Final Copy 01.02.16

[image: image1.jpg]

Worcestershire Federation

of Young Farmers’ Clubs

County Show 2016

Park Farm
Kerswell Green
Worcester
 WR5 3PD
(By Kind Permission Of The Hodgetts Family)

 Saturday 28th May

Show Rules
Competition Entry Timetable & Rules

Competition Dates:

	Carcase & Stock Judging
	Saturday ? April 2016

	Show Day
	Saturday 28th May 2016

Age Limits:
· Senior -
Competitors must be 26 years of age or under on 1st September 2015

· Intermediate -

Competitors must be 21 years of age or under on 1st September 2015

· Junior -
Competitors must be 16 years of age or under on 1st September 2015,

 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.

Competition Entry Closing Dates – These will be strictly adhered to:

For the Carcase Judging & Stock Judging competitions forms must be received in County Office by

20.00 hrs on Monday, 11th April 2016.
For County Show Day competitions forms must be received in County Office by
20.00 hrs Tuesday, 3rd May 2016. Telephone entries will not be accepted

Membership Application Closing Dates – These will be strictly adhered to:

Membership application form and full payment must be received by County Office no later that the below times in order for competitor to be eligible to compete.

	 Carcase & Stockjudging
	Monday, 4th April 2016 20.00 hrs

	Show Day Competitions
	Tuesday 3rd May 2016 20.00 hrs

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 but excluding Tug of War.

	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 …………………………………………………………………………

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…………………………………………………………..

Tractor Handling…………………………………………………………................
ATV Handling Challenge…………………………………………………………..

Woodwork …………………………………………………………….…………....
Junior Face Painting…………………………………………….......................….

Cheer Leading………………………………………………………………………

Free Style Dancing…………………………………………………......................
YFCs Got Talent…………………………………………………............................

Circus Compere…………………………………………............………………….

Four Wheel Drive & maintenance..

Radio Show Live…………..……..
Circus Triathlon……………………………………………………………………….

Circus Skills...

Walking One Man Band……………………………………….…………………..

Cream Pie Target Shooting………………………………………………………..
Show Chairman’s Challenge…………………………………………………….
Clowning Around..

Clown Race Car…………………………………………………………………….

Tug of War – Men’s………………………...

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

Junior Tug of War..

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

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

Calf Classes………………………………………………………………………......

Butchers Lambs…………………………………………………………..................
	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
63

	
	

Beef Carcase Judging

Competition Number: 01
	Date:
	
	T.B.C.

	Venue:
	
	T.B.C

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, one member to be 21 years of age or under and one member to be 16 years of age or under on 1 September 2015. Competitors may only enter one carcase class.

	
	
	

	Marks:
	
	Max 100 per competitor / 300 per team 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
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card.

	
	2
	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.

	
	3
	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.

	
	4
	Reasons should be comparative rather than descriptive.

	
	5
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	6
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	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.

	
	9
	The decision of the judge will be final.

	
	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

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Per competitor
	100
	

	
	
	
	Team
	300
	

Lamb Carcase Judging

Competition Number: 02
	Date:
	
	T.B.C.

	Venue:
	
	T.B.C

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, one member to be 21 years of age or under and one member to be 16 years of age or under on 1 September 2015. Competitors may only enter one carcase class.

	
	
	

	Marks:
	
	Max 100 per competitor / 300 per team 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
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card.

	
	2
	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.

	
	3
	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.

	
	4
	Reasons should be comparative rather than descriptive.

	
	5
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	6
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	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.

	
	9
	The decision of the judge will be final.

	
	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

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	Total
	Per Competitor
	100
	

	
	
	
	Team
	300
	

Pig Carcase Judging

Competition Number: 03
	Date:
	
	T.B.C.

	Venue:
	
	T.B.C

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, and one member to be 21 years of age or over 16 years old on 1 September 2015. Competitors may only enter one carcase class.

	
	
	

	Marks:
	
	Max 100 per competitor / 300 per team 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
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card.

	
	2
	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.

	
	3
	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.

	
	4
	Reasons should be comparative rather than descriptive.

	
	5
	The Judges will give verbal reasons on their marking at the conclusion of the Competition.

	
	6
	Competitors must wear white coats and hats and must wear suitable waterproof protective footwear.

	
	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.

	
	9
	The decision of the judge will be final.

	
	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

	
	
	
	
	

	
	
	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, and one member to be 21 years of age or under on 1 September 2015. 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.

