clubs must ensure that the item / person is signed in when delivering / arriving for task.

	
	4
	3-Representatives from each club to assist with set-up duties.

	
	5
	Each club to provide two table arrangements for officials catering by 10.00 am

	
	6
	Each club to provide a dessert for the officials catering by 10.00 am.

	
	7
	Each club to provide a cake for the guest reception by 10.00 am.

	
	8
	2-Representatives from each club to assist with officials catering as per the rota.

	
	9
	2-Representatives from each club to assist with public catering as per the rota.

	
	10
	Valuable articles are the responsibility of the owner

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Setting up (3 people)
	300
	

	
	
	Officials Catering area table arrangement (x2, 50 points for each)
	100
	

	
	
	Officials Catering area dessert
	100
	

	
	
	Guest reception - Cake
	100
	

	
	
	Officials Catering Assistance (2 people)
	200
	

	
	
	Public Catering Assistance (2 people)
	200
	

	
	
	
	
	

	
	
	Total
	
	1000
	

Main Exhibit –“Celebration of Monopoly”

Competition Number: 15

	Setting up:
	
	From 07.45 hrs.

	Time:
	
	Ready for judging by 08:30 hrs

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.
Exhibit to be staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 600 towards the Show Championship Cup.

Max 600 towards the Main Exhibit Cup.

	
	
	

	Rules:
	1.
	Each Club to create an exhibit to depict the theme ‘‘Celebration of Monopoly” and to include one item of five different crafts (which have been made during the past 12 months by YFC members). Those items to be clearly marked 1 to 5 and must not have been used in a previous Show. A list of the five crafts to be judged is to be attached to the exhibit.

	
	2
	No edible items to be placed on the exhibit before 07:45 hrs on the day of the show. All foodstuffs to be covered with cling film. Items of cookery will only be tasted at the discretion of the judges.

NO ALCOHOL TO BE USED AS PART OF YOUR EXHIBIT – USE COLOURED WATER IF NECESSARY.

	
	3

	Exhibit to have a MAXIMUM WIDTH of 2440mm at any given point and a MAXIMUM DEPTH AND HEIGHT of 1830mm. These measurements to include any electrical items/connections protruding from the main shell. Any exhibit exceeding these will be penalised at the discretion of the Chief Steward.

	
	4
	Clubs can request before the show the use of one 13 Amp socket. Loadings must be provided on entry form. No details – no power! All exhibits with electrical mechanisms must have a fused isolation switch easily accessible and clearly marked in case of emergency at the front of the exhibit.

No vehicle batteries to be used as a power source. Any club disobeying this rule will be asked to remove the battery from the show site.

	
	5
	All electrical systems and mechanical devices on exhibits will be inspected and tested on the morning of the show. Any item that is deemed unsafe will be disconnected and be prohibited from being reconnected unless necessary modifications can be made under the supervision of Show Electrician.

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	7
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	8
	Exhibit to be staged by Members aged 26 and under on 1st September 2014 only. No assistance will be allowed under the penalty of disqualification.

	
	9
	Each Club will be fully responsible for staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team

	
	10
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	11
	Valuable articles are the responsibility of the exhibitors.

	
	12
	Judges are reminded that judging of this class should be complete by 11:00 hrs.

	
	13
	The decision of the judges will be final.

	
	14
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Five items of craft (50 marks each)
	250
	

	
	
	Attractiveness of Exhibit
	125
	

	
	
	Originality and ingenuity
	125
	

	
	
	Relevance of craft to theme
	100
	

	
	
	Total
	
	600
	

Junior Exhibit – “The Royal Family”
Competition Number: 16

	Setting up :
	
	From 07.45 hrs

	Time:
	
	Ready for judging by 08:30 hrs

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 16 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 300 towards the Show Championship Cup.

Max 300 towards the Junior Events Cup

	
	
	

	Rules:
	1
	Clubs to create an exhibit to depict the theme “The Royal Family” The interpretation of the theme to be of the Club’s own choice.
Five craft items to be clearly marked 1-5 so that the judges can award points for these individually.

It is expected that further craft items will be included in the exhibit and judged as per the mark scheme. A list of all items made by the competitors is to be attached to the Exhibit for the purpose of assisting judging. All crafts must have been made during the past 12 months by members: 16 years of age or under. These items should not have been used at a previous show.

	
	2
	No edible items to be placed on the exhibit before 07:45 hrs on the day of the show. Items of cookery must be covered with cling film and will be tasted at the discretion of the judges.

	
	3
	The Exhibit is to be staged on a table (provided). Size: (Maximums) Width: 1830mm / Depth: 685mm / Height: 1020mm from tabletop. The front of the table (provided) may be covered and may form part of the exhibit. Any exhibit exceeding these dimensions will be penalised at the discretion of the Chief Steward.

	
	4
	No electricity will be provided or to be used on the exhibit. Battery powered items are allowed. No car batteries allowed. Any device that is deemed unsafe by the Show Management Team will be disconnected.

	
	5
	Exhibit to be staged by Members aged 16 and under on 1st September 2014 only. No assistance / guidance / prompting will be allowed under the penalty of disqualification.

	
	6
	When awarding marks, the judges will give emphasis to the depth of research into the theme and on the amount of material in the exhibit that has been made by members.

	
	7
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	8
	No Club names or items that may distinguish which club exhibits belong to be displayed.

	
	9
	Each Club will be fully responsible for staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team

	
	10
	Valuable articles are the responsibility of the exhibitors

	
	11
	Judges are reminded that judging of this class should be complete by 11:00 hrs

	
	12
	The decision of the judge will be final.

	
	13
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	14
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Quality and depth of research
	50
	

	
	
	5 Items of craft (20 marks each)
	100
	

	
	
	Additional items
	30
	

	
	
	Overall effect
	60
	

	
	
	Relevance of crafts to theme
	30
	

	
	
	Quality of display and staging
	30
	

	
	
	
	
	

	
	
	Total
	
	300
	

Cube Exhibit ‘Family Milestones’

Competition Number: 17

	Setting up
	
	From 07.45 hrs

	Time:
	
	Ready by 8.30 hrs

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 500 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Each Club to create an exhibit to depict the theme ‘‘Family Milestones” and to include one item of five different crafts from the headings below.

	
	2
	There needs to be a minimum of one (1) craft from each heading below with the other two (2) crafts taken from any heading:
· Floral Art (Floral Displays)

· Cookery (Food to be tasted – MUST be covered with Cling Film)

· Handicraft (Any other - Including Decorated cake/Photography/Artwork)

The five (5) crafts need to be clearly marked 1-5 together with the heading the craft comes under. For example 1- Handicraft, 2 – Cookery etc. Items must have been made within the last 12 months by YFC members and not have been used previously in a Show. A list of the five crafts to be judged is to be attached to the exhibit.
NO ALCOHOL TO BE DISPLAYED AS PART OF EXHIBIT – USE COLOURED WATER IF NECESSARY.

	
	3
	Each whole Exhibit to have a MAXIMUM WIDTH of 1 METRE at any given point and a MAXIMUM DEPTH of 1 METRE and a MAXIMUM HEIGHT of 1 METRE. The exhibits will be displayed on trestle tables.
The measurement will be taken from outside the square. Any exhibit exceeding these will be penalised at the discretion of the Chief Steward. The Exhibit must have 3 walls. No material of any kind should exceed or run over any external walls i.e. the top edges of the side and back walls of the exhibit must be free of all materials, except paint.

	
	4
	When awarding marks, the judges will give emphasis craft items, attractiveness, originality and ingenuity of the exhibit.

	
	5
	Exhibit to be staged by Members aged 26 and under on 1st September 2014 only. No assistance / guidance / prompting will be allowed under the penalty of disqualification.

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	7
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	8
	Each Club will be fully responsible for staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team

	
	9
	Valuable articles are the responsibility of the exhibitors.

	
	10
	Judges are reminded that judging of this class should be complete by 11:00 hrs.

	
	11
	The decision of the judge will be final.

	
	12
	No exhibit to be dismantled or removed from display before the end of the official prize giving or by 1700 as directed by the chief steward on the day.

	
	13
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	5 items of different crafts (40pts each)

200

Attractiveness of Exhibit

100

Originality and Ingenuity

100

Variety of Skills exhibited
50

Relevance to theme

50

Total Per Exhibit

500

Show Advertisement Board Competition Number: 18
	Time:
	
	Booking in 08.45 hrs. Ready by 09:00 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Procedure:
	
	Clubs to create and display a Road – side Advertisement Board to promote the County Show.

	
	
	

	Rules:
	1
	The design must contain in full the following information:

· Worcestershire Federation of Young Farmers’ Clubs County Show

· Saturday 23 May 2015

· Peplars Hill Farm, Upper Bentley, B97 5ST
· For info call 01905 621616 or visit www.worcsyfc.org.uk
· Open to the Public

	
	2
	Size: (Maximum) 2440mm x 1220mm aspect to club discretion (i.e. landscape or portrait)

	
	3
	Advertising boards must not be erected prior to Sunday 10th May 2015. Boards erected prior to this date will contravene planning regulations.

	
	4
	Boards must be erected on private property and this must be verified on your entry form.

Boards must not be erected on the roadside, i.e. between the kerb and the hedge.

	
	5
	Due safety consideration must be made to the positioning of the board so as not to cause any one any danger.

	
	6
	Precise location details must be provided to County Office by 20.00 hrs on Tuesday 5th May 2015.

	
	7
	Boards will be judged without any notification during the period 11th May – 21st May 2015.

	
	8
	Boards will be judged on their location, position in a prominent place without obstruction of traffic etc, clarity of information, completeness of information as above, originality and workmanship.

	
	9
	Boards must be removed on Friday 22nd May 2015 before the show and brought to the show site.

Entries which are not in position on the show site by 09:00 on the day of the show will be disqualified.

	
	10
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	11
	Each Club will be fully responsible for both staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team.

	
	12
	Valuable articles are the responsibility of the exhibitors

	
	13
	The decision of the judge will be final.

	
	14
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	15
	No Club names or items that may distinguish which club exhibits belong to be displayed unless stated otherwise in the rules.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Clarity of display
	35
	

	
	
	Location/Position/Safety
	15
	

	
	
	Workmanship
	25
	

	
	
	Originality and ingenuity of design
	25
	

	
	
	
	
	

	
	
	Total
	
	100
	

Metalwork

Competition Number: 19

	Time:
	
	Book in by 08.45 hrs. Ready by 09:00 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Will Davies Metalwork Trophy.

	
	
	

	Rules:
	1
	Competitor to produce a “Large Scale Monopoly Playing Piece”.

In addition to this competitors must enter an A3 (420mm-297mm) design board describing and depicting how they made their Playing Piece. This must include 4 photographs.

	
	2
	Size not to exceed 1m x 1m x1m. A maximum weight of 40 kilograms of completed metal work and capable of being freestanding for the purpose of display.

	
	3
	No Club names or items that might distinguish which club the exhibit belongs to be displayed.

	
	
	

	
	4
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	5
	Each Club will be fully responsible for both staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team.

	
	6
	Valuable articles are the responsibility of the exhibitors.

	
	7
	Judges are reminded that judging of this class should be complete by 12:00 hrs.

	
	8
	The decision of the judge will be final.

	
	9
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	10
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	
	
	

	
	
	

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Craftsmanship
	50
	

	
	
	Originality
	25
	

	
	
	Authenticity
	15
	

	
	
	Board design & display
	10
	

	
	
	Total
	
	100
	

Needlecraft – A Patchwork Quilt

Competition Number: 20

	Time:
	
	Booking in 09:00 hrs ready for 09.30 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be produced and staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup.

	
	
	

	Rules:
	1.

	Competitors to make ‘A Patchwork Quilt’. The patchwork quilt can be made from any type of material fabric and can be hand or machine sewn.

	
	2.
	The patchwork quilt must be suitable for use, and consideration given to appropriate weighting.

	
	3.
	Maximum size 1m x 1.5m.

	
	4
	In addition to this competitors must enter an A3 (420mm-297mm) design board describing and depicting how they made their “patchwork quilt”. This must include 4 photographs.

	
	5
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	6
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	7
	Each Club will be fully responsible for both staging and removing their own Exhibit, which must be completed and ready for judging by 09:00 on the day of the show.

	
	8
	Judges are reminded that judging of this class should be complete by 12:00 hrs

	
	9
	The decision of the judge will be final.

	
	10
	No exhibit to be removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	11
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Choice of Fabric
	25
	

	
	
	Construction and sewing skills
	40
	

	
	
	Overall appearance
	25
	

	
	
	Board Design& Display
	10
	

	
	
	Total
	
	100
	

Photography - Junior

Competition Number: 21
	Time:
	
	Booking in 09:00 hrs ready for 09.30 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Entries to be taken and staged by members aged 16 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Junior Events Cup

Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Competitor to display THREE photographs to the theme “Guess Who?!”.
Photos to be 150mm x 100mm (6” x 4”) Maximum
Photographs to be mounted on an A3 (297mm x 420mm) mount board only and NOT in clip presentation frames. Any exhibit exceeding maximum dimensions will be penalised at the discretion of the Chief Steward.

	
	2
	Photographs can be captured using film or digital photography.

	
	3
	If digital photography is used as the capture method the photographs MUST NOT be digitally enhanced using photographic software on a computer. The preferred printing method would be to print the photos from the memory card using a commercial photo machine.

	
	4
	If a photo machine is used the appropriate size can be selected and the image can be turned into black & white sepia or colour but no other alterations can be done for example cropping images, brightness/contrast, colour restoration/balance or any other method which would digitally alter the photo quality.

	
	5
	Photos should be self explanatory but a short sentence or title under each photo would be allowed (10 words maximum) or a three-sentence script (30 words maximum) anywhere on the A3 board. Text should be separate and NOT within a photograph or this will be perceived as being digitally enhanced.

	
	6
	Marks will be awarded for skill of photography, choice of subjects and display.

	
	7
	No Club names or items that may identify which Club the exhibits belongs to are allowed on the display. Please state competitor’s name and membership number on the reverse of the display board.

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	9
	Each Club will be fully responsible for both the staging and removal of their own Exhibit and any debris after the show at the direction of the Show Management Team.

	
	10
	Valuable articles are the responsibility of the exhibitors.

	
	11
	Judges are reminded that judging of this class should be complete by 12:00 hrs.

	
	12
	The decision of the judge will be final.

	
	13
	No exhibits to be removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	14
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Each Photograph (20 marks per photo)
	60
	

	
	
	Display
	20
	

	
	
	Relevance to theme
	20
	

	
	
	
	
	

	
	
	Total
	
	100
	

Photography - Intermediate

Competition Number: 22
	Time:
	
	Booking in 09.00 hrs ready for 09:30 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Entries to be taken and staged by members aged 21 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Competitor to display THREE photographs to the theme “Portrait, Landscape, Close Up”.
Photos to be 150mm x 100mm (6” x 4”) Maximum
Photographs to be mounted on an A3 (297mm x 420mm) mount board only and NOT in clip presentation frames. Any exhibit exceeding maximum dimensions will be penalised at the discretion of the Chief Steward.

	
	2
	Photographs can be captured using film or digital photography.

	
	3
	If digital photography issued as the capture method the photographs MUST NOT be digitally enhanced using photographic software on a computer. The preferred printing method would be to print the photos from the memory card using a commercial photo machine.

	
	4
	If a photo machine is used the appropriate size can be selected and the image can be turned into black & white sepia or colour but no other alterations can be done for example cropping images, brightness/contrast, colour restoration/balance or any other method which would digitally alter the photo quality.

	
	5
	Photos should be self explanatory but a short sentence or title under each photo would be allowed (10 words maximum) or a three sentence script (30 words maximum) anywhere on the A3 board. Text should be separate and NOT within a photograph or this will be perceived as being digitally enhanced..