	
	
	

	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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	Entries:
	
	Competition is open to junior members from each Club in the County. Members to be 16 years of age or under on 1 September 2015. 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, and one member to be 21 years of age or under on 1 September 2015. 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.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR DAIRY COWS 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C

	
	
	

	Entries:
	
	Competition is open to junior members from each Club in the County. Members to be 16 years of age or under on 1 September 2015. 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 COWS 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, and one member to be 21 years of age or under on 1 September 2015. 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.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR COMMERCIAL BREEDING EWES 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	Entries:
	
	Competition is open to junior members from each Club in the County. Members to be 16 years of age or under on 1 September 2015. 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 BREEDING EWES 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	TBC

	
	
	

	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 1 September 2015, and one member to be 21 years of age or under on 1 September 2015. 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.

	
	
	

	Procedure:
	
	Each Competitor will be required to judge one ring of FOUR 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	Entries:
	
	Competition is open to junior members from each Club in the County. Members to be 16 years of age or under on 1 September 2015. 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 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) 15/16 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.

	
	
	

	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:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C.

	
	
	

	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 1 September 2015, and one member to be 21 years of age or under on 1 September 2015. 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.

	
	
	

	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.

Competitors will also be required to complete a questionnaire (10 minutes)

	
	
	

	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) 15/16 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.

	
	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.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	
	Questionnaire
	50
	

	
	
	Total
	Individual
	100
	

	
	
	
	Team
	300
	

Horse Stock Judging – Junior / Team

Competition Number: 13

	Date:
	
	T.B.C.

	Venue:
	
	Warstone Farm, Illey Lane, Illey, Halesowen, West Midlands,

B62 0HJ by kind permission of The Whiteman Family.

	Time:
	
	T.B.C

	
	
	

	Entries:
	
	Competition is open to junior members from each Club in the County. Members to be 16 years of age or under on 1 September 2015. Competitors may only enter one stock judging class.

	
	
	

	Marks:
	
	Max 150 per competitor / 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.

Competitors will also be required to complete a questionnaire (10 minutes)

	
	
	

	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) 15/16 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.

	
	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.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	
	
	
	

	
	
	Placing
	50
	

	
	
	Reasons
	Accuracy of Observation
	25
	

	
	
	
	Comparison
	15
	

	
	
	
	Style
	10
	

	
	
	
	Questionnaire
	50
	

	
	
	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.

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

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

	
	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
	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 –“Circus”

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 2015.

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 ‘‘Circus” 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.

	
	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 or 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 2015 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 – “Fairground”
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 2015.

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 “Fairground” 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 2015 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
	

Show Advertisement Board Competition Number: 17
	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 2015.

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 28 May 2016

· Park Farm, Kerswell Green, Worcester, WR15 3PD.
· 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 15th May 2016. 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 3rd May 2016.

	
	7
	Boards will be judged without any notification during the period 16th May – 26th May 2016.

	
	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 27th May 2016 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 - Weathervane

Competition Number: 18
	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 2015.

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 “Weathervane” to the theme of “Tomorrow’s World”.

The weathervane is to be made out of re-cycled metal, suitable for purpose. Materials should be predominantly recycled to minimise cost and environmental impact.

	
	2
	Size not to exceed 1000 mm x 1000 mm x1000mm; capable of being freestanding for the purpose of display, with a maximum weight of 15 kg.

	
	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

	
	

	
	
	Use of recycled materials
	20
	

	
	
	Quality of workmanship
	20
	

	
	
	Originality
	20
	

	
	
	Suitability for purpose
	20
	

	
	
	Overall sculpture and finish
	20
	

	
	
	Total
	
	100
	

Needlecraft – ‘Make a Clown’s Outfit

‘

Competition Number: 19
	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 produced and staged by members aged 26 and under on 1st September 2015.

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 Clowns Outfit’. The clown’s outfit can be made from any type of material fabric and can be hand or machine sewn.

	
	2.
	The competitor will be required to model the outfit on stage and describe how the outfit was made and the different skills involved.

	
	3.
	All garment(s) must have been made within the 5 months prior to the Show.

	
	4
	In addition to the ‘clown’s outfit’, competitors are required to display details of how the outfit was made along with 4 photographs of the different stages of production.

	
	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: 20
	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 2015.

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 “Selfies”.

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: 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 21 and under on 1st September 2015.

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 “Walk The Tight Rope”.
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: 22
	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 2015.

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 “Clowning Around”.
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: 23
	Date & 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 16 and under on 1st September 2015.

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 produce “A scene made of multiple pieces of Origami”.

	
	2
	The scene must consist of a MINIMUM of 3 pieces and a MAXIMUM OF 5 PIECES.

	
	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
	50
	

	
	
	Composition
	25
	

	
	
	Overall Appearance
	25
	

	
	
	Total
	
	100
	

Craft – Intermediate

Competition Number: 24
	Time:
	
	Booking in at 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 21 and under on 1st September 2015.

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 a “Dickie Bow Tie”.

	
	2.

	Competitors are required to sew and make up the bow tie. It can be accessorised, for example i.e. jewels, beading etc that form part of the design.

	
	3
	The fastening for the bow tie is the choice of the competitor. The bow tie is to be displayed TIED.

	
	4
	The competitor will also need to provide a description explaining how the bow was made, for what celebration and display 4 photographs of the different stages of production.

	
	5
	The bow must have been made within the 6 months prior to The Show.

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

	
	10
	The decision of the judge will be final.

	
	11
	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.

	
	12
	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

60

Use of materials

20

Appearance

20

Total per competitor

100

	
	

Craft – Senior

Competition Number: 25
	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 2015.

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 “Pimp My Toy Tractor”.

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
	The exhibit must be a maximum size of 2000mm x 2000mm and can include pedal tractors, with a maximum weight of 15 kgs.

	
	4
	The use of 12 volt batteries are NOT permitted on any part of the exhibit.

	
	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 the exhibit belongs to be displayed

	
	7
	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

	
	8
	Valuable articles are the responsibility of the exhibitors.

	
	9
	Judges are reminded that judging of this class should be complete by 12:00 hrs,

	
	10
	The decision of the judge will be final.

	
	11
	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.

	
	12
	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 materials
	20

	Quality of workmanship
	20

	Originality
	30

	Overall finish
	30

	Total
	100

YFC Bake Off – Junior Competition No. 26
	
	

	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 2015.

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 “5 Circus Themed Animal Biscuits”. The biscuits are to be made in advance of the competition and staged on the day of competition.

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

The decoration and presentation of the biscuits is the competitor’s choice. Accessories to be kept to a minimum.

In addition to the biscuits, competitors are required to display details of recipes used, including ingredients and their method. A description of the biscuits were made and decorated must also be displayed along with 4 photographs of the different stages.

The biscuits must be covered with cling film by the competitor as directed by the 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 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 animals

30

Taste

25

Display

20

Overall effect

10

Descriptive card and photographs

15

Total

100

YFC Bake Off – Intermediate Competition No. 27
	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 2015.

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 ‘Rainbow Cake’. 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 cakes. The cake can be suitably decorated to the competitors liking. The display area must not exceed 500mm by 500mm, there is no height limit. Accessories to be kept to a minimum.

The cake must be presented with a slice taken out of it to show the coloured layers.

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 cake must be covered with cling film by the competitor as directed by the 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 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 Rainbow Cake

30

Taste

25

Display

20

Overall effect

10

Descriptive card & photographs

15

Total

100

	YFC Bake Off – Senior 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 26 and under on 1st September 2015.

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 ‘Gingerbread Big Top’. The Big Top 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 design and decoration of the ‘Big Top’ will be the competitor’s choice.

In addition to the 'Big Top', competitors are required to display details of recipes used, including ingredients and their method. A description of how the ‘Big Top’ was constructed and decorated must also be displayed along with 4 photographs showing the different stages.

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 Big Top

30

Taste

25

Display

20

Overall effect

10

Descriptive card & photographs

15

Total

100

Cake Decorating – Junior Competition Number: 29
	Time:
	
	Booking in 09.15 hrs, 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 2015.

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) to the theme “Tomorrow’s World” within the maximum size dimensions of 15” (380mm) x 15 “ (380mm). The depth of cake/cake dummy is unlimited and tiers may be used but must remain within the maximum size dimensions. The aim of the competition is to create a ‘Show Stopper’ starting with a pre-iced base.

The cake or dummy may be covered prior to the competition in a suitable icing i.e. any icing, and colour, to act as a plain base. Suitable icing includes: fondant icing, frosted icing, marzipan, butter cream etc. This is not an exhaustive list – to note that this part of the competition will not be judged.