	
	6
	Marks will be awarded for skill of photography, choice of subjects and display.

	
	7
	No Club names or items that may identify which Club the exhibits belongs to are allowed on the display. Please state competitor’s name and membership number on the reverse of the display board.

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	9
	Each Club will be fully responsible for both staging and removing their Exhibit and any debris after the show at the direction of the Show Management Team.

	
	10
	Valuable articles are the responsibility of the exhibitors

	
	11
	Judges are reminded that judging of this class should be complete by 12:00 hrs.

	
	12
	The decision of the judge will be final.

	
	13
14
	No exhibits to be removed from display before the end of the official prize giving or 17:00 hrs. or as directed by the Chief Steward on the day.

The two highest placed competitors in each age category will be asked to represent Worcestershire

at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Each Photograph (20 marks per photo)
	60
	

	
	
	Display
	20
	

	
	
	Relevance to theme
	20
	

	
	
	
	
	

	
	
	Total
	
	100
	

Photography - Senior

Competition Number: 23
	Time:
	
	Booking in at 09.00 hrs. Ready by 09:30hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Entries to be taken and staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	`1
	Competitor to display THREE photographs to the theme “Take a Chance”.
Photos to be 150mm x 100mm (6” x 4”) Maximum
Photographs to be mounted on an A3 (297mm x 420mm) mount board only and NOT in clip presentation frames. Any exhibit exceeding maximum dimensions will be penalised at the discretion of the Chief Steward.

	
	2
	Photographs can be captured using film or digital photography.

	
	3
	If digital photography issued as the capture method the photographs MUST NOT be digitally enhanced using photographic software on a computer. The preferred printing method would be to print the photos from the memory card using a commercial photo machine.

	
	4
	If a photo machine is used the appropriate size can be selected and the image can be turned into black & white sepia or colour but no other alterations can be done for example cropping images, brightness/contrast, colour restoration/balance or any other method which would digitally alter the photo quality.

	
	5
	Photos should be self-explanatory but a short sentence or title under each photo would be allowed (ten words maximum) or a three-sentence script (30 words maximum) anywhere on the A3 board. Text should be separate and NOT within a photograph or this will be perceived as being digitally enhanced

	
	6
	Marks will be awarded for skill of photography, choice of subjects and display.

	
	7
	No Club names or items that may identify which Club the exhibits belongs to are allowed on the display. Please state competitor’s name and membership number on the reverse of the display board.

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	9
	Each Club will be fully responsible for both staging and removing their Exhibit and any debris after the show at the direction of the Show Management Team.

	
	10
	Valuable articles are the responsibility of the exhibitors

	
	11
	Judges are reminded that judging of this class should be complete by 12:00 hrs.

	
	12
	The decision of the judge will be final.

	
	13

14
	No exhibits to be removed from display before the end of the official prize giving or 17:00 hrs. or as directed by the Chief Steward on the day.

The two highest placed competitors in each age category will be asked to represent Worcestershire

at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Each photograph (20 pts each)
	60
	

	
	
	Display
	20
	

	
	
	Relevance
	20
	

	
	
	
	
	

	
	
	Total
	
	100
	

Craft – Junior Competition Number: 24
	Time
	
	Booking in 09:00 hrs ready for 09.30 hrs

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 16 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Junior Events Cup

Max 100 towards the Show Championship Cup.

	
	
	

	Rules
	1
	Competitors will be required to make and suitably display A 'Boxed Canvas' to be painted on the theme of “Farming Family”

	
	2
	Any painting medium or mixed media to be used.

	
	3
	Must be suitable for a family audience.

	
	4
	The exhibit should be a MAXIMUM size of 65cm by 65cm.

	
	5
	All exhibits must be the unaided work of the competitors

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	7
	Each Club will be fully responsible for staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team

	
	8
	Judges are reminded that judging of this class should be complete by 12:00 hrs.

	
	9
	The decision of the judge will be final.

	
	10
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	11
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	
	
	

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Technique
	30
	

	
	
	Composition
	15
	

	
	
	Colour Palette Used
	15
	

	
	
	Overall Appearance
	40
	

	
	
	Total
	
	100
	

Craft – Intermediate

Competition Number: 25
	Time:
	
	Booking in 09:00 hrs ready for 09.30 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 21 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Competitors are required to 'Make an Outfit' relating to the theme "Family Celebration"

	
	2.

	The garment(s) will be required to be worn & modelled. This can be by the competitor or another member.

	
	3
	There is no price limit; however, the judges will be taking into consideration the value for money of the garment(s). On the day of the competition the competitor will have to show costing’s by producing receipts.

	
	4
	The competitor will also need to produce a paragraph explaining the outfit, how it was made and for what family celebration. (This includes a written paragraph, which may be required to be verbally described during the modelling display. This is dependent on the judge’s preference).

	
	5
	For modelling purposes the competitor may include accessories.

	
	6
	All garment(s) must have been made within the 6 months prior to The Show.

	
	7
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	8
	No Club names or items that may distinguish which club exhibit belongs to be displayed

	
	9
	Each Club will be fully responsible for both staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team.

	
	10
	Valuable articles are the responsibility of the exhibitors.

	
	11
	Judges are reminded that judging of this class should be complete by 12:00 hrs.

	
	12
	The decision of the judge will be final.

	
	13
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	14
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	Marking:
	The following scale of marks will be observed:

	
	

	
	Workmanship/Quality

40

Sizing and fit on model

30

Modelling (means overall effect on the catwalk)

10

Value for money

10

Relevance to theme/description

10

Total per competitor

100

	
	

Craft – Senior

Competition Number: 26
	Time:
	
	Booking in 09:00 hrs ready for 09.30 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Competitors are required to construct a 'Sculpture' on the theme of a “Family Garden”.

It should be suitable for a family audience.

	
	2
	Materials used should be predominantly recycled to minimise cost and environmental impact. Members may use any material they wish but all materials and containers must be thoroughly cleaned and free from contaminants.

	
	3
	There is no minimum size for the sculpture but it must not exceed the maximum size of 1m x 1m x 1m and should be no heavier than 20kg and may be put in situ for judging by a maximum of 2 members under the age of 26.

	
	4
	The Competitor should pay particular attention to the standard of finish of their exhibit. It should be suitable to be displayed outside (i.e. weatherproof). Exhibits will be displayed on the floor.

	
	5
	In addition to the 'Sculpture', competitors must enter an A3 (420mm-297mm) design board describing and depicting how they made their sculpture. This must include 4 photographs.

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	7
	No Club names or items that may distinguish which club the exhibit belongs to be displayed

	
	8
	Each Club will be fully responsible for both staging and removing their own Exhibit and any debris after the show at the direction of the Show Management Team

	
	9
	Valuable articles are the responsibility of the exhibitors.

	
	10
	Judges are reminded that judging of this class should be complete by 12:00 hrs,

	
	11
	The decision of the judge will be final.

	
	12
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs. as directed by the Chief Steward on the day.

	
	13
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June, and therefore should not be removed by the competitor.

	Marking:
	The following scale of marks will be observed

	Use of recycled materials
	20

	Quality of workmanship
	25

	Originality
	20

	Overall sculpture and finish
	25

	Board design & display
	10

	Total
	100

YFC Bake Off – Junior Competition No. 27
	
	

	Time:
	Registration 09.00 hrs to be staged ready for judging by 09.30hrs

	
	

	Entries:
	Each Club may make one entry in this competition.
Competitors must be 16 years of age or under on 1st September 2014.
Competitors will be required to show their current membership card.

	
	

	Marks:
	Max 100 towards the Junior Events Cup

Max 100 towards the Show Championship Cup

	Rules:
	

	1.

2.

3.

4.

5.

6.

7.

8.

9
10

11.
	Each competitor is required to make a batch of “Domino Shortbread”, following the recipe provided.
The Shortbread is to be made in advance of the competition and staged on the day of competition.
The display must consist of 10 pieces of shortbread..

The display area for the shortbread must not exceed 500mm by 500mm, there is no height limit.

The presentation of the shortbread is the competitor’s choice; however shortbread should be presented whole. Accessories to be kept to a minimum.

Competitors will be required to make the shortbread to the following recipe:

Ingredients

100g unsalted butter

60g caster sugar, plus a little to decorate

150g plain flour

25g cornflour

1 tsp vanilla extract

1 pinch of baking powder
Method

1) Preheat oven to 180oC Fan or Gas mark 4, line a baking tray with grease proof paper.

2) Cream together butter, sugar and vanilla extract, then mix in the remaining ingredients.

3) Roll into a ball, place on the baking tray and flatten, score into shapes required and prick with a fork.

4) Bake for 25-30 minutes or until golden.

5) Cut into shape whilst warm and decorate as required
Food colouring/coco may be used if required to create the design/decoration.

The dish must be covered with cling film by the competitor as directed by the Judge.

The show general rules apply to this competition – please read them – Front of rule Schedule.

No club names or items that may distinguish which club is competing to be displayed.

No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.
The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.
The following scale of marking will be observed:

Finished Shortbread

40

Taste

30

Display

20

Overall effect

10

Total

100

YFC Bake Off – Intermediate Competition No. 28
	Time:
	Registration 09.00 hrs to be staged ready for judging by 09.30hrs

	
	

	Entries:
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 21 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	

	Marks:
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	

	Rules:

1.

2.

3.

4.

5.

6.

7.

8.

9.

	Each competitor is required to make a ‘Battenberg Cake with a Twist’. The cake is to be made in advance of the competition and staged on the day of competition.

Please note the shape of the cake is optional but it must be a cake not, for example, multiple cup cakes. The display area must not exceed 500mm by 500mm, there is no height limit. Accessories to be kept to a minimum.

In addition to the ‘cake’ competitors are required to display details of recipes used, including ingredients and their method. A description of how the loaf was filled and decorated must also be displayed along with 4 photographs.

The dish must be covered with cling film by the competitor as directed by the Judge.

The cake can be decorated suitably to the competitors liking. Icing or frosting can be used.

The show general rules apply to this competition – please read them – Front of rule Schedule.

No club names or items that may distinguish which club is competing to be displayed

No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.
The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.
The following scale of marks will be observed:

Finished Battenberg Cake

30

Taste

25

Display

20

Overall effect

10

Descriptive card & photographs

15

Total

100

	YFC Bake Off – Senior Competition No. 29

	
	

	Time:
	Registration 09.00 hrs to be staged ready for judging by 09.30hrs

	
	

	Entries:
	Competition is open to one entry per Club in the County.

Exhibit to be staged by members aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	

	Marks:
	Max 100 towards the Show Championship Cup.

Max 100 towards the Jubilee Cup

	
	

	Rules:

1.

2.

3.

4.

5.

6.

7.

8.

	Each competitor is required to make a ‘Filled Showstopper Loaf’. The Loaf is to be made in advance of the competition and staged on the day of competition.

The display area must not exceed 600mm by 600mm, there is no height limit. The loaf must be presented with a slice taken out of it to show the filling.

The type of loaf used will be the competitor’s choice. The loaf can then be decorated suitably to the competitors liking.

In addition to the 'loaf', competitors are required to display details of recipes used, including ingredients and their method. A description of how the loaf was filled and decorated must also be displayed along with 4 photographs.

The show general rules apply to this competition – please read them – Front of rule Schedule.

No club names or items that may distinguish which club is competing to be displayed

No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.
The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.
The following scale of marks will be observed:

Finished Filled Showstopper Loaf

30

Taste

25

Display

20

Overall effect

10

Descriptive card & photographs

15

Total

100

Cake Decorating – Junior Competition Number: 30
	Time:
	
	Booking in 09.15 hr, Ready to start at 09.30 hrs.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitor must be aged 16 and under on 1st September 2014.

Competitor will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Each competitor is required to decorate a cake (or dummy), which has been covered with FONDANT ICING prior to the competition (with no other decoration added), to the theme
“Playing Card(s)”.
The size of the cake board must not exceed 14" (at its widest point) and can be of any shape. NOTE: boards sold as 14" will measure more at their diagonal. Competitors are strongly advised to check their boards.

To check size of board draw a circle 14” (356mm) diameter and place the board on top, if any point of the board overlaps the circle the board is too big

	
	2
	Time allowed: 1 Hour to include preparation & tidying of work area.

	
	3
	The cake itself may be any shape – The cake may be cut to a shape prior to the competition.

	
	4
	All decorations must be edible and judges will give emphasis to those that are homemade. Non-edible items to be used with discretion of the steward. Decorative work may include royal icing, handmade piped or modelled sugar craft flowers, run outs and ribbons.

	
	5
	Royal Icing may be made prior to the competition and may also be coloured.

	
	6
	Judges may require competitors to make samples of decorations used.

	
	7
	Judges will give credit for skill and techniques of decorations used.

	
	8
	Competitors will be required to bring all their own equipment and ingredients, including hot water. Icing may be brought ready mixed.

	
	9
	Competitors must wear clean white coat

	
	10
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	11
	No Club names or items that may distinguish which club exhibits belong to be displayed.

	
	12
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	13
	Valuable articles are the responsibility of the exhibitors.

	
	14
	The decision of the judge will be final.

	
	15
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	16
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	17

18.
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Craftsmanship (Skill in piping & other forms decorating & cleanliness
	50
	

	
	
	Finished Cake (edgings, writing & other decoration, design, colour & overall effect.
	50
	

	
	
	Total
	
	100
	

Cake Decorating – Intermediate Competition Number: 31
	Time:
	
	12.15 hrs booking for 12.30 hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 21 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Each competitor is required to decorate a cake (or dummy), which has been covered with FONDANT ICING prior to the competition (with no other decoration added), to the theme

 “A Board Game”.
The size of the cake board must not exceed 14" (at its widest point) and can be of any shape. NOTE: boards sold as 14" will measure more at their diagonal. To check size of board draw a circle 14” (356mm) diameter and place the board on top, if any point of the board overlaps the circle the board is too big

	
	2
	Time allowed: 1 Hour to include preparation & tidying of work area.

	
	3
	The cake itself may be any shape – The cake may be cut to a shape prior to the competition.

	
	4
	All decorations must be edible and judges will give emphasis to those that are homemade. Non-edible items to be used with discretion of the steward. Decorative work may include royal icing, handmade piped or modelled sugar craft flowers, run outs and ribbons. Royal Icing may be made prior to the competition and may also be coloured.

	
	5
	Competitors must wear clean white coat.

	
	6
	Judges will give credit for skill and techniques of decorations used. Judges may require competitors to make samples of decorations used.

	
	7
	Competitors will be required to bring all their own equipment and ingredients, including hot water. Icing may be brought ready mixed.

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	9
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	10
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	11
	Valuable articles are the responsibility of the exhibitors.

	
	12
	The decision of the judge will be final.

	
	13
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	14
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	15
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	16
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Craftsmanship (Skill in piping & other forms decorating & cleanliness
	50
	

	
	
	Finished Cake (edgings, writing & other decoration, design, colour & overall effect.
	50
	

	
	
	Total
	
	100
	

Cake Decorating – Senior Competition Number: 32
	Time:
	
	10.45 hrs booking for 11.00 hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Each competitor is required to decorate a cake (or dummy), which has been covered with FONDANT ICING prior to the competition (with no other decoration added), to the theme

 “A Wedding Cake”.

The size of the cake board must not exceed 14" (at its widest point) and can be of any shape. NOTE: boards sold as 14" will measure more at their diagonal. Competitors are strongly advised to check their boards, To check size of board draw a circle 14” (356mm) diameter and place the board on top, if any point of the board overlaps the circle the board is too big

	
	2
	Time allowed: 1 Hour to include preparation & tidying of work area.

	
	3
	The cake itself may be any shape – The cake may be cut to a shape prior to the competition. The cake must not exceed two tiers.

	
	4
	All decorations must be edible and judges will give emphasis to those that are homemade. Non-edible items to be used with discretion. Decorative work may include royal icing, handmade piped or modelled sugar craft flowers, run outs and ribbons.

	
	5
	Competitors will be required to bring all their own equipment and ingredients, including hot water. Icing may be brought ready mixed. Royal Icing may be made prior to the competition and may also be coloured.

	
	6
	Judges may require competitors to make samples of decorations used.

	
	7
	Competitors must wear clean white coat.

	
	8
	Judges will give credit for skill and techniques of decorations used.

	
	9
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	10
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	11
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	12
	Valuable articles are the responsibility of the exhibitors.

	
	13
	The decision of the judge will be final.

	
	14
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	15
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	16
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	17
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Craftsmanship (Skill in piping & other forms decorating & cleanliness
	50
	

	
	
	Finished Cake (edgings, writing & other decoration, design, colour & overall effect.
	50
	

	
	
	Total
	
	100
	

Cookery – Junior
Competition Number: 33

	Time:
	
	13.30 hrs booking in for 13.45 hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 16 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Junior Events Cup (Top competitor mark only from each club towards trophy)

Max 100 towards the Show Championship Cup

	
	
	

	Rules:
	1
	Each competitor will be required to prepare and display to the best advantage in a space not exceeding 68cm x 68cm, a STARTER for two people to the theme "An Anniversary Celebration".

	
	2
	Time allowed: 1 Hour to include preparation & tidying of work area.

	
	3
	Display not to exceed 680mm x 680mm.

	
	4
	A "dish" is required to serve two people and may include more than one item, which forms a total.

	
	5
	Accessories to be kept to a minimum.

	
	6
	There are no limitations on the contents of the display, although Competitors must display a menu card and details of recipes and costing, also a nutrition card.

	
	7
	Recipes must be available throughout the practical session.

	
	8
	Judges will place emphasis on marking displays that complement the dishes. The decision of the judge will be final.

	
	9
	Two butane gas stoves will be provided per competitor. No other heat is allowed; this includes blowtorches and similar equipment. Electricity is not available. No Deep Fat Frying is allowed.

	
	10
	Competitors may bring hot water with them in a suitable Thermos Flask.

	
	11

12
	Competitor must cover dishes with cling film after judging.

By entering this competition you have agreed to adhere to the safety information provided

	
	13
	Competitors will be required to bring their own ingredients (these may be brought to the competition already weighed out and vegetables ready washed), utensils and all other equipment necessary for making and displaying the dish other than table and gas stoves.

	
	14
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	15
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	16
	Competitors must wear clean white coat.

	
	17
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	18
	Valuable articles are the responsibility of the exhibitors.

	
	19
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	20
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	21
	The winning competitor will be asked to be part of the team that will represent Worcestershire at the Royal Three Counties Show.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Workmanship (Hygiene, Safety, Time Management & Practical Skills
	45
	

	
	
	Finished dishes, suitability and variety
	15
	

	
	
	Taste
	25
	

	
	
	Overall display & interpretation of theme
	15
	

	
	
	
	
	

	
	
	Total
	
	100
	

Cookery – Junior

Competition Number: 33
Page one of two

Important safety information regarding use of the cooking stoves:

Before Use:

· Check the stove’s condition before each use, if the gas canister seal looks damaged, or if the stove or gas canister is extremely rusty and deteriorated, it must not be used.

· Ensure all competitors are familiar with the operating instructions for the stove and are confident igniting it, regulating the flame and turning the stove off.

· Check the pan support and spill tray – on some models these must be turned over after removal from the carry case, to the correct cooking position.

· If the pan support is upside down and the burner is used, heat can be transferred onto the aerosol type butane canister in the body of the stove and after a time, the canister can burst causing a violent fire.

· Ensure the correct type of gas canister for the appliance is used and that it is correctly fitted (in the right place and in the right way).

· When fitting the butane canister, do not force the gas canister retaining lever into position as this can damage the mechanical linkage and the safety pressure relief device

· If there is a problem with the retaining lever, check that the pan support and spill tray and the butane canister has been correctly fitted.

· If there is still a problem with the lever or if there are further problems or concerns, do not attempt to ignite the stove.

· If anyone smells or hears gas leaking from the stove before attempting to light it, don’t use it and tell an official.
· If any gas is leaking, ensure that it is being dispersed in free air well away from any sparks or other sources of ignition.

Cookery - Intermediate

Competition Number: 34

	Time:
	
	10.45 hrs booking in for 11.00 hrs start

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 21 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Each competitor will be required to prepare and display a MAIN DISH for two people to the theme "An Anniversary Celebration".

	
	2
3

	Time allowed: 1 Hour to include preparation & tidying of work area.
Display not to exceed 68cm x 68cm
A "dish" is required to serve two people and may include more than one item, which forms a total. Accessories to be kept to a minimum.

	
	4

5

6
	There are no limitations on the contents of the display, although Competitors must display a menu card, details of recipes and costing, also a nutrition card.
Recipes must be available throughout the practical session.
Judges will place emphasis on marking displays that compliment the dishes. The decision of the judge will be final.

	
	7
8

9

10
	Two butane gas stoves will be available – no other heat is allowed, this includes blow torches and similar equipment. No electricity is available. No Deep Fat Frying is allowed.
Competitors will be required to bring their own ingredients (these may be brought to the competition already weighed out and vegetables ready washed), utensils and all other equipment necessary for making and displaying the dish, other than table and gas stoves.
No Club names or items that may distinguish which club exhibits belong to be displayed
Competitors must wear clean white coat.

	
	11
12
	Competitor must cover dishes with cling film after judging.

By entering this competition you have agreed to adhere to the safety information provided

	
	13
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	14
	Valuable articles are the responsibility of the exhibitors.

	
	15
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	16
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	17
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	18
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	19
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Workmanship (Hygiene, Safety, Time Management & Practical Skills
	35
	

	
	
	Taste
	25
	

	
	
	Menu Card including nutrition information, recipe & costings
	10
	

	
	
	Finished dishes, suitability and variety
	15
	

	
	
	Overall display & interpretation of theme
	15
	

	
	
	
	
	

	
	
	Total
	
	100
	

Cookery – Intermediate

Competition Number: 34
Page one of two

Important safety information regarding use of the cooking stoves:

Before Use:

· Check the stove’s condition before each use, if the gas canister seal looks damaged, or if the stove or gas canister is extremely rusty and deteriorated, it must not be used.

· Ensure all competitors are familiar with the operating instructions for the stove and are confident igniting it, regulating the flame and turning the stove off.

· Check the pan support and spill tray – on some models these must be turned over after removal from the carry case, to the correct cooking position.

· If the pan support is upside down and the burner is used, heat can be transferred onto the aerosol type butane canister in the body of the stove and after a time, the canister can burst causing a violent fire.

· Ensure the correct type of gas canister for the appliance is used and that it is correctly fitted (in the right place and in the right way).

· When fitting the butane canister, do not force the gas canister retaining lever into position as this can damage the mechanical linkage and the safety pressure relief device

· If there is a problem with the retaining lever, check that the pan support and spill tray and the butane canister has been correctly fitted.

· If there is still a problem with the lever or if there are further problems or concerns, do not attempt to ignite the stove.

· If anyone smells or hears gas leaking from the stove before attempting to light it, don’t use it and tell an official.
· If any gas is leaking, ensure that it is being dispersed in free air well away from any sparks or other sources of ignition

Cookery - Senior
Competition Number: 35

	Time:
	
	09:15 hrs booking in for 09.30 hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1.
	Each competitor will be required to prepare and display to the best advantage in a space not exceeding 68cm x 68cm, a DESSERT for two people to the theme "An Anniversary Celebration".

	
	2.

	A "dish" is required to serve two people and may include more than one item, which forms a total. Accessories to be kept to a minimum. There are no limitations on the contents of the display, although Competitors must display a menu card, details of recipes and costing, also a nutrition card. Recipes must be available throughout the practical session. Judges will place emphasis on marking displays that compliment the dishes.

	
	3
	NO Deep Fat Frying allowed.

	
	4
	Time allowed: 1 Hour to include preparation & tidying of work area.

	
	5
	Competitors will be required to provide all equipment, (except table and 2 butane gas stoves), plus all ingredients (these may be brought to the competition already weighed out and fruit/vegetables ready washed), utensils and all other equipment necessary for making and displaying the dish. No other heat is allowed; this includes blow torches and similar equipment. Electricity is not available.

	
	6
	Competitors must wear clean white coat.

	
	7

8
	Competitor must cover dishes with cling film after judging

By entering this competition you have agreed to adhere to the safety information provided

	
	9
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	10
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	11
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	12
	Valuable articles are the responsibility of the exhibitors.

	
	13
	The decision of the judge will be final.

	
	14
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	15
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	16
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	17
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Workmanship (Hygiene, Safety, Time Management & Practical Skills
	35
	

	
	
	Menu Card including nutrition information, recipe & costings
	10
	

	
	
	Finished dishes, suitability and variety
	15
	

	
	
	Overall display & interpretation of theme
	15
	

	
	
	Taste
	25
	

	
	
	Total
	
	100
	

Cookery – Senior

Competition Number: 35
Page two of two

Important safety information regarding use of the cooking stoves:

Before Use:

· Check the stove’s condition before each use, if the gas canister seal looks damaged, or if the stove or gas canister is extremely rusty and deteriorated, it must not be used.

· Ensure all competitors are familiar with the operating instructions for the stove and are confident igniting it, regulating the flame and turning the stove off.

· Check the pan support and spill tray – on some models these must be turned over after removal from the carry case, to the correct cooking position.

· If the pan support is upside down and the burner is used, heat can be transferred onto the aerosol type butane canister in the body of the stove and after a time, the canister can burst causing a violent fire.

· Ensure the correct type of gas canister for the appliance is used and that it is correctly fitted (in the right place and in the right way).

· When fitting the butane canister, do not force the gas canister retaining lever into position as this can damage the mechanical linkage and the safety pressure relief device

· If there is a problem with the retaining lever, check that the pan support and spill tray and the butane canister has been correctly fitted.

· If there is still a problem with the lever or if there are further problems or concerns, do not attempt to ignite the stove.

· If anyone smells or hears gas leaking from the stove before attempting to light it, don’t use it and tell an official.
· If any gas is leaking, ensure that it is being dispersed in free air well away from any sparks or other sources of ignition

Cookery – Boys

Competition Number: 36

	Time:
	
	11.45 hrs booking in for 12.00 hrs start

	
	
	

	Entries:
	
	Competition is open to one male member from each Club in the County. Member must be 26 years of age or under on 1st September 2014.

Competitors Will Be Required To Show Their Current Membership Cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

	
	
	

	Rules:
	1
	This competition will be based on the TV programme ‘READY STEADY COOK’.

	
	2

	Each competitor will be required to prepare and display to the best advantage in a space not exceeding 68cm x 68cm, a STARTER.

Time allowed: 1 Hour to include preparation & tidying of work area. Tables and gas stoves will be provided.

	
	3
	Clubs will be provided with a list of ingredients on the 5th May, at Activities Committee meeting and then also be put on Worcestershire Weekly, from which they will be required to bring to the Show in order to make a STARTER. Competitors can make any STARTER dish only using ingredients from the list.

	
	4
	Competitors will also need to bring their own cooking utensils, cookware and display items. A list of equipment and utensils to bring will also be provided before the competition.

	
	5
	Competitors to bring a blank menu card with them to name their dish.

	
	6
	The dish may include more than one item, which form a total. Accessories to be kept to a minimum. There are no limitations on the contents of the display.

	
	7
	NO Deep Fat Frying allowed. Two butane gas stoves will be available – no other heat is allowed, this includes blow torches and similar equipment. No electricity is available. By entering this competition you have agreed to adhere to the safety information provided

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	9
	No Club names or items that may distinguish which club exhibits belong to be displayed unless stated otherwise in the rules.

	
	10
	Competitors must wear clean white coat.

	
	11
	The dish must be covered with cling film by the competitor, as directed by the Judge.

	
	12
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	13
	Valuable articles are the responsibility of the exhibitors.

	
	14
	The decision of the judge will be final.

	
	15
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	16
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	17
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	18
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Workmanship (Hygiene, Safety, Time Management & Practical Skills
	45
	

	
	
	Creativity
	15
	

	
	
	Finished dishes and suitability
	25
	

	
	
	Overall display & interpretation of theme
	15
	

	
	
	Total
	
	100
	

Cookery – Boys

Competition Number: 36
Page two of two

Important safety information regarding use of the cooking stoves:

Before Use:

· Check the stove’s condition before each use, if the gas canister seal looks damaged, or if the stove or gas canister is extremely rusty and deteriorated, it must not be used.

· Ensure all competitors are familiar with the operating instructions for the stove and are confident igniting it, regulating the flame and turning the stove off.

· Check the pan support and spill tray – on some models these must be turned over after removal from the carry case, to the correct cooking position.

· If the pan support is upside down and the burner is used, heat can be transferred onto the aerosol type butane canister in the body of the stove and after a time, the canister can burst causing a violent fire.

· Ensure the correct type of gas canister for the appliance is used and that it is correctly fitted (in the right place and in the right way).

· When fitting the butane canister, do not force the gas canister retaining lever into position as this can damage the mechanical linkage and the safety pressure relief device

· If there is a problem with the retaining lever, check that the pan support and spill tray and the butane canister has been correctly fitted.

· If there is still a problem with the lever or if there are further problems or concerns, do not attempt to ignite the stove.

· If anyone smells or hears gas leaking from the stove before attempting to light it, don’t use it and tell an official.
· If any gas is leaking, ensure that it is being dispersed in free air well away from any sparks or other sources of ignition

Poultry Boning & Jointing
Competition Number: 37

	Time:
	
	13.45 hrs booking in for 14.00 hrs start.

	
	
	

	Entries:
	
	Competition is open to one team of two members from each Club in the County. Competitors must be 26 years of age or under on 1st September 2014. Individual members may enter should a team of two be unavailable. Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 200 towards the Show Championship Cup (100 per competitor)

Max 200 towards the Venables Shield (100 per competitor)

	
	
	

	Rules
	1
	Each competitor will be required to Bone and stuff one TRUSSED bird and another TRUSSED bird to be jointed and packed for the freezer.

	
	2
	Time allowed: 30 minutes for boning & stuffing. 20 minutes for jointing. Competitors will be penalised at a rate of two marks per 30 seconds or part thereof taken over that time

	
	3
	Competitors must wear clean white coat and suitable headwear.

	
	4
	Competitors are to bring their TRUSSED birds as bought from the supermarket/butchers with the giblets removed and not to cut anything off the chickens before the competition. The two-TRUSSED birds that competitors provide must each weigh between 1.6 kg to 2.0 kg. Competitors to supply all their own equipment and utensils.

	
	
	

	
	5

6.

7.

8.

	Procedure - Boning: - Competitors will be required to bone the trussed chicken, stuff and suitably pack for deep freezing. Competitors to provide their own stuffing, which may be made beforehand. The carcase and bones to be suitably displayed and covered with plastic or film.

Procedure - Jointing: - Competitors will be required to remove the wishbone and display, remove both legs and divide into two (four joints): remove both wings, taking away a little of the breast meat; remove the two breast joints and display joints suitably packed for deep freezing. The use of newspaper is NOT permitted and any greaseproof paper used must NOT be removed from the table until directed by the Judge or Steward

The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

No Club names or items that may distinguish which club exhibits belong to be displayed

Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team

	
	9
	Valuable articles are the responsibility of the exhibitors.

	
	10
	The decision of the judge will be final.

	
	11
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device

	
	12
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	13
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	14
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed per competitor.