	
	2
	Time allowed: 1 Hour 30 minutes to include preparation & tidying of work area.

	
	3
	All icing ingredients can be brought on the day in suitable containers. Competitors are to make decorations on the day and are allowed to bring pre-coloured icing with them. The cake should be decorated and viewed from all angles. Piping, painting, modelling, use of icing pens/paints etc. are allowed to create these decorations.

	
	4
	Competitors must supply all ingredients/equipment/cake/cake dummy/water. No electricity will be available on the day.

	
	5
	For modelling purposes the competitor may include internal structure. This may be made prior to the event if required but should not be on view in the finished display.

	
	6
	Competitors must wear clean white coat

	
	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 the removal of 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
	The decision of the judge will be final.

	
	12
	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.

	
	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

	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
	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

	
	

	
	
	Feature Decoration
	40
	

	
	
	Craftsmanship (Skill in piping)
	20
	

	
	
	Originality and Creativity
	10
	

	
	
	Suitability of design and relevance to the theme
	10
	

	
	
	Overall Presentation and Finish
	20
	

	
	
	Total
	
	100
	

Cake Decorating – Intermediate Competition Number: 30
	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 2015.

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 6 cup cakes, to the theme “Animals”. The display area for the cup cakes must not exceed 400mm x 400mm; there is no height limit.

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

	
	3
	Decorative work may include royal icing, handmade piped or modelled sugar craft flowers, run outs and ribbons. Non-edible items to be used with discretion.

	
	4
	Royal Icing may be made prior to the competition.

	
	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: 31
	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 2015.

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

 “Something Crazy”.

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 must not exceed two tiers, and the cake must be suitable for a family audience.

	
	4
	Decorative work may include royal icing, handmade piped or modelled sugar craft flowers, run outs and ribbons. Non-edible items to be used with discretion.

	
	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.

	
	6
	Judges will give credit for skill and techniques of decorations used.

	
	7
	Judges may require competitors to make samples of decorations used.

	
	8
	Competitors must wear clean white coat.

	
	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: 32
	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 2015.

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 680mm x 680mm, a DESSERT for two people to the theme "Tomorrow’s World".

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

	
	3
	A "dish" is required to serve two people and may include more than one item, which form a total.

	
	4
	Accessories to be kept to a minimum.

	
	5
	There are no limitations on the contents of the display, although Competitors must display a menu card, details of recipes and costing.

	
	6
	Recipes must be available throughout the practical session.

	
	7
	Judges will place emphasis on marking displays that complement the dishes. The decision of the judge will be final.

	
	8
	Two butane gas stoves will be provided per competitor. No other heat is allowed; this includes blowtorches and similar equipment. Electricity is not available.

	
	9
	No Deep Fat Frying is allowed.

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

	
	11
	Competitor must cover dishes with cling film as directed by the judge.

	
	12
	Competitors will be required to bring their own ingredients (these may be brought to the competition already weighed out and fruit ready washed), utensils and all other equipment necessary for making and displaying the dish other than table and gas stoves.

	
	13
	Competitors must wear clean white coat.

	
	14
	No Club names or items that may distinguish which club exhibits belong to be displayed

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

	
	16
	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.

	
	17
	Valuable articles are the responsibility of the exhibitors.

	
	18
	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.

	
	19
	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.

	
	20
	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
	35
	

	
	
	Finished dishes, suitability and variety
	15
	

	
	
	Taste
	25
	

	
	
	Overall display & interpretation of theme
	15
	

	
	
	Menu card including recipe & costings
	10
	

	
	
	Total
	
	100
	

Cookery – Intermediate Competition Number: 33
	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 2015.

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 space not exceeding 680mm x 680mm, a STARTER for two people to the theme "Tomorrow’s World”.

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

	
	3

	A "dish" is required to serve two people and 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, although Competitors must display a menu card, details of recipes and costing.

	
	4
	Recipes must be available throughout the practical session. Judges will place emphasis on marking displays that compliment the dishes.
NO ALCOHOL TO BE USED AS PART OF YOUR EXHIBIT – USE COLOURED WATER IF NECESSARY.

	
	5
	Two butane gas stoves will be available – no other heat is allowed, this includes blow torches and similar equipment. No electricity is available. Competitors will be required to bring their own ingredients (these may be brought to the competition already weighed out and ready washed), utensils and all other equipment necessary for making and displaying the dish, other than table and gas stoves.