	
	
	

	Boning
	Jointing
	

	
	
	Preparation of table
	5
	5
	

	
	
	Cleanliness of carcase
	10
	10
	

	
	
	Labelling & packing
	5
	5
	

	
	
	Tying & stuffing
	10
	-
	

	
	
	Joints of even size
	-
	10
	

	
	
	Overall Cleanliness
	10
	10
	

	
	
	Finished appearance
	10
	10
	

	
	
	
	
	`
	

	
	
	Total Boning
	
	50
	
	

	
	
	Total Jointing
	
	
	50
	

	
	
	Total
	
	
	100
	

Floral Art/Floristry – Junior Competition Number: 38
(Page one of two)
	Time:
	
	10:45 hrs booking in for 11.00 hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 16 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Junior Events Cup.

	
	
	

	Rules:
	1
	Each competitor will be required to produce 'Men's Designer Buttonhole'
· 'A dominant flower with the addition of complimentary materials used for effect and distinction to create a unique design’

	
	2
	Time allowed: 1 Hour with a further 5 minutes to clear and tidy the work site. No setting up prior to competition commencement. All work of arranging materials must be carried out at the competition.

	
	3
	Competitors must wear clean white coat.

	
	4
	Measurements

The exhibit must be contained within a space measuring 20cm wide x 20cm deep.

Diagram showing width, depth – remembering to include thickness of wood or overhanging drapes etc.

[image: image5.png]

Just remember – it is better to aim to be 1cm or 1 inch smaller than the size allowed as the size stated is the MAXIMUM size.

	
	
	

	
	5

6
	Buttonhole’s to be composed of natural plant material, with or without accessories. All exhibits must be the unaided work of the competitors.
Fastening to be decided and included by the competitor.

	
	7

8.

9.

10.

11.

12.
	Baseboard allowed if desired and supplied by competitor and must adhere to the size limitations

In making the awards the judges will take into consideration idea, colour, composition and technical skills.
The Competition will be judged strictly in accordance with the NAFAS Competitions Manual 2009. A copy of the NAFAS Competitions Manual can be obtained from NAFAS Enterprises Limited, Osborne House, 12 Devonshire Square, London, EC2M 4TE. Telephone: 020 7247 5567. Price £5 plus postage. An abstract is included on the next page. Please read it.
The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

No Club names or items that may distinguish which club exhibits belong to be displayed unless stated otherwise in the rules.

Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

Valuable articles are the responsibility of the exhibitors.

	
	
	

	
	13
	The decision of the judge will be final.

	
	
	

	
	14
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	
	

	
	15
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

Floral Art/Floristry – Junior Competition Number: 38
(Page two of two)

	
	16
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	17.
	NAFAS Definitions (The National Association of Flower Arranging Societies of Great Britain) From the NAFAS Competitors Manual (~Second Edition 2009).

NATURAL PLANT MATERIAL is any vegetable matter. It includes fresh, dried, garden, wild or made –up plant material flowers, foliage, fruit, fungi vegetables or seaweed. Note: It is acceptable to enhance plant material by the application of oil, milk, wax or other similar products.

An ACCESSORY is a) anything other than natural plant material in an exhibit, such as feathers, shapes (spheres, cones) shells, stones & wax candles. b) natural plant material which has been tooled or crafted to resemble non-plant forms, eg birds nest, corn dolly, wooden figurine. c) Accessories may be decorated in any way but greater credit should be given for the use of natural plant material where appropriate. d) The following are not accessories and may always be used unless prohibited by the show schedule: backgrounds, bases, containers holding plant material, drapes, exhibit titles and mechanics. These may be decorated in any way but greater credit should be given for use of natural plant material where appropriate.

Please also note:- REASONS FOR DISQUALIFICATION:- a) Failure to comply with any specific requirements of a class as stated in a show schedule, i.e. the measurements or the components. b) Inclusion of artificial plant material (unless specifically allowed by a show schedule) c) Inclusion of fresh plant material that does not have roots or the cut ends of stems in water or water-retaining material. Exceptions: Air Plants, Cacti, Fruits, Grass Turf, Lichen, Moss, Succulents, Vegetables and long lasting plant material which will remain turgid for the duration of a show. (Definition of turgid – the state of firmness of plant tissue resulting from adequate moisture, causing the plant cells to be fully expanded).
NOT ACCORDING TO SCHEDULE DISQUALIFICATION:

‘Not according to schedule’ is the term used when an exhibit does not comply with the requirements of the schedule – see NAFAS reasons for disqualification above. The judge will write ‘Not according to schedule’ and the reason.

	Marking:
	The following scale of marks will be observed

	
	Idea

20

Colour

20

Composition

20

Technical

40

Total

100

	
	 Total
	100
	

Floral Art/Floristry – Intermediate Competition Number: 39

(Page one of two)
	Time:
	
	09:15 hrs booking in for 09.30 hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 21 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Each competitor will be required to produce 'A Door Hanging or Wreath for a Family Occasion'.

An exhibit composed of natural plant material, with or without accessories.

	
	2
	Time allowed: 1 Hour with a further 5 minutes to check clear and tidy the work site. Competitors may unpack their equipment and plant material before the hour starts, they may also be able to set up their display area.

	
	3
	All the work of arranging materials must be carried out at the competition.

	
	4
	Competitors must wear clean white coat.

	
	5
	Measurements

The arrangement must be contained within a space measuring 80cm wide X 60cm deep x80cm high. Table covering will be in white. Exhibits to be viewed from the front. If competitors wish to display their exhibits hung they must provide their own structure to be placed on the table.

Diagram showing width, depth and height, remembering to include thickness of wood or overhanging drapes etc
80cm

Just remember – it is better to aim to be 1cm or 1 inch smaller than the size allowed as the size stated is the MAXIMUM size.

	
	6
	The Competitor must supply vases, bowls, baskets and all other containers. All exhibits must be staged in water or water retaining material.

	
	7
	In making the awards the judges will take into consideration decorative effect, condition and suitability of materials, colour combination, interpretation, originality and use of space allowed.

	
	8

9

10

11

12

13

14

15

16

17

	The Competition will be judged strictly in accordance with the NAFAS Competitions Manual 2009. The NAFAS definitions can be found overleaf. Please read them. A copy of the NAFAS Competitions Manual can be obtained from NAFAS Enterprises Limited, Osborne House, 12 Devonshire Square, London, EC2M 4TE. Telephone: 020 7247 5567. Price £5 plus postage.

The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

No Club names or items that may distinguish which club exhibits belong to be displayed

Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

Valuable articles are the responsibility of the exhibitors.

The decision of the judge will be final.

Floral Art/Floristry – Intermediate Competition Number: 39

(Page two of two)
During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of

any telecommunication device.

No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	18
	NAFAS Definitions (The National Association of Flower Arranging Societies of Great Britain) From the NAFAS Competitors Manual (~Second Edition 2009).

NATURAL PLANT MATERIAL is any vegetable matter. It includes fresh, dried, garden, wild or made –up plant material flowers, foliage, fruit, fungi vegetables or seaweed. Note: It is acceptable to enhance plant material by the application of oil, milk, wax or other similar products.

An ACCESSORY is a) anything other than natural plant material in an exhibit, such as feathers, shapes (spheres, cones) shells, stones & wax candles. b) Natural plant material which has been tooled or crafted to resemble non-plant forms, eg birds nest, corn dolly, wooden figurine. c) Accessories may be decorated in any way but greater credit should be given for the use of natural plant material where appropriate. d) The following are not accessories and may always be used unless prohibited by the show schedule: backgrounds, bases, containers holding plant material, drapes, exhibit titles and mechanics. These may be decorated in any way but greater credit should be given for use of natural plant material where appropriate.

Please also note:- REASONS FOR DISQUALIFICATION:- a) Failure to comply with any specific requirements of a class as stated in a show schedule, i.e. the measurements or the components. b) Inclusion of artificial plant material (unless specifically allowed by a show schedule) c) Inclusion of fresh plant material that does not have roots or the cut ends of stems in water or water-retaining material. Exceptions: Air Plants, Cacti, Fruits, Grass Turf, Lichen, Moss, Succulents, Vegetables and long lasting plant material which will remain turgid for the duration of a show. (Definition of turgid – the state of firmness of plant tissue resulting from adequate moisture, causing the plant cells to be fully expanded).
NOT ACCORDING TO SCHEDULE DISQUALIFICATION:

‘Not according to schedule’ is the term used when an exhibit does not comply with the requirements of the schedule – see NAFAS reasons for disqualification above. The judge will write ‘Not according to schedule’ and the reason.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Idea
	20
	
	

	
	
	Colour
	20
	
	

	
	
	Composition
	20
	
	

	
	
	Technical
	40
	
	

	
	
	Total
	100
	
	

Floral Art/Floristry – Senior Competition Number: 40

(Page one of two)
	Time:
	
	12:15 hrs booking in for 12.30hrs start.

	
	
	

	Entries:
	
	Competition is open to one entry per Club in the County.

Competitors must be aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Venables Shield

Max 100 towards the Jubilee Cup

	
	
	

	Rules:
	1
	Each competitor will be required to produce 'A Wedding Table Arrangement' to include a minimum of ONE of the below contemporary techniques :
· Weaving – The interlacing of two threads running in different directions

· Plaiting – The systematic interweaving of one or more materials together

· Knotting – Tying or entwining of materials to create a knot

· Pinning – Fixing of components using a sharp object

· Caging – Components forming an enclosure around and/or over a design

· Binding – The controlled tying of materials or decorative binding of stems

· Manipulating – Altering the natural form of plant material by cutting, splitting, curving or folding

	Rules:
	2

3
	Table arrangement to be composed of natural plant material, with or without accessories.
Time allowed: 1 Hour with a further 5 minutes to check arrangements have not been disturbed during clearing up.

	
	4
	No setting up prior to competition commencement.

	
	5
	Measurements

The arrangement must be contained within a space measuring 60cm wide X 60cm deep. There is no limit to the height of the display. Table covering will be in white. Exhibits to be viewed from all sides. No backboard allowed. Baseboard allowed if desired and supplied by competitor and must adhere to size limitations.

Diagram showing width, depth and height, remembering to include thickness of wood or overhanging drapes etc.

Just remember – it is better to aim to be 1cm or 1 inch smaller than the size allowed as the size stated is the MAXIMUM size.

	
	6
	In making the awards the judges will take into consideration idea, colour, composition & technical skills. The decision of the judge will be final.

	
	7
	All exhibits must be staged in water or water retaining material.

	
	8
9
	The Competition will be judged strictly in accordance with the NAFAS Competitions Manual 2009. The NAFAS definitions can be found overleaf. Please read them A copy of the NAFAS Competitions Manual can be obtained from NAFAS Enterprises Limited, Osborne House, 12 Devonshire Square, London, EC2M 4TE. Telephone: 020 7247 5567. Price £5 plus postage.
(Page two of two)
Competitors must wear clean white coat.

	
	10
11
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

No Club names or items that may distinguish which club exhibits belong to be displayed

	
	12
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team.

	
	13
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	14
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	15
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	16
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

NAFAS Definitions (The National Association of Flower Arranging Societies of Great Britain) From the NAFAS Competitors Manual (~Second Edition 2009).
NATURAL PLANT MATERIAL is any vegetable matter. It includes fresh, dried, garden, wild or made –up plant material flowers, foliage, fruit, fungi vegetables or seaweed. Note: It is acceptable to enhance plant material by the application of oil, milk, wax or other similar products.

An ACCESSORY is a) anything other than natural plant material in an exhibit, such as feathers, shapes (spheres, cones) shells, stones & wax candles. b) natural plant material which has been tooled or crafted to resemble non-plant forms, e.g birds nest, corn dolly, wooden figurine. c) Accessories may be decorated in any way but greater credit should be given for the use of natural plant material where appropriate. d) The following are not accessories and may always be used unless prohibited by the show schedule: backgrounds, bases, containers holding plant material, drapes, exhibit titles and mechanics. These may be decorated in any way but greater credit should
be given for use of natural plant material where appropriate.

Please also note:- REASONS FOR DISQUALIFICATION:- a) Failure to comply with any specific requirements of a class as stated in a show schedule, i.e. the measurements or the components. b) Inclusion of artificial plant material (unless specifically allowed by a show schedule) c) Inclusion of fresh plant material that does not have roots or the cut ends of stems in water or water-retaining material. Exceptions: Air Plants, Cacti, Fruits, Grass Turf, Lichen, Moss, Succulents, Vegetables and long lasting plant material which will remain turgid for the duration of a show. (Definition of turgid – the state of firmness of plant tissue resulting from adequate moisture, causing the plant cells to be fully expanded).
NOT ACCORDING TO SCHEDULE DISQUALIFICATION:

‘Not according to schedule’ is the term used when an exhibit does not comply with the requirements of the schedule – see NAFAS reasons for disqualification above. The judge will write ‘Not according to schedule’ and the reason.

	Marking:
	The following scale of marks will be observed

	
	Idea

20

Colour

20

Composition

20

Technical

40

Total

100

Vintage Tractor Handling

Competition Number: 41

	Time:
	
	09:00 hrs booking in and time slot allocation between 09.15 and 11.00hrs

	
	
	

	Entries:
	
	Competition is open to one member from each Club in the County.

Member to be 26 years of age or under on 1st September 2014, but over 17 years of age on show day. Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Amoco Tractor Handling Tankard

Max 100 towards the Jubilee Cup

	
	
	

	Rules
	1
	Competitors to demonstrate their competence and ability in Vintage tractor handling by driving a vintage tractor as directed around a course set by the judge. Questions will also be asked on maintenance of the machinery.

	
	2
	The drawbar will be marked white in order to show if this catches the tractor tyre.

	
	3
	Dangerous or reckless driving will be penalised at the Judge’s discretion and under certain circumstances will stop the driver if it is felt the driving is dangerous.

	
	4
	Competitors must hold and produce for inspection either a Full UK Driving Licence or Tractor Licence

	
	5
	The decision of the judge will be final.

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	7
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	8
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	
	

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Total
	
	100
	

ATV Safety & Handling Challenge

Amended 10th February 2015
 Competition Number: 42
	Time:
	
	09:15 hrs booking in and time slot allocation.

	
	
	

	Entries:
	
	Competition is open to one team of 2 members from each Club in the County. ONE member of each team to be 26 years of age or under on 1st September 2014, and the other to be 21 years of age or under of the 1st September 2014.

	
	
	

	Marks:
	
	Max 300 towards the Show Championship Cup.

Max 300 towards the Jubilee Cup

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Competitors must hold and produce for inspection a certificate in competence in ATV Handling. A copy of the certificate must be handed to the competition judges. At least one member of the team must hold a current first aid certificate of the British Red Cross, St John Ambulance or an alternative nationally recognised body. A copy of the certificate must be shown to the judge.

	
	
	Competitors must provide and wear head protection, which protects the head and neck, and that are to British Standards at the time of the competition.

	
	4
	In the absence of any of the above the competitor will not be allowed to compete.

	
	5
	Team members will not be allowed to assist each other during the competition

	Procedure:
	6
	Task 1- Both team members are required to carry out daily maintenance and safety checks on the ATV prior to commencing the tasks. Competitors to carry out a verbal risk assessment with the judge on relevant part of the tasks that they will be completing. This section will be timed 10 minutes.

Task 2 – One competitor will be required to drive an ATV through a ‘set’ course, negotiating various obstacles and terrain. He/ she will also be required to reverse the ATV through one part of that same course, maneuvering the ATV to a set point where the trailer is ready to be hitched.

Task 3 – Both team members, working together, are required to hitch the trailer, correctly load and secure the load onto the trailer as directed by the judge. For this task only the two competitors can assist each other.

Task 4 – The other competitor will drive forwards through the same set course with the loaded trailer, manoeuvre that trailer through various obstacles and reverse into ‘set garages’. The 15 minutes time limit will only commence when the second competitor begins his/her section of the driving.