	
	6
	No Deep Fat Frying is allowed.

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

	
	8
	Competitors must wear clean white coat.

	
	9
	The decision of the judge will be final.

	
	10
	Competitor must cover dishes with cling film after judging.

	
	11
	Judges will place emphasis on marking displays that compliment the dishes.

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

	
	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
	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 - Senior

Competition Number: 34
	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 2015.

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 MAIN DISH for two people to the theme "TOMORROW’S WORLD".

	
	2.

	A "dish" is required to serve two people and 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, although Competitors must display a menu card, details of recipes and costing. Recipes must be available throughout the practical session. Judges will place emphasis on marking displays that compliment the dishes.
NO ALCOHOL TO BE USED AS PART OF YOUR EXHIBIT – USE COLOURED WATER IF NECESSARY.

	
	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
	Competitor must cover dishes with cling film after judging

	
	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

	
	

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

	
	
	Menu Card including, recipe & costings
	10
	

	
	
	Finished dishes, suitability and variety
	15
	

	
	
	Overall display & interpretation of theme
	15
	

	
	
	Taste
	25
	

	
	
	Total
	
	100
	

Cookery – Boys

Competition Number: 35
	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 2015.

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
	Maximum time allowed ONE HOUR, to include preparation and tidying of work area.

	
	2

	Each competitor will be required to prepare and display to the best advantage in a space not exceeding 680mm x 680mm, a dish for 2 people to the theme “A Dessert for the Ringmaster”.

	
	3
	A “dish” is required to serve two people and 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, although competitors must display a menu card, details of recipes and costing. Recipes must be available throughout the practical session. Judges will place emphasis on marking displays that compliment the dishes.

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

	
	4
	Competitors will need to bring their own ingredients, cooking utensils, cookware and display items.

	
	5
	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.

	
	6
	Competitors must wear clean white coat.

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

	
	8
	Competitors will be required to show their current valid (photo & signed 15/16 membership card or a Temporary card issued by the show office valid for Show Day.

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

	
	10
	The dish must be covered with cling film by the competitor as directed by the Judge.

	
	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
	

	
	
	Taste
	25
	

	
	
	Finished dishes and suitability
	15
	

	
	
	Overall display
	15
	

	
	
	Menu Card including recipes & costings
	10
	

	
	
	Total
	
	100
	

Poultry Boning & Jointing

Competition Number: 36
	Time:
	
	13.45 hrs booking in for 13.00 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 2015. 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 hat

	
	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

	
	
	

	
	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: 37
(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 2015.

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 a ‘Contemporary Design Petit Exhibit” to the theme of “The Digital Age”.

	
	2
	Time allowed: 1 Hour with a further 5 minutes to check arrangements have not been disturbed during clearing up.. Competitors may unpack their equipment and plant material before the hour starts, they can also set up their display area. 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 250mm wide x 250mm deep and 250mm high.

Diagram showing width, depth – remembering to include thickness of wood or overhanging drapes etc.
 250 MM
 ↑
[image: image2.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
	Exhibit must be composed of natural plant material, with or without accessories. All exhibits must be the unaided work of the competitors.

Exhibits to be viewed from all sides, base boards are allowed if desired and supplied by competitor and must adhere to the size limitations but backboards NOT allowed.

	
	7

8.

9.

10.

11.

12.
	All the work of arranging materials must be carried out at the competition.

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.

	
	
	

	
	
	Competition Number: 37 cont’d. (Page one of two)

	
	
	

	
	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.

	
	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: 38
(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 2015.

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 ‘Contemporary Design Hand Tied Bouquet’ to the theme of “The Space Age”.

The exhibit must be suitable to stand freely with the stems and binding clearly visible. An exhibit composed of natural plant material, with or without accessories.

	
	2
	Time allowed: 1 Hour with a further 5 minutes to check arrangements have not been disturbed during clearing up. Competitors may unpack their equipment and plant material before the hour starts, they can also 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 60cm wide X 60cm deep x unlimited high. . Exhibits to be viewed from all sides. Base boards are allowed if desired and supplied by competitor and must adhere to the size limitations but backboads NOT allowed.

Diagram showing width, depth and height, remembering to include thickness of wood or overhanging drapes etc
600mm

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: 38
(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: 39
(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 2015.

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’ Contemporary Design Underwater Exhibit' to the theme of “Into the deep unknown”. Exhibits to have some or all parts submerged to create interest by magnification or distortion,

	
	2
	The arrangement is to be composed of natural plant material, with or without accessories.

	
	3
	Time allowed: 1 Hour with a further 5 minutes to check arrangements have not been disturbed during clearing up. Competitors may unpack their equipment and plant material before the hour starts, they can also set up their display area.

	
	4
	No setting up prior to competition commencement.

	
	5
	Measurements

The arrangement must be contained within a space measuring 600 mm wide X 600 mm 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.

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.

(Page two of two)

	
	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

Tractor Handling

Competition Number: 40
	Time:
	
	09:15 hrs booking in and time slot allocation.

	
	
	

	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 2015, 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 tractor handling by driving a 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 Handling Competition Number: 41
	Time:
	
	09:15 hrs booking in and time slot allocation.

	
	
	

	Entries:
	
	Competition is open to one team 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 2015, and one to be 21 years of age or under of the 1st September 2015.

	
	
	

	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) 15/16 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, manoeuvring 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 ho 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 TOY BOX’

Competition Number: 42
	Time:
	
	08:30 hrs booking in for 08.45 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 2015.

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 TOY BOX” of their own design within the rules set out below.

Maximum size: 1000mm in Length, 1000mm in Width and unlimited height.
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 for every 15 seconds or part thereof over time.

	
	3
	Clubs to provide all required wood, fixings and tools to complete.

	
	4
	Consideration should be given to the use of the box by children/families and the box should be weather proofed if it is to be used outdoors.

	
	5
	The toy box should be predominantly made from timber but accessories deemed necessary by the competitors for the construction will be allowed.

	
	6
	No work or marking out to be done beforehand.

	
	7
	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

	
	8
	Teams must wear suitable personal protective clothing (PPE).

	
	9
	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.

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

	
	11
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	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
	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
	Valuable articles are the responsibility of the exhibitors.

	
	15
	The decision of the judge will be final.

	
	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
	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
	

Junior Face Painting Competition Number: 43
	Time:
	
	Booking in 09.30 for allocated time slot

	
	
	

	Entries:
	
	Competition is open to one team of two per Club in the County, and must consist of one competing member and one model. The model can be of any age and does not have to be a member. Competitors must be 16 years of age or under on 1st September 2015. Competitors will be required to show their current membership cards when booking in.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules
	1

	One Competitor is required to paint the other team member’s face to the theme “Circus”.

	
	2.
	All face paints and equipment are to be provided by the competitors.

	
	3.
	Only face painting products may be used on the model. The use of glitter is permitted.

	
	4.
	Time allowed will be THIRTY MINUTES.

	
	5.
	Models must not paint themselves.

	
	6.
	Competitors that are over or under the allotted time will be penalised by the deduction of 2 marks for every 15 seconds over time.

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

	
	
	

	
	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

	
	

	
	
	Paint Application
	20
	

	
	
	Design
	20
	

	
	
	Interpretation of theme
	25
	

	
	
	Use of colour
	10
	

	
	
	Overall impression
	25
	

	
	
	Total
	100
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Cheer Leading

Competition Number: 44
	Booking in & time :
	
	All competitors to book in at 09.30 for allocated time slot.

	
	
	

	Entries:
	
	Each Club may enter one team of a minimum of two and a maximum of seven members in this competition. Competitors must be aged 26 years of age or under on 1st September 2015.

Competitors Will Be Required To Show Their Current Membership Cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules
	1
	Competitors are required to dress up and perform Cheerleading Routine(s) 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 will be provided for the performance.

	
	
	

	
	3
	Competitors should be aware that throwing of team members is not permitted during the competition due to health & safety. Lifts are permitted for the performance, however competitors should be aware they are required to perform routines on a stage.

	
	
	

	
	4
	A CD player will be provided. Competitors to supply own music as required on CD (no other media allowed).

	
	
	

	
	5
	Time allowed will be TEN MINUTES maximum, FOUR MINUTES minimum.

	
	
	

	
	6
	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.

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

	
	8
	The decision of the judge will be final.

	
	9
	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:

	Choreography
	20

	Co-ordination
	20

	Presentation
	25

	Dress
	10

	Rhythmic Interpretation
	25

	TOTAL
	100

Freestyle Dancing Competition Number: 45
	Time:
	
	Booking in 12.00 hrs for time slot. 12.15 Stage

	
	
	

	Entries:
	
	Competition is open to a team. A dance team should consist of a minimum of 2 and maximum of 6 members. Competitors must be 26 years of age or under on 1 September 2015. 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 Freestyle 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: 46
	Time:
	
	10:30 Booking in for 10.45 start

	
	
	

	Entries:
	
	Competition is open to one team of 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 2015.