Marks will be deducted if either the ATV or trailer hits any set obstacles. The number of attempts at each obstacle will also be taken into consideration. The emphasis of the competition will be on skill, balance and safe operation of the machine.

	
	7
	First- Aid Task – Between tasks 2 & 3 a mock ATV accident will be staged. The stewards will announce to the competitors when the accident happens; the two team members are to work together to deal with the situation. A First Aid kit will be provided.

It is expected that threw will be by-standers who may be questioned regarding the accident.

The First Aid Judge will indicate when the casualty has been satisfactorily dealt with and when the member or members may recommence work.

Knowledge of elementary First Aid is necessary, but in no case will competitors be expected to render assistance further than instructed in the Joint First Aid Manual of St John’s Ambulance and The Red Cross (available from WH Smith or good large bookshops).

	
	8
	Time allowed:

The competitors will be allowed 10 minutes for the safety checks and verbal risk assessment with the judge.

Task 1 – First competitor will be allowed 10 minutes to complete the course.

Task 2 – Loading & hitching of the trailer is not timed – emphasis is on safe operating procedures.

Task 3 – Second competitor will be allowed 15 minutes to complete the course.

Task 4 - One mark per minute or part thereof will be deducted for over time.

	
	9
	Dangerous or reckless driving will be penalised at the Judges discretion and under certain circumstances will stop the driver if it is felt the driving is dangerous.

	
	10
	The decision of the judge will be final.

	
	11
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	12
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	Task 1
	a. Safety Checks
	50
	

	
	
	b. Verbal Risk Assessment (suitability & completeness
	50
	

	
	Task 2
	c. First Competitor driving ATV
	50
	

	
	Task 3
	d. Hitching trailer
	50
	

	
	Task 4
	e. Second competitor driving ATV and trailer
	50
	

	
	First Aid
	f. First Aid Task (only applies if teams finish within the

 time limit).
	50
	

	
	
	Total
	
	300
	

Woodwork – ‘A Garden Game’

Competition Number: 43

	Time:
	
	08:45 hrs booking in for 09.00 hrs start

	
	
	

	Entries:
	
	Each Club may enter one team of TWO members in this competition.
Competitors must be aged 26 and under on 1st September 2014.

Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 200 towards the Show Championship Cup.

Max 200 towards the Woodwork Tankard.

	
	
	

	Rules:
	1
	Each team will be required to construct a ‘GARDEN GAME” of their own design within the rules set out below.

Maximum size: 1m in Length, 1m in Width and no Height limit.
Any exhibit exceeding the measurements will be penalised at the discretion of the Chief Steward.

	
	2
	Time allowed: 2 hrs 30 min. Competitors taking more than the allotted time will be deducted points at the rate of 2 marks per minute or part thereof.

	
	3
	Clubs to provide all required wood, fixings and tools to complete.

Chainsaws or nail-guns are not allowed. Battery and rechargeable electric power tools will be allowed, but must be operated by a member over the age of 18. Stewards will stop any competitor from continuing if they feel the use of tools is deemed unsafe. No power supply will be provided.

	
	4
	Consideration should be given to the safe use of the game by children/families and the game should be weather proofed if it is to be used outdoors.

	
	5
	The product should be predominantly from the timber but accessories deemed necessary for the construction will be allowed at the judges’ discretion.

	
	6
	No work or marking out to be done beforehand.

	
	7
	Teams must wear suitable personal protective clothing (PPE).

	
	8
	Teams must provide a ground sheet for their work area and will be responsible for clearing up when they have finished construction. Teams that are unable to provide a groundsheet will not be able to compete and will be disqualified.

	
	9
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	10
	No Club names or items that may distinguish which club exhibits belong to be displayed

	
	11
	Each Club will be fully responsible for the removal of their exhibit and any debris after the show at the direction of the Show Management Team

	
	12
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 hrs as directed by the Chief Steward on the day.

	
	13
	Valuable articles are the responsibility of the exhibitors.

	
	14
	The decision of the judge will be final.

	
	15
	During the period of the competition, competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	17
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	20
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Design
	60
	

	
	
	Construction
	80
	

	
	
	Finish & aesthetics
	40
	

	
	
	Time management
	10
	

	
	
	Work Area Safety & Tidiness
	10
	

	
	
	Total
	
	 200
	

ACT OUT A BED TIME STORY Competition Number: 44
	Time:
	
	Booking in 12.00 hrs for allocated time slot

	
	
	

	Entries:
	
	Competition is open to one team per Club in the County. A team consists of a minimum of two and a maximum of five members. Competitors must be 26 years of age and under on 1st September 2014. Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules
	1
2.
	Competitors are required to Act Out A Bed Time Story.
A team may consist of a narrator and other team members may act the story out. This will be carried out on the stage.
Time allowed will be TEN MINUTES maximum, four minutes minimum.
Competitors that are over or under the allotted time will be penalised by the deduction of 2 marks for every 15 seconds or part thereof over/under time.

	
	3.
	Judges will give consideration to the story chosen, interpretation of the story, and entertainment value.

	
	4.
	An stage of approx 6m x 6m will be provided for the performance.

	
	5.
	Competitors may bring and use their own sets and props if required.

	
	5
	A PA System, up to 2 handheld microphones and a CD player will be provided. Competitors to supply own music as required on CD (no other media allowed).

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	
	

	
	7
	The decision of the judge will be final.

	
	8
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	9
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Choice of Story
	20
	

	
	
	Interpretation of Story
	30
	

	
	
	Costume
	10
	

	
	
	Entertainment
	20
	

	
	
	Overall Effect
	20
	

	
	
	Total
	100
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Charades
Competition Number: 45
	Booking in & time :
	
	All competitors to book in at 11.30 hrs for allocated time slot.

	
	
	

	Entries:
	
	Each Club may enter one team of THREE members in this competition. ONE Competitor must be aged 16 years of age or under on 1st September 2014. The other Two members must be under 26 Years of age.
Competitors will be required to show their current membership cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules
	1
	One member of the team will be shown a card with a word or short phrase written on it. They must not show the card to the other team members.

The member shown the card will be required to act out this word or short phrase without speaking to the other team members, only hand movements and actions are permitted, until the word or short phrase is stated correctly by the two remaining team members.
The word or short phrase as provided must be guessed in full to proceed to the next word or short phrase.

	
	2
	The aim of the competition is to guess as many words or short phrases in FIVE minutes as possible. The competitors must rotate after each correct word guessed.

	
	3
	If a tie between teams occurs points will be determined on a tie break word.

	
	4.
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	5
	The decision of the judge will be final.

	
	6
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June

	
	
	

	
	
	

The following marking scale will be observed:

	First placed team
	100

	Second placed team
	90

	Third placed team
	80

	Fourth placed team
	70

	Fifth placed team
	60

	Sixth placed team
	50

Line Dancing Competition Number: 46
	Time:
	
	Booking in 10.30 hrs for time slot.

	
	
	

	Entries:
	
	Competition is open to a team. A dance team should consist of a minimum of 2 and maximum of 7 members including a ‘caller’. All of whom must be 26 years of age or under on 1 September 2014. Competitors Will Be Required To Show Their Current Membership Cards

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Teams to perform in any style of Line Dancing within the time allocated and make due consideration of the marking system and space available. There will not be time allowed for changing during the performance.

	
	2
	Time allowed will be TEN MINUTES maximum, FOUR minutes minimum.
Any teams exceeded the time limits will receive a penalty of 2 seconds per 15 seconds or part thereof.

	
	4
	Performance will be on an area of 6m x 6m raised stage or performing area as provided on the day.

	
	
	

	
	5
	 A pa system, 2 handheld microphones and a CD player will be made provided. Competitors to supply own music as required on CD (no other media allowed)

	
	6
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	7
	Valuable articles are the responsibility of the exhibitors.

	
	8
	The decision of the judge will be final.

	
	9
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	10
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	
	
	

	
	
	Choreography
	20
	

	
	
	Co-ordination
	20
	

	
	
	Presentation
	25
	

	
	
	Dress
	10
	

	
	
	Rhythmic Interpretation
	25
	

	
	
	Total
	
	100
	

YFC’s Got Talent

Competition Number: 47
	Time:
	
	11.45 hrs Booking in for allocated time slot

	
	
	

	Entries:
	
	Competition is open to one team of a minimum of one member and a maximum of six members from each Club in the County. All members of each team to be 26 years of age or under on 1 September 2014.

Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Procedure:
	
	Competitors have TEN minutes maximum and four minutes minimum on stage to present any talents they may have.
There is no restriction on what is performed; however, any acts unsuitable for “family viewing” will be disqualified and asked to stop performing.
The performance may consist of dancing, acting, stand-up comedy, playing a musical instrument etc, are the kind of things that you could perform. However, entries are up to the individual, so you can be as original as you like.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors that are over or under the allotted time will be penalised by the deduction of 2 marks for every 15 seconds or part thereof over/under time.

	
	4
	Performance will be on an area of 6m x 6m raised stage or performing area as provided on the day.

	
	
	

	
	5
	A PA System, up to 4 hand-held microphones and a CD player will be provided.

	
	6
	Valuable articles are the responsibility of the exhibitors.

	
	7
	The decision of the judge will be final.

	
	8
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	9
	No Exhibit to be dismantled or removed from display before the end of the official prize giving or 17:00 as directed by the Chief Steward on the day.

	
	10
	The two highest placed clubs will be asked to represent Worcestershire at the Three Counties Show in June.

	
	

	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	
	
	

	
	
	Presentation
	50
	

	
	
	Originality
	30
	

	
	
	Overall Effect
	20
	

	
	
	
	
	

	
	
	Total
	
	100
	

Comedy Sports Commentary Competition Number: 48
	Time:
	
	Booking in 12.15 hrs for allocated time slot

	
	
	

	Entries:
	
	Competition is open to a team of 2 members from each Club in the County. All members of team to be 26 years of age or under on 1 September 2014.
Competitors will be required to show their current membership cards when booking in

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Competitors must present a Comedy Sports Commentary for a maximum time of seven minutes, to include some element of sport the sketch which must be suitable for a family audience – any sketches deemed not suitable will be stopped and disqualified.

	
	2
	Props and costumes that support the sketch may be used.

	
	3
	You will be judged on the comedy value of your sketch including delivery and quality of speech and ability to make the audience laugh!

	
	4
	An area of approx 6m x 6m stage will be provided for the performance.

	
	5
	A PA System, up to 2 handheld microphones and a CD player will be provided. Competitors to supply own music as required on CD (no other media allowed).

	
	6
	Time allowed will be SEVEN MINUTES maximum, three minutes minimum.

	
	7
	Competitors that are over or under the allotted time will be penalised by the deduction of 2 marks for every 15 seconds or part thereof over/under time

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	9
	Valuable articles are the responsibility of the exhibitors.

	
	10
	The decision of the judge will be final.

	
	11
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	12
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Presentation
	40
	

	
	
	Originality
	30
	

	
	
	Overall Effect
	30
	

	
	
	Total
	
	 100
	

Mock Auction
Competition Number: 49

	Time:
	
	14.00 hrs booking in for 14.15 hrs start

	
	
	

	Entries:
	
	Competition is open to one member from each Club in the County.

Member to be 26 years of age or under on 1st September 2014.

 Competitors will be required to show their current membership cards when booking in

	
	
	

	Marks:
	
	Max 100 per competitor towards the Show Championship Cup

	
	
	

	Rules:
	1
	Competitors are required to realistically value and auction THREE designated items. The Auction will be carried out on the stage.

	
	2
	The three designated items may include small items that can be shown on stage, but may also include items that are too big to appear on the stage. (Photos of these items will be available).

	
	3
	Auctioneers will be required to wear clean white coats

	
	4
	You will be judged on your professionalism of auctioneering, which may include quality of speech, clarity of speech, ability to sell and the use of props.

	
	5
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	6
	Valuable articles are the responsibility of the exhibitors.

	
	7
	The decision of the judge will be final.

	
	8
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	9
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	
	
	

	
	
	Accuracy of valuation
	10
	

	
	
	Clarity
	25
	

	
	
	Professionalism and appearance
	25
	

	
	
	Selling ability
	40
	

	
	
	Total
	
	100
	

Blind Sheepdog Trials Competition Number: 50
	Time:

	
	12.45 hrs booking in and time slot allocation.

	
	
	

	Entries:
	
	Competition is open to one team of three members from each Club in the County.

Competitors to be 26 years of age or under on 1st September 2014.

 Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Teams will be required to complete a course set out by the judge.

The 'Sheep Dog' is the only member of the team that is not blindfolded, the two 'Sheep' are both blindfolded.

The 'Sheep Dog' has to guide the two 'Sheep' around the course as determined on the day.

	
	2
	The winner is the team to complete the course in the fastest time. Up to 20 points are also available for the costume/fancy dress of the competitors.

	
	3
	The time taken for teams to complete the course will be recorded in case of a tie break situation.

	
	4
	The decision of the judge will be final.

	
	5
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	6
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	7
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	8
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

l
	Marking:
	The following scale of marks will be observed for the race:

	
	

	
	
	First placed team
	80
	

	
	
	Second placed team
	70
	

	
	
	Third placed team
	60
	

	
	
	Fourth placed team
	50
	

	
	
	Fifth placed team
	40
	

	
	
	Sixth placed team and below
	30
	

	
	
	The following scale of marking will be observed:

Costume

20

Race points (Maximum)

80

Total

100

	
	

Scrabble ‘Countdown’ Style

Competition Number: 51
	Time:
	
	 13.30 hrs booking in and time slot allocation.

	
	
	

	Entries:
	
	Competition is open to one team of three members from each Club in the County.

Competitors to be 26 years of age or under on 1st September 2014.

 Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Each member of the team will be required to take part in 3 rounds of ‘Scrabble Countdown style’.

	
	2
	Each competitor will take it in turns to select 9 scrabble letters from the bag. These letters will then be displayed for all competitors to formulate a word from.

	
	3
	The 3 competitors will then have 30 seconds to make a word from the chosen letters. Competitors will score points based on the combined total of the numbers displayed for each scrabble letter they have used in formulating their word. All words must be in the Oxford English Dictionary. Competitors are reminded that the words should be suitable for a family audience.

	
	4
	This process will then be repeated so that the second competitor chooses the letters and then the third.

	
	5
	Competitors’ scores for each of the three rounds will be totalled up with the idea being to score as many points over the three rounds as possible.

	
	6
	There will be 3 heats of 3 rounds at the Show.

	
	7
	No Mobile Phones/electronic devices to be used during the competition. Any devices belonging to the competitors must be visible by the steward at all times

	
	8
	The overall winning team will be the team who has gained the highest total points scored over the three heats.

	
	9
	The decision of the judge will be final.

	
	10
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	11
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification,

	
	12
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	13
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	First placed team

100

Second placed team

90

Third placed team

80

Fourth placed team

70

Fifth placed team

60

Sixth placed team

50

	
	

Salsa Dancing

Competition Number: 52
	Time:
	
	 13.30 hrs for booking-in and time slot allocation. Stage 2.

	
	
	

	Entries:
	
	Competition is open to one team of a minimum of two and a maximum of six members from each Club in the County.
Competitors must be 26 years of age or under on 1st September 2014.
Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Teams to perform in any style of Salsa Dancing within the time allocated and make due consideration of the marking system and space available. There will not be time allowed for changing during the performance.

	
	2
	An area of approx 6m x 6m stage will be provided for the performance.

	
	
	A CD player will be provided. Competitors to supply own music as required on CD (no other media allowed).

	
	3
	Time allowed will be TEN MINUTES maximum, four minutes minimum.

	
	
	Competitors that are over or under the allotted time will be penalised by the deduction of 2 marks for every 15 seconds or part thereof over/under time.

	
	4
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	5
	The decision of the judge will be final.

	
	6
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	7
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	Choreography Content
	20
	

	
	
	Coordination
	20
	

	
	
	Presentation
	25
	

	
	
	Dress
	10
	

	
	
	Rhythmic Interpretation
	25
	

	
	
	Total
	
	100
	

	
	
	
	
	
	

Show Chairmen’s Challenge Competition Number: 53
	Time:
	
	14.00 hrs booking in for 14.15 hrs start.

	
	
	

	Entries:
	
	Competition is open to one team of two members from each Club in the County.

Both competitors to be under 26 years of age or under on 1st September 2014.
 Competitors will be required to show their current membership cards when booking in

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Procedure:
	
	Teams will be asked to complete a task as decided by the Show Chairmen on the day.

	
	
	

	Rules:
	1
	Teams will be instructed on the task at the start of the competition.

	
	2
	All materials required will be provided.

	
	3
	Time allowance will be at the Show Chairman’s discretion, but as a guide time allowed will be up to 30 minutes.

	
	4
	Competitors are advised to bring a change of clothes as the competition may involve getting wet, dirty, muddy, covered in slime – anything!

	
	5
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	6
	Valuable articles are the responsibility of the exhibitors.

	
	7
	The decision of the judge will be final.

	
	8
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	9
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	10
	The two highest placed competitors in each age category will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	1st placed team
	100
	

	
	
	2nd placed team
	90
	

	
	
	3rd placed team
	80
	

	
	
	4th placed team
	70
	

	
	
	5th placed team
	60
	

	
	
	6th placed team and below
	50
	

Tug of War – Men’s Competition Number: 54
	Time:
	
	1.00pm Weigh In – Ready to pull by 3.00pm

	
	
	

	Entries:
	
	Competition is open to one team of six males from each club in the County. A maximum of two members of the team may be between the ages of 15 and under 17 years of age on the 1st September 2014. The remainder of the team must be between 17 years and 26 years of age or under on the 1st September 2014. (You cannot compete for more than one club and county in one membership year).

	
	
	

	Procedure:
	
	Draw and Byes – The draw will be made on the day of the Competition. Teams will be advised of the time at which they should report. Teams not reporting on time will forfeit any heat missed.

	
	
	

	Marks:
	
	The winning team will receive The Jim Rawles Memorial Trophy.

Points will also be awarded for the sports shield.

	
	
	

	Rules:
	1
	Entry forms and Entry Fee must be received by County Office by 20.00 hrs on Tuesday 5th May 2015. Entry Fee: £10 per team. Cash or cheques made payable to W.F.Y.F.C.

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day

	
	3
	Coaches and Trainers – Only one Coach is permitted with each team during pulling. Only one Trainer or “Water-Carrier” is permitted with each team. During pulling the Trainer shall take up position well clear of both teams and is not permitted to address any remark to them during actual pulling. Neither the Coach nor Trainer need comply with other rules of eligibility.

	
	4
	WEIGHING-IN PROCEDURE AND WEIGHT LIMITS
The members of the team will be weighed as one and will not exceed: 510kg.
At weigh-in all team members must have their boots available for inspection by the judges.

	
	5
	PULLING

Each team shall pull a match of 2 ends against every other team in the league with points awarded as follows:

 3 points
to the winners in a straight pull (two straight pulls)

 Nil points
to the losers in a straight pull

 1 point
to each team winning 1 pull each

If there is one league; the top 4 teams on points shall enter the semi-final competition as follows: 1st v 4th; 2nd v 3rd
If there are two leagues; the top 2 teams on points from each league shall enter the semi-final competition as follows: League one winner v League two runner up
League two winner v League one runner up

The losers of the semi-finals shall pull off for 3rd and 4th places before the winners of the semi-finals pull off for 1st and 2nd places.

The semi-finals, 3rd/4th pull off and the final matches shall be won by two (2) pulls out of three (3).

If teams are drawing on points at the end of the league; they shall be ranked using the following system:
1. Results of matches (between the teams drawing on points).

2. Matches won (most matches won).

3. Cautions (least number throughout pulling).

4. Team weight (lowest team weight at weigh in).

5. Coin toss or draw.

	
	6
	SUBSTITUTION
After a team has pulled the first end of the first match, the team is able to use a substitution. A substitute may replace any one puller for the duration of the competition (Age restriction of team still applies). After the substitution has taken place, no other such changes may occur. Substitution may be used for tactical reasons or due to injury.

The substitute must have been signed in with the team at weigh in and have been stamped with a mark. All substitutes must have been members of the county at the time of the County Final; and produced their current, signed Membership Card, with suitable photograph, or a fine of £20 will be imposed for non-production.
At the time of substitution; both, the puller to be replaced and the substitute, must report in full pulling outfit, (shirts, shorts, stockings and footwear) to the Chief Judge/Chief Steward who may designate an official to deal with the substitutes. A small (bathroom type) scale must be available at the pulling area, (in a suitable place, on solid surface), to determine the weight difference between the two pullers. The substitute puller must be of equal weight or less than the puller he/she replaces. Directly after the change, the Chief Judge or designated official shall cancel the stamp or marking of the replaced puller, and indicate a similar marking on the substitute, with an indelible marker. This change shall then be recorded.

	
	7
	BOOTS AND SHOES – Competitors’ boots must not be “faked” in any way, i.e. THE SOLE HEEL AND SIDE OF THE HEEL SHALL BE PERFECTLY FLUSH – THIS MEANS THE SOLES MUST BE SMOOTH. No metal toecaps or metal toe-plates are permitted. Metal heel tips that are flush on the side and the bottom of the heel are permitted – this means that tips on the bottom of the heel must be smooth. If teams do not adhere to this they will be disqualified. See example below:

[image: image1.png]

	
	8
	ROPE - The rope shall not be less than 4” and not more than 5” in circumference (10 cm minimum, 12½ cm maximum) without knots or other holding for the hands and the minimum length not less than 35 yards (32 metres).

	
	9
	ROPE MARKINGS - Five tapes or markings shall be affixed to the rope as follows: -

i)
A red tape or marking at the centre of the rope, which will be level with the ground mark at the start of every pull.

ii)
Two white tapes or markings each 4 metres either side of the red centre tape or marking

iii)
Two blue tapes or markings each 5 metres either side of the red centre tape or marking.

The first puller in each team shall grip the rope within 30 cm of these outer blue tapes or markings.

The white and two outer coloured markings shall be capable of easy adjustment by the Judge in the event of the rope shrinking or stretching.

	
	10
	GROUND MARKINGS - One line shall be marked on the ground at right angles to where the centre of the rope will be at the start of the competitions.

	
	11
	KNOTS OR LOOPS - No knots or loops may be made in the rope nor may it be locked across any part of the body by any member of a team. Crossing the rope over itself constitutes a loop.

	
	12

	LOCKS - From the start the rope shall be taut. Every pulling member shall hold the rope with both hands by the ordinary grip and the rope shall pass under the armpit. Any other hold, which prevents the free movement of the rope, is a lock and is an infringement of the Rules.

	
	13
	ANCHOR-MAN’S GRIP
i)
Upon taking up position the anchorman will place the rope around his/her body in the approved manner for the inspection of the Judge or his assistant.

ii)
The approved manner will be:

The rope will pass under one armpit diagonally across the back and over the opposite shoulder from rear to front. The remaining rope shall pass in a backward and outward direction and the slack shall run free. He/she shall grip the standing part of the rope with both arms extended forward.

	
	14
	THE START - When the Judge has received the sign from the two coaches that all is ready, he shall give the teams the following verbal commands:

· ‘Pick up the Rope’ - at the same time extending his arms forward and horizontally. The rope shall be held as defined in paragraphs 16 and 17, the feet being flat on the ground.

· ‘Take the Strain’ - at the same time raising both hands above the head (sufficient strain shall be put on the rope to ensure that it is taut and each man may establish one foothold with the heel or side of the boot of the extended foot) - and when the rope is steady with the centre mark over the centre line on the ground - PULL - at the same time flinging both arms downwards.

	
	15
	LEAVING GO OF THE ROPE - In the event of both teams leaving go the rope before a side tape has been pulled over the side ground farthest from it, ‘No Pull’ shall be declared and the pull shall not constitute on the requisite on that heat.

	
	16
	WINNING A PULL - A ‘Pull’ shall be won when one of the side markings on the rope is pulled over the centre line.

	
	17
	FINISH A PULL - The finish of a pull shall be signalled by the Judge blowing a whistle and pointing in the direction of the team winning the Pull.

	
	18
	THE JUDGE - There shall be one Judge who shall have sole control with power to appoint assistants. He shall be responsible for the Rules of the Competition being adhered to. He has the power to: grant reasonable rest periods between pulls and a minimum of six minutes rest to each team between rounds of any competition. To award ‘No Pull’ in the event of both teams being guilty of infringement (in such cases the pull will be re-taken immediately with no rest period or welfare to competitors being permitted) and to disqualify a team or teams after caution, or disqualify without caution for any offence against the Rules. In the event of a team being disqualified the pull will be awarded to the opposite side.

NOTE A team will be deemed guilty of any infringement even though only one member offends. Should it be necessary to caution a team for any infringement of the Rules, the Judge shall, in addition to naming the team and calling ‘first caution’ or ‘last caution’ also signal such caution by raising his arm to the horizontal position and pointing in the direction of the offenders. Only two official cautions shall be given during any one pull. Any team guilty of any offence meriting a caution after already having received two official cautions in any one pull will be disqualified.

	
	19
	INFRINGEMENT DURING CONTESTS
· Sitting - deliberately sitting on the ground, or failure to return immediately to the pulling position.

· Leaning - touching the ground with any part of the body other than the feet.

· Locking the Rope - no knots or loops shall be made in the rope, nor shall it be locked across any part of the body or any member of the team. Crossing the rope over itself constitutes a loop.

· Grip - any grip other than the ordinary grip as described above.

· Propping - holding the rope in a position where it does not pass between the body and the upper part of the arm.

· Position - sitting on a foot or limb or the feet not extended forward of the knee.

· Climbing the rope - passing the rope through the hands

· Rowing - repeatedly sitting on the ground whilst the feet are moved backwards.

· Anchor Man’s Grip - any grip other than described in above.

· Footholds - making indents in the ground in any way before the command “Take the Strain” is given. Thus cleaning the ground by foot or hand is prohibited.

	
	20
	BEHAVIOUR - There shall be no conduct by word or act likely to bring the sport into disrepute. No member of a team, i.e. coach, trainer or puller, may address any remark to the Judge whilst pulling is in progress. The use of water, for any purpose, is prohibited within the immediate vicinity of the rope. The function of the trainer is to attend to the requirements of the team before, between, and after pulls; he must not speak to his team during a pull. Assistant Judges shall at all times act under the direction of the Judge and shall be responsible to him for inspection of competitors’ footwear, checking the ground and rope markings, the laying out of the rope before a competition and its re-alignment after each pull. During actual pulling, each Assistant Judge shall be in a position alongside the competing teams on the opposite side of the rope to the Judge. An Assistant Judge shall not address any remark to the coach or any member of the team unless he is signalled to do so by the Judge. In the event of the Judge signalling a caution, the Assistant Judge shall inform the offenders, naming the team and adding ‘first caution’ or ‘last caution’. Any instructions of the Judge conveyed by the Assistant Judge to a team must be clear and brief.

	
	21
	Should anyone be dissatisfied with the age of any member of any team competing, they should contact the Chief Steward and Activities Chairman immediately.

	
	22
	A draw will be made at the Competition and teams will be notified of the pulling order.

	
	23
	Valuable articles are the responsibility of the competitor.

	
	24
	The decision of the judge will be final.

	
	25
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	26
	The highest placed team will be asked to represent Worcestershire at the Royal Three Counties Show on Sunday, 14th June 2015. If more than half of the original team members are unable to go forward to subsequent rounds, then the next highest placed team will represent the County.

	
	
	

Tug of War – Ladies Competition Number: 55
	Time:
	
	1.00pm Weigh In – Ready to pull by 3.00pm

	
	
	

	Entries:
	
	Competition is open to one team of six girls from each club in the County. A maximum of two members of the team may be between the ages of 15 and 18 years of age on the 1st September 2014. The remainder of the team must be over 18 years but 26 years of age or under on the 1st September 2014. (You cannot compete for more than one club and county in one membership year).

	
	
	

	Marks
	
	The winning team will receive the Ladies Tug of War Silver Salver

	
	
	The Best turned-out Ladies team will be presented with the Royal Navy Endeavour Trophy

	
	
	Points will also be awarded for the sports shield.

	Procedure:
	
	Draw and Byes – the draw will be made on the day of the competition. Teams will be advised of the time at which they should report. Teams not reporting on time will forfeit any heat missed.

	
	
	

	Rules:
	1
	Entry forms and Entry Fee must be received by County Office by 20.00 hrs on Tuesday 5th May 2015. Entry Fee: £10 per team. Cash or cheques made payable to W.F.Y.F.C.

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Coaches and Trainers – Only one Coach is permitted with each team during pulling. Only one Trainer or “Water-Carrier” is permitted with each team. During pulling the Trainer shall take up position well clear of both teams and is not permitted to address any remark to them during actual pulling. Neither the Coach nor Trainer need comply with other rules of eligibility.

	
	4
	WEIGHING-IN PROCEDURE AND WEIGHT LIMITS
The members of the team will be weighed as one and will not exceed: 435kg.
At weigh-in all team members must have their boots available for inspection by the judges.

	
	5
	PULLING

Each team shall pull a match of 2 ends against every other team in the league with points awarded as follows:

 3 points
to the winners in a straight pull (two straight pulls)

 Nil points
to the losers in a straight pull

 1 point
to each team winning 1 pull each

If there is one league; the top 4 teams on points shall enter the semi-final competition as follows: 1st v 4th; 2nd v 3rd
If there are two leagues; the top 2 teams on points from each league shall enter the semi-final competition as follows: League one winner v League two runner up
League two winner v League one runner up

The losers of the semi-finals shall pull off for 3rd and 4th places before the winners of the semi-finals pull off for 1st and 2nd places.

The semi-finals, 3rd/4th pull off and the final matches shall be won by two (2) pulls out of three (3).

If teams are drawing on points at the end of the league; they shall be ranked using the following system:
6. Results of matches (between the teams drawing on points).

7. Matches won (most matches won).

8. Cautions (least number throughout pulling).

9. Team weight (lowest team weight at weigh in).

10. Coin toss or draw.

	
	6
	SUBSTITUTION
After a team has pulled the first end of the first match, the team is able to use a substitution. A substitute may replace any one puller for the duration of the competition (Age restriction of team still applies). After the substitution has taken place, no other such changes may occur. Substitution may be used for tactical reasons or due to injury.

The substitute must have been signed in with the team at weigh in and have been stamped with a mark. All substitutes must have been members of the county at the time of the County Final; and produced their current, signed Membership Card, with suitable photograph, or a fine of £20 will be imposed for non-production.
At the time of substitution; both, the puller to be replaced and the substitute, must report in full pulling outfit, (shirts, shorts, stockings and footwear) to the Chief Judge/Chief Steward who may designate an official to deal with the substitutes. A small (bathroom type) scale must be available at the pulling area, (in a suitable place, on solid surface), to determine the weight difference between the two pullers. The substitute puller must be of equal weight or less than the puller he/she replaces. Directly after the change, the Chief Judge or designated official shall cancel the stamp or marking of the replaced puller, and indicate a similar marking on the substitute, with an indelible marker. This change shall then be recorded.