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.

	
	11
	Rules subject to change without notification – check www.worcsyfc.org.uk/showrules for the latest release.

	
	
	

	Marking:
	The following scale of marks will be observed

	
	

	
	
	
	
	

	
	
	Presentation
	50
	

	
	
	Originality
	30
	

	
	
	Overall Effect
	20
	

	
	
	
	
	

	
	
	Total
	
	100
	

Circus Compere Competition Number: 47
	Time:
	
	Booking in 12.30 hrs for 12.45 hrs start

	
	
	

	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 2015.

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 Circus Compere Sketch for a maximum time of seven minutes, to include some element of the circus. 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
	

Four Wheel Drive Handling & Maintenance

Competition Number: 48
	Time:
	
	09:15 hrs booking in and time slot allocation.

	
	
	

	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 2015, 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.

	
	
	

	Rules:
	1
	Competitors to demonstrate their competence and ability in 4x4 handling by driving vehicle and trailer as directed around a course set by the judge. Questions will also be asked on mechanical and electrical maintenance of the vehicle.

	
	2
	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.

	
	3
	Competitors must hold and produce for inspection a Full UK Driving License.

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

	
	5
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card or a Temporary card issued by the show office valid for Show Day.

	
	6
	Competitors must be 17 years of age or over.

	
	7
	Valuable articles are the responsibility of the exhibitors.

	
	8
	The decision of the judge will be final.

	
	9
	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.

	
	10
	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
	

Radio Show Live
Competition Number: 49
	Time:
	
	12.00 hrs booking in for 12.15 hrs start.

	
	
	

	Entries:
	
	Competition is open to one team of THREE members from each Club in the County. Two members of each team to be 26 years of age or under on 1st September 2015, and one to be 18 years of age or under of the 1st September 2015. Competitors will be required to show their current membership cards when booking in

	
	
	

	Marks:
	
	Max 100 points towards the Show Championship Cup

	
	
	

	Rules:
	1
	The team will be required to present a radio show on “Young Farmers FM” promoting young people to include two presenters and one guest

	
	2
	On the day of the competition the guest will be questioned by two presenters from another team. 10 minutes preparation time will be available for the presenters to meet the guest prior to the start of the show.

	
	3
	The presenters are to ask the guest questions on current issues facing young people. Presenters should be particularly conscious that they are presenting to a family audience and discussions that maybe deemed offensive will be asked to stop and may be disqualified at the judge’s discretion.

	
	4
	No music is required during the radio show

	
	5
	The maximum show time is 15 minutes. Competitors that are over the allotted time will be penalised by the deduction of 2 marks for every 15 seconds or part thereof over/under time.

	
	6
	The show must include:

· Introduction to the show

· Young Farmers news bulletin relevant to the Federation

· Young Farmers recruitment advert

· Guest interview

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

	
	8
	Valuable articles are the responsibility of the exhibitors.

	
	9
	The decision of the judge will be final.

	
	10
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	11
	The 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

	
	

	
	Presenters
	
	
	Guest
	

	
	Content
	15
	
	Public Image Awareness
	15

	
	Effectiveness of questioning
	15
	
	Use of key messages
	5

	
	Teamwork
	10
	
	Effectiveness of answers
	10

	
	Diplomacy
	10
	
	Presentation
	10

	
	Presentation
	10
	
	
	
	

	
	Total
	60
	
	Total
	
	40

	
	
	
	
	Team Total
	
	100

	
	
	
	
	
	
	

Circus Triathlon Competition Number: 50
	Time:

	
	14.30 booking in and time slot allocation for 14.45 start.

	
	
	

	Entries:
	
	Competition is open to one team of FOUR members from each Club in the County. ONE Competitor must be 16 years of age or under on 1st September 2015, with the remaining

Competitors being 26 years of age or under on 1st September 2015.

 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 take part in THREE different SPORTS on grass in timed heats. These will be decided by the judge on the day of the competition. All equipment will be provided.

	
	2
	All members of the team to be dressed in suitable circus costume.

	
	3
	It is advisable for competitors to wear suitable safety wear for this competition.

	
	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:

Dress

20

Race points (Maximum)

80

Total

100

	
	

Circus Skills Competition Number: 51
	Time:
	
	

	
	
	

	Entries:
	
	Competition is open to a team of up to six members from each Club in the County. All members of team to be 26 years of age or under on 1 September 2015.