	
	7
	BOOTS AND SHOES – Competitors’ boots must not be “faked” in any way, i.e. THE SOLE HEEL AND SIDE OF THE HEEL SHALL BE PERFECTLY FLUSH – THIS MEANS THE SOLES MUST BE SMOOTH. No metal toecaps or metal toe-plates are permitted. Metal heel tips that are flush on the side and the bottom of the heel are permitted – this means that tips on the bottom of the heel must be smooth. If teams do not adhere to this they will be disqualified. See example below:

[image: image2.png]

	
	8
	ROPE - The rope shall not be less than 4” and not more than 5” in circumference (10 cm minimum, 12½ cm maximum) without knots or other holding for the hands and the minimum length not less than 35 yards (32 metres).

	
	9
	ROPE MARKINGS - Five tapes or markings shall be affixed to the rope as follows: -

i)
A red tape or marking at the centre of the rope, which will be level with the ground mark at the start of every pull.

ii)
Two white tapes or markings each 4 metres either side of the red centre tape or marking

iii)
Two blue tapes or markings each 5 metres either side of the red centre tape or marking.

The first puller in each team shall grip the rope within 30 cm of these outer blue tapes or markings.

The white and two outer coloured markings shall be capable of easy adjustment by the Judge in the event of the rope shrinking or stretching.

	
	10
	GROUND MARKINGS - One line shall be marked on the ground at right angles to where the centre of the rope will be at the start of the competitions.

	
	11
	KNOTS OR LOOPS - No knots or loops may be made in the rope nor may it be locked across any part of the body by any member of a team. Crossing the rope over itself constitutes a loop.

	
	12

	LOCKS - From the start the rope shall be taut. Every pulling member shall hold the rope with both hands by the ordinary grip and the rope shall pass under the armpit. Any other hold, which prevents the free movement of the rope, is a lock and is an infringement of the Rules.

	
	13
	ANCHOR-MAN’S GRIP
i)
Upon taking up position the anchorman will place the rope around his/her body in the approved manner for the inspection of the Judge or his assistant.

ii)
The approved manner will be:

The rope will pass under one armpit diagonally across the back and over the opposite shoulder from rear to front. The remaining rope shall pass in a backward and outward direction and the slack shall run free. He/she shall grip the standing part of the rope with both arms extended forward.

	
	14
	THE START - When the Judge has received the sign from the two coaches that all is ready, he shall give the teams the following verbal commands:

· ‘Pick up the Rope’ - at the same time extending his arms forward and horizontally. The rope shall be held as defined in paragraphs 16 and 17, the feet being flat on the ground.

· ‘Take the Strain’ - at the same time raising both hands above the head (sufficient strain shall be put on the rope to ensure that it is taut and each man may establish one foothold with the heel or side of the boot of the extended foot) - and when the rope is steady with the centre mark over the centre line on the ground - PULL - at the same time flinging both arms downwards.

	
	15
	LEAVING GO OF THE ROPE - In the event of both teams leaving go the rope before a side tape has been pulled over the side ground farthest from it, ‘No Pull’ shall be declared and the pull shall not constitute on the requisite on that heat.

	
	16
	WINNING A PULL - A ‘Pull’ shall be won when one of the side markings on the rope is pulled over the centre line.

	
	17
	FINISH A PULL - The finish of a pull shall be signalled by the Judge blowing a whistle and pointing in the direction of the team winning the Pull.

	
	18
	THE JUDGE - There shall be one Judge who shall have sole control with power to appoint assistants. He shall be responsible for the Rules of the Competition being adhered to. He has the power to: grant reasonable rest periods between pulls and a minimum of six minutes rest to each team between rounds of any competition. To award ‘No Pull’ in the event of both teams being guilty of infringement (in such cases the pull will be re-taken immediately with no rest period or welfare to competitors being permitted) and to disqualify a team or teams after caution, or disqualify without caution for any offence against the Rules. In the event of a team being disqualified the pull will be awarded to the opposite side.

NOTE A team will be deemed guilty of any infringement even though only one member offends. Should it be necessary to caution a team for any infringement of the Rules, the Judge shall, in addition to naming the team and calling ‘first caution’ or ‘last caution’ also signal such caution by raising his arm to the horizontal position and pointing in the direction of the offenders. Only two official cautions shall be given during any one pull. Any team guilty of any offence meriting a caution after already having received two official cautions in any one pull will be disqualified.

	
	19
	INFRINGEMENT DURING CONTESTS
· Sitting - deliberately sitting on the ground, or failure to return immediately to the pulling position.

· Leaning - touching the ground with any part of the body other than the feet.

· Locking the Rope - no knots or loops shall be made in the rope, nor shall it be locked across any part of the body or any member of the team. Crossing the rope over itself constitutes a loop.

· Grip - any grip other than the ordinary grip as described above.

· Propping - holding the rope in a position where it does not pass between the body and the upper part of the arm.

· Position - sitting on a foot or limb or the feet not extended forward of the knee.

· Climbing the rope - passing the rope through the hands

· Rowing - repeatedly sitting on the ground whilst the feet are moved backwards.

· Anchor Man’s Grip - any grip other than described in above.

· Footholds - making indents in the ground in any way before the command “Take the Strain” is given. Thus cleaning the ground by foot or hand is prohibited.

	
	20
	BEHAVIOUR - There shall be no conduct by word or act likely to bring the sport into disrepute. No member of a team, i.e. coach, trainer or puller, may address any remark to the Judge whilst pulling is in progress. The use of water, for any purpose, is prohibited within the immediate vicinity of the rope. The function of the trainer is to attend to the requirements of the team before, between, and after pulls; he must not speak to his team during a pull. Assistant Judges shall at all times act under the direction of the Judge and shall be responsible to him for inspection of competitors’ footwear, checking the ground and rope markings, the laying out of the rope before a competition and its re-alignment after each pull. During actual pulling, each Assistant Judge shall be in a position alongside the competing teams on the opposite side of the rope to the Judge. An Assistant Judge shall not address any remark to the coach or any member of the team unless he is signalled to do so by the Judge. In the event of the Judge signalling a caution, the Assistant Judge shall inform the offenders, naming the team and adding ‘first caution’ or ‘last caution’. Any instructions of the Judge conveyed by the Assistant Judge to a team must be clear and brief.

	
	21
	Should anyone be dissatisfied with the age of any member of any team competing, they should contact the Chief Steward and Activities Chairman immediately.

	
	22
	A draw will be made at the Competition and teams will be notified of the pulling order.

	
	23
	Valuable articles are the responsibility of the competitor.

	
	24
	The decision of the judge will be final.

	
	25
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	26
	The highest placed team will be asked to represent Worcestershire at the Royal Three Counties Show on Sunday, 14th June 2015. If more than half of the original team members are unable to go forward to subsequent rounds, then the next highest placed team will represent the County.

Mixed Junior Tug of War (12-17 year olds) Competition No. 56
	Time :
	
	1.00pm Weigh In – Ready to pull by 3.00pm.

	
	
	

	Entries:

Marks:
	
	The competition is open to one team per club. A team shall consist of between 7 and 10 pulling members male or female who must be 12 years of age and over on the day of the competition. This means competitors MUST have attained their 12th birthday on the day of the competition and can be 17 on the day of the competition. (You cannot compete for more than one club and county in one membership year).
Points will also be awarded for the sports shield.

	
	
	

	Rules
	1
	Entry forms and Entry Fee must be received by County Office by 20.00 hrs on Tuesday 5th May 2015. Entry Fee: £10 per team. Cash or cheques made payable to W.F.Y.F.C.

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card

	
	3
	ELIGIBILITY
Note the weighing in procedure and weight bonus overleaf for the inclusion of female pullers. There is no limit on the number of males or number of females in the team (may be all male, all female or any combination of male and female).

Coaches and Trainers – Only one Coach is permitted with each team during pulling. Only one Trainer or “Water-Carrier” is permitted with each team. During pulling the Trainer shall take up position well clear of both teams and is not permitted to address any remark to them during actual pulling. Neither the Coach nor Trainer need comply with other rules of eligibility.

	
	4
	WEIGHING-IN PROCEDURE AND WEIGHT LIMITS
The members of the team will be weighed as one and will not exceed: 560kg, GENSB rules.
'Lining up women in the team will give a bonus of 10 kg for each on the weight allowance, limited to a maximum team weight of 600 kg'
The competitors will be stamped or marked on a limb in a position easily seen by the Judge, but not easily erased by the rope or competitors clothing.
At weigh-in all team members must have their boots available for inspection by the judges.

	
	5
	PULLING

Each team shall pull a match of 2 ends against every other team in the league with points awarded as follows:

 3 points
to the winners in a straight pull (two straight pulls)

 Nil points
to the losers in a straight pull

 1 point
to each team winning 1 pull each

If there is one league; the top 4 teams on points shall enter the semi-final competition as follows: 1st v 4th; 2nd v 3rd
If there are two leagues; the top 2 teams on points from each league shall enter the semi-final competition as follows: League one winner v League two runner up
League two winner v League one runner up

The losers of the semi-finals shall pull off for 3rd and 4th places before the winners of the semi-finals pull off for 1st and 2nd places.

The semi-finals, 3rd/4th pull off and the final matches shall be won by two (2) pulls out of three (3).

If teams are drawing on points at the end of the league; they shall be ranked using the following system:
11. Results of matches (between the teams drawing on points).

12. Matches won (most matches won).

13. Cautions (least number throughout pulling).

14. Team weight (lowest team weight at weigh in).

15. Coin toss or draw.

	
	6
	SUBSTITUTION
After a team has pulled the first end of the first match, the team is able to use a substitution. A substitute may replace any one puller for the duration of the competition (Age restriction of team still applies). After the substitution has taken place, no other such changes may occur. Substitution may be used for tactical reasons or due to injury.

The substitute must have been signed in with the team at weigh in and have been stamped with a mark. All substitutes must have been members of the county at the time of the County Final; and produced their current, signed Membership Card, with suitable photograph, or a fine of £20 will be imposed for non-production.

At the time of substitution; both, the puller to be replaced and the substitute, must report in full pulling outfit, (shirts, shorts, stockings and footwear) to the Chief Judge/Chief Steward who may designate an official to deal with the substitutes. A small (bathroom type) scale must be available at the pulling area, (in a suitable place, on solid surface), to determine the weight difference between the two pullers. The substitute puller must be of equal weight or less than the puller he/she replaces. Directly after the change, the Chief Judge or designated official shall cancel the stamp or marking of the replaced puller, and indicate a similar marking on the substitute, with an indelible marker. This change shall then be recorded.

	
	7
	BOOTS AND SHOES – Competitors’ boots must not be “faked” in any way, i.e. THE SOLE HEEL AND SIDE OF THE HEEL SHALL BE PERFECTLY FLUSH – THIS MEANS THE SOLES MUST BE SMOOTH. No metal toecaps or metal toe-plates are permitted. Metal heel tips that are flush on the side and the bottom of the heel are permitted – this means that tips on the bottom of the heel must be smooth. If teams do not adhere to this they will be disqualified. See example below:

[image: image3.png]

	
	8
	ROPE - The rope shall not be less than 4” and not more than 5” in circumference (10 cm minimum, 12½ cm maximum) without knots or other holding for the hands and the minimum length not less than 35 yards (32 metres).

	
	9
	ROPE MARKINGS - Five tapes or markings shall be affixed to the rope as follows: -

i)
A red tape or marking at the centre of the rope, which will be level with the ground mark at the start of every pull.

ii)
Two white tapes or markings each 4 metres either side of the red centre tape or marking

iii)
Two blue tapes or markings each 5 metres either side of the red centre tape or marking.

The first puller in each team shall grip the rope within 30 cm of these outer blue tapes or markings.

The white and two outer coloured markings shall be capable of easy adjustment by the Judge in the event of the rope shrinking or stretching.

	
	10
	GROUND MARKINGS - One line shall be marked on the ground at right angles to where the centre of the rope will be at the start of the competitions.

	
	11
	KNOTS OR LOOPS - No knots or loops may be made in the rope nor may it be locked across any part of the body by any member of a team. Crossing the rope over itself constitutes a loop.

	
	12

	LOCKS - From the start the rope shall be taut. Every pulling member shall hold the rope with both hands by the ordinary grip and the rope shall pass under the armpit. Any other hold, which prevents the free movement of the rope, is a lock and is an infringement of the Rules.

	
	13
	ANCHOR-MAN’S GRIP
i)
Upon taking up position the anchorman will place the rope around his/her body in the approved manner for the inspection of the Judge or his assistant.

ii)
The approved manner will be:

The rope will pass under one armpit diagonally across the back and over the opposite shoulder from rear to front. The remaining rope shall pass in a backward and outward direction and the slack shall run free. He/she shall grip the standing part of the rope with both arms extended forward.

	
	14
	THE START - When the Judge has received the sign from the two coaches that all is ready, he shall give the teams the following verbal commands:

· ‘Pick up the Rope’ - at the same time extending his arms forward and horizontally. The rope shall be held as defined in paragraphs 16 and 17, the feet being flat on the ground.

· ‘Take the Strain’ - at the same time raising both hands above the head (sufficient strain shall be put on the rope to ensure that it is taut and each man may establish one foothold with the heel or side of the boot of the extended foot) - and when the rope is steady with the centre mark over the centre line on the ground - PULL - at the same time flinging both arms downwards.

	
	15
	LEAVING GO OF THE ROPE - In the event of both teams leaving go the rope before a side tape has been pulled over the side ground farthest from it, ‘No Pull’ shall be declared and the pull shall not constitute on the requisite on that heat.

	
	16
	WINNING A PULL - A ‘Pull’ shall be won when one of the side markings on the rope is pulled over the centre line.

	
	17
	FINISH A PULL - The finish of a pull shall be signalled by the Judge blowing a whistle and pointing in the direction of the team winning the Pull.

	
	18
	THE JUDGE - There shall be one Judge who shall have sole control with power to appoint assistants. He shall be

responsible for the Rules of the Competition being adhered to. He has the power to: grant reasonable rest periods between pulls and a minimum of six minutes rest to each team between rounds of any competition. To award ‘No Pull’ in the event of both teams being guilty of infringement (in such cases the pull will be re-taken immediately with no rest period or welfare to competitors being permitted) and to disqualify a team or teams after caution, or disqualify without caution for any offence against the Rules. In the event of a team being disqualified the pull will be awarded to the opposite side.

NOTE A team will be deemed guilty of any infringement even though only one member offends. Should it be necessary to caution a team for any infringement of the Rules, the Judge shall, in addition to naming the team and calling ‘first caution’ or ‘last caution’ also signal such caution by raising his arm to the horizontal position and pointing in the direction of the offenders. Only two official cautions shall be given during any one pull. Any team guilty of any offence meriting a caution after already having received two official cautions in any one pull will be disqualified.

	
	19
	INFRINGEMENT DURING CONTESTS
· Sitting - deliberately sitting on the ground, or failure to return immediately to the pulling position.

· Leaning - touching the ground with any part of the body other than the feet.

· Locking the Rope - no knots or loops shall be made in the rope, nor shall it be locked across any part of the body or any member of the team. Crossing the rope over itself constitutes a loop.

· Grip - any grip other than the ordinary grip as described above.

· Propping - holding the rope in a position where it does not pass between the body and the upper part of the arm.

· Position - sitting on a foot or limb or the feet not extended forward of the knee.

· Climbing the rope - passing the rope through the hands

· Rowing - repeatedly sitting on the ground whilst the feet are moved backwards.

· Anchor Man’s Grip - any grip other than described in above.

· Footholds - making indents in the ground in any way before the command “Take the Strain” is given. Thus cleaning the ground by foot or hand is prohibited.

	
	20
	BEHAVIOUR - There shall be no conduct by word or act likely to bring the sport into disrepute. No member of a team, i.e. coach, trainer or puller, may address any remark to the Judge whilst pulling is in progress. The use of water, for any purpose, is prohibited within the immediate vicinity of the rope. The function of the trainer is to attend to the requirements of the team before, between, and after pulls; he must not speak to his team during a pull. Assistant Judges shall at all times act under the direction of the Judge and shall be responsible to him for inspection of competitors’ footwear, checking the ground and rope markings, the laying out of the rope before a competition and its re-alignment after each pull. During actual pulling, each Assistant Judge shall be in a position alongside the competing teams on the opposite side of the rope to the Judge. An Assistant Judge shall not address any remark to the coach or any member of the team unless he is signalled to do so by the Judge. In the event of the Judge signalling a caution, the Assistant Judge shall inform the offenders, naming the team and adding ‘first caution’ or ‘last caution’. Any instructions of the Judge conveyed by the Assistant Judge to a team must be clear and brief.

	
	21
	Should anyone be dissatisfied with the age of any member of any team competing, they should contact the Chief Steward and Activities Chairman immediately.

	
	22
	A draw will be made at the Competition and teams will be notified of the pulling order.

	
	23
	Valuable articles are the responsibility of the exhibitors.

	
	24
	The decision of the judge will be final.

	
	25
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	26
	The highest placed team will be asked to represent Worcestershire at the Royal Three Counties Show on Saturday, 13th June 2015. 09.45 am for a 10.00 am start for RTCS and the West Midlands Area pulls will follow on. If more than half of the original team members are unable to go forward to subsequent rounds, then the next highest placed team will represent the County.

	
	
	

Sports Day Races Competition Number: 57
	Time:
	
	3.00 pm on Saturday 9th May, after pre-show stock judging

	
	
	

	Venue:
	
	Moat Farm, Lower Strensham, Worcester, WR8 9LJ by kind permission of the Gilder Family.

	
	
	

	Entries:
	
	Clubs may enter one team. An entry consists of a team of FOUR members. ONE Competitor must be aged 16 years of age or under on 1st September 2014, with the remaining being 26 years of age on 1st September 2014.
Competitors Will Be Required To Show Their Current Membership Cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 points towards the Afternoon Events Cup.

	
	
	

	Rules:
	1
	Teams will be required to take part in FIVE different SPORTS DAY RACES on grass. These will be decided by the judge on the day of the competition.

	
	2
	All members of the team to be dress in suitable sports day costume. Up to 20 points will be awarded for this.

	
	3.
	It may be advisable for competitors to wear suitable safety wear for this competition

	
	4
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	5
	The decision of the judge will be final.

	
	6
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	7
	The two highest placed clubs will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	
	

The following scale of marks will be observed per races:

	First placed team
	16

	Second placed team
	14

	Third placed team
	12

	Fourth placed team
	10

	Fifth placed team
	8

	Sixth placed team
	6

The following scale of marking will be observed:

	Dress
	20

	Race points (Maximum)
	80

	Total
	100

Sheep Shearing – Intermediate Competition Number: 58
	Time:
	
	10.15 hrs booking in for time allocation slot.

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 21 years of age or under on 1st September 2014.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Team Sheep Shearing Cup.

	
	
	

	Procedure:
	
	Competitors will be required to shear two sheep in any recognised style within the time allowed. Competitors will be allowed 20 minutes each to catch and shear. Competitors taking more than the time allowed would be penalised at a rate of 1 mark for every half-minute of part thereof taken over time. Competitors will be required to wrap their wool after the allocated time.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Each Club in the County may make as many entries as they like, provided each competitor has attained the Blue Seal in Sheep shearing to ensure their competence. This rule to be strictly applied – no late entries.

	
	4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

	The Judge may stop any competitor who shows signs of difficulty or incompetence,
The draw for the individual pen numbers will be held prior to the competition.

A draw for heats and stands will be made before the start of each competition.

Competitors may ask for any sheep considered to be sub-standard to be rejected before the heats commence. The Judge’s decision shall be final.

Competitors must wear suitable clothing and footwear. The Steward will administer this ruling at all times.

Competitors will be allowed to take two loaded hand-pieces on to the boards and no time will be allowed for stoppages caused by either hand-piece or the competitors’ own sheep escaping. If any stoppages occur through faults in the machine or down-tube, or through other competitors’ sheep escaping, a time allowance will be made or a re-run given, at the Judge’s discretion.

No competitor will be allowed in his or her pen except in the presence of a Judge and with his consent.

Each Competitor may be allowed one person in his or her pen to act as second. The second may only assist the competitor by holding the sheep with all four feet on the ground but must not switch the machine on or off.

Without assistance each shearer must:

a. Start and stop (after each sheep) his machine.

b. Shear his sheep, and

c. Put each shorn sheep away properly.

Competitors will wait on the boards with one hand on the closed door for the word “GO”. Each competitor will be separately timed from the word “GO” until he has switched off his machine after shearing his last sheep.

Each competitor's board penalties will be calculated by dividing the total number of judges strokes by sheep shorn.

Each competitor’s pen penalties will be calculated by dividing the averaged Judges strokes by sheep shorn.

The Judge, has the right to disqualify any competitor whose work or conduct on the boards is detrimental to the good reputation of competition shearing.

Judge’s ruling on any matter not covered by these rules shall be final.

Any spare sheep will be shorn by competitors after the competition
The two highest placed competitors in each class will be asked to represent Worcestershire at the Royal Three Counties Show in June.

Valuable articles are the responsibility of the exhibitors.

The decision of the judge will be final.

During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.
No alcohol is to be consumed by any competitor either before or during the competition;

infringement of this rule will result in disqualification.

	Marking:
	
	The following scale of marks will be observed

	
	
	Total 100 Marks

Sheep Shearing - Senior Competition Number 59
	Time:
	
	10.15 hrs booking in for time allocation slot.

	
	
	

	Entries:
	
	Competition is open to members from each Club in the County. Members to be 26 years of age or under on 1st September 2014.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

Max 100 towards the Team Sheep Shearing Cup.

	
	
	

	Procedure:
	
	Each competitor will be required to shear two sheep in any recognised style within the time allowed. Competitors will be allowed 15 minutes each to catch and shear. Competitors taking more than the time allowed would be penalised at a rate of 1 mark for every half-minute of part thereof taken over time. Competitors will be required to wrap their wool after the allocated time.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Each Club in the County may make as many entries as they like, provided each competitor has attained the Blue Seal in Sheep shearing to ensure their competence. This rule to be strictly applied – no late entries.

	Marking:
	4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

	The Judge may stop any competitor who shows signs of difficulty or incompetence,
The draw for the individual pen numbers will be held prior to the competition.

A draw for heats and stands will be made before the start of each competition.

Competitors may ask for any sheep considered to be sub-standard to be rejected before the heats commence. The Judge’s decision shall be final.

Competitors must wear suitable clothing and footwear. The Steward will administer this ruling at all times.

Competitors will be allowed to take two loaded hand-pieces on to the boards and no time will be allowed for stoppages caused by either hand-piece or the competitors’ own sheep escaping. If any stoppages occur through faults in the machine or down-tube, or through other competitors’ sheep escaping, a time allowance will be made or a re-run given, at the Judge’s discretion.

No competitor will be allowed in his or her pen except in the presence of a Judge and with his consent.

Each Competitor may be allowed one person in his or her pen to act as second. The second may only assist the competitor by holding the sheep with all four feet on the ground but must not switch the machine on or off.

Without assistance each shearer must:

a. Start and stop (after each sheep) his machine.

b. Shear his sheep, and

c. Put each shorn sheep away properly.

Competitors will wait on the boards with one hand on the closed door for the word “GO”. Each competitor will be separately timed from the word “GO” until he has switched off his machine after shearing his last sheep.

Each competitor's board penalties will be calculated by dividing the total number of judges strokes by sheep shorn.

Each competitor’s pen penalties will be calculated by dividing the averaged Judges strokes by sheep shorn.

The Judge has the right to disqualify any competitor whose work or conduct on the boards is detrimental to the good reputation of competition shearing.

Judge’s ruling on any matter not covered by these rules shall be final.

Any spare sheep will be shorn by competitors after the competition
The two highest placed competitors in each class will be asked to represent Worcestershire at the Royal Three Counties Show in June.

Valuable articles are the responsibility of the exhibitors.

The decision of the judge will be final.

During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.
No alcohol is to be consumed by any competitor either before or during the competition;

infringement of this rule will result in disqualification.
The following scale of marks will be observed

	
	
	

	
	
	TOTAL 100

Calf Classes

Competition Number: 60
	Time:
	
	All stock must be unloaded by 08:15 hrs.

Judging to commence 11:30 hrs.

	
	
	

	Entries:
	
	Competition is open to any number of entries from each Club in the County. Members must be 26 years of age or under on 1st September 2014.

	
	
	

	Marks:
	
	Class 1 - Max 100 towards the Hugh Sumner Rose Bowl

 Max 100 towards the KJ Fellows Cup (Members under 18)

Class 2 - Max 100 towards the Morgan Cup

 Max 100 towards the BOCM Tankard

 Max 100 towards the Show Championship Cup (Highest Placed)

	
	
	

	Class
	1
	Beef Steers (Castrated) or Heifers. There is no weight limit, as calves will be split accordingly on the day. NB: Must be halter trained.

	
	2
	Dairy Heifers. NB Must be halter trained.

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Competitors must wear clean white coat.

	
	4
	Written entries and entry fees must have been received by County Office by 20.00 hrs on Tuesday

5th May 2015.

	
	5
	Entry Fee: £2.50 – Cash or cheques payable to WFYFC – Entries will not be accepted without payment.

	
	6
	Classes will only go ahead subject to sufficient entries. ENTER EARLY!

	
	7
	Note: late entries will be penalised.

	
	8
	Bio-security precautions must be adhered to.

	
	9
	Calves must have been born after the 1st June 2014.

	
	10
	Please note that to conform to regulation, all Beef Steers, Beef Heifers and Dairy Heifers entered MUST BE FROM HERDS ALREADY IN THE BRITISH REGISTER OF BRUCELLOSIS ACCREDITED HERDS.

	
	11
	Calves showing signs of ringworm will not be considered for the competition.

	
	12
	Calves from TB infected farms will not be allowed to enter.

	
	13
	Earmark numbers of Dairy and Beef Calves MUST be stated on the entry form.

	
	14
	Each calf must have TWO ear tags.

	
	15
	The Agricultural Holding Number of the farm the animals have travelled from must be notified to the steward.

	
	16
	Passports must be up to date and must be signed on the day.

	
	17
	Name and address of both the calf owner and handlers and registration number of transport vehicle must be sent to County Office no later than Friday 15 May 2015.

	
	18
	Competitors must obtain their own movement licences.

	
	19
	Transport vehicles and trailers must be clean – Dirty vehicles will be refused access.

	
	20
	Members may enter more than one calf.

	
	21
	Calves must be placed in the pens provided and by 08:15 hrs.

	
	22
	Calves will need to be given adequate supplies of food and water for the day. No electricity available.

	
	23
	All vehicles to be parked where directed and remain there until informed otherwise.

	
	24
	Any method of rearing may be used.

	
	25
	Two handlers per calf. The handlers of the calf will be judged and remain with the nominated animal.

	
	26
	Valuable articles are the responsibility of the exhibitors.

	
	27
	The decision of the judge will be final.

	
	28
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	29
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	30
	Animals removed before directed will be disqualified.

	Marking:
	The following scale of marks will be recommended

	
	

	
	
	Calf
	40
	

	
	
	Presentation
	25
	

	
	
	Handling
	25
	

	
	
	Questions
	10
	

	
	
	
	
	

	
	
	Total
	
	100
	

Butchers Lambs

Competition Number: 61
	Time:
	
	All stock must be unloaded by 08:15 hrs.

Judging to commence 10.00 hrs.

	
	
	

	Entries:
	
	Competition is open to any number of entries from each Club in the County. Members must be 26 years of age or under on 1st September 2014.

	
	
	

	Marks:
	
	Max 100 marks toward the Show Championship Cup (Points from highest placed pen only per club)

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Written entries and entry fees must have been received by County Office by 20.00 hrs Tuesday 5th May 2015. Entry fee is £2 per pair. Cash or cheques made payable to W.F.Y.F.C.

	
	4
	Classes will only go ahead subject to sufficient entries. ENTER EARLY!

	
	5
	Note: late entries will be penalised

	
	6
	Lambs must be placed in the pens provided by 08:15.

	
	7
	Each pen to contain only 2 lambs.

	
	8
	Lambs can be of any breed or age.

	
	9
	Earmark numbers of the lambs MUST be stated on the entry form.

	
	10
	Competitors must obtain their own movement licences.

	
	11
	Weight of lambs should be 35kg and above.

	
	12
	Lambs can be trimmed if desired.

	
	13
	Lambs do not need to be halter trained.

	
	14
	Butchers lambs will be marked on finish and meat content on the day of the show. Similarity of the two lambs and the suitability of the lambs for today’s market requirements.

	
	15
	Lambs will need to be given adequate supplies of food and water for the day. No electricity available.

	
	16
	Anyone seen handling the lambs in an unfit way will be disqualified from the competition and ordered to remove the lambs from the site.

	
	17
	All vehicles to be parked where directed and remain there until informed otherwise.

	
	18
	Any method of rearing may be used.

	
	19
	Valuable articles are the responsibility of the exhibitors.

	
	20
	The decision of the judge will be final.

	
	21
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	22
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	23
	Animals removed before directed will be disqualified.

	
	
	

	Marking:
	The following scale of marks will be recommended

	
	

	
	
	Per pen
	100
	

	
	
	
	
	

	
	
	Total
	(Top scoring pen)
	100
	

Butchers Lambs

Competition Number: 62

	Time:
	
	All stock must be unloaded by 08:15 hrs.

Judging to commence 10:00 hrs.

	
	
	

	Entries:
	
	Competition is open to any number of entries from each Club in the County. Members must be 26 years of age or under on 1st September 2014.

	
	
	

	Marks:
	
	Max 100 marks toward the Show Championship Cup (Points from highest placed pen only per club)

	
	
	

	Rules:
	1
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	2
	Competitors will be required to show their current valid (photo & signed) 14/15 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Written entries and entry fees must have been received by County Office by 20.00 hrs Tuesday 5th May 2015. Entry fee is £2 per pair. Cash or cheques made payable to W.F.Y.F.C.

	
	4
	Classes will only go ahead subject to sufficient entries. ENTER EARLY!

	
	5
	Note: late entries will be penalised

	
	6
	Lambs must be placed in the pens provided by 08:15.

	
	7
	Each pen to contain only 2 lambs.

	
	8
	Lambs can be of any breed or age.

	
	9
	Earmark numbers of the lambs MUST be stated on the entry form.

	
	10
	Competitors must obtain their own movement licences.

	
	11
	Weight of lambs should be a minimum of 20kg and a maximum of 35kg.

	
	12
	Lambs can be trimmed if desired.

	
	13
	Lambs do not need to be halter trained.

	
	14
	Butchers lambs will be marked on finish and meat content on the day of the show. Similarity of the two lambs and the suitability of the lambs for today’s market requirements.

	
	15
	Lambs will need to be given adequate supplies of food and water for the day. No electricity available.

	
	16
	Anyone seen handling the lambs in an unfit way will be disqualified from the competition and ordered to remove the lambs from the site.

	
	17
	All vehicles to be parked where directed and remain there until informed otherwise.

	
	18
	Any method of rearing may be used.

	
	19
	Valuable articles are the responsibility of the exhibitors.

	
	20
	The decision of the judge will be final.

	
	21
	During the period of the Competition, Competitors must not communicate directly or indirectly with any person other than Judges or Stewards under penalty of disqualification, this includes the use of any telecommunication device.

	
	22
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	23
	Animals removed before directed will be disqualified.

	
	
	

	Marking:
	The following scale of marks will be recommended

	
	

	
	
	Per pen
	100
	

	
	
	
	
	

	
	
	Total
	(Top scoring pen)
	100
	

20 CM

20CM

80 cm

Height

60 cm

60 CM

Unlimited

Height

60 CM