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

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Competitors have ten minutes to present any talents they may have.

	
	2
	There is no restriction on what is performed; however, any acts unsuitable for “family viewing” will be disqualified and asked to stop performing.

	
	3
	An arena will be provided for the display.

	
	4
	Time allowed will be TEN MINUTES maximum, four minutes minimum.

	
	5
	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

	
	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

	
	

	
	
	Presentation
	50
	

	
	
	Originality
	30
	

	
	
	Overall Effect
	20
	

	
	
	Total
	
	 100
	

Walking One Man Band
Competition Number: 52
	Time:
	
	 9.15 registration

Allocated slots between 11.00 – 13.00

	
	
	

	Entries:
	
	Competition is open to one member from each Club in the County.

Competitors to be 26 years of age or under on 1st September 2015.

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

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Competitors are required to make music using RECYCLED ITEMS. Competitors to provide their own equipment.

	
	2
	An area of approx 6m x 6m raised carpeted stage will be provided for the display.

	
	3
	A PA System and microphone will be provided. NO backing Music allowed.

	
	4
	Time allowed will be FOUR MINUTES maximum and TWO MINUTES minimum.

	
	5
	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.

	
	6
	The decision of the judge will be final.

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

	
	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 & Variety of Instruments

50

Vocal ability& Rhythmic Interpretation

25

Presentation & Costume

25

Total per team

100

	
	

	
	
	
	
	

	
	
	
	
	

Cream Pie Target Shooting Competition Number: 53
	Time:
	
	 14.00 hrs for booking-in and time slot allocation.

	
	
	

	Entries:
	
	Each Club may make ONE entry in this competition. An entry consists of a team of TWO members. Competitors must be 26 years of age or under on 1st September 2015. Competitors Will Be Required To Show Their Current Membership Cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Teams will be required to throw cream pies at targets.

	
	2
	The Targets will have various points associated to them.

	
	
	The winners are the team with the highest number of points.

	
	3
	The Show General Rules apply to this competition – Please Read them – Front of Rule Schedule

	
	4
	The decision of the judge will be final.

	
	5
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	6
	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
	

	
	
	
	
	
	

Show Chairman’s Challenge Competition Number: 54
	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 – ONE MALE & ONE FEMALE. Competitors to be 26 years of age or under on 1st September 2015. 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
	

Clowning Around Competition Number: 55
	Time:
	
	

	
	
	

	Entries:
	
	Each Club may enter one team of FOUR members in this competition. ONE Competitor must be aged 16 years of age or under on 1st September 2015. Competitors Will Be Required To Show Their Current Membership Cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Procedure:
	
	Teams to perform in any style of Clowning Around within the time allocated and make due consideration of the marking system and space available. The performance must be continuous within the allocated time.

	
	
	

	Rules:
	1
	The performance must be suitable for a family audience.

	
	2
	An area of approx 6m x 6m raised stage will be provided for the performance.

	
	3
	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).

	
	4
	Time allowed will be TEN MINUTES maximum, four minutes minimum.

	
	5
	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.

	
	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
	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.

	
	10
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	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

	
	

	
	
	Content and skills
	30
	

	
	
	Entertainment
	30
	

	
	
	Dress
	20
	

	
	
	Overall Presentation
	20
	

	
	
	Total
	100
	

	
	
	
	
	

Clown Car Race Competition Number: 56
	Time:

	
	Booking in 2.00pm for 2.30 pm start – t.b.c.

	
	
	

	Entries:
	
	Each Club may make one entry in this competition. An entry consists of a team of THREE members. Competitors must be 26 years of age or under on 1st September 2015. Competitors Will Be Required To Show Their Current Membership Cards.

	
	
	

	Marks:
	
	Max 100 towards the Show Championship Cup.

	
	
	

	Rules:
	1
	Each team will be required to race a suitably decorated clown car, which has been made by the competitors.

	
	2
	Two members will race the car around a designated course, whilst the third member remains in the car. This member must wear a safety helmet and suitable protective equipment.

	
	3
	The car is to be pushed or pulled. The use of motorised components or 12 Volt batteries is NOT PERMITTED.

	
	4
	All team members must be dressed in accordance with the theme.

	
	5
	The car must be capable of carrying at least one person. Any car deemed unsafe by the judge/Chief Steward will not be allowed to race.

	
	6
	The time taken for teams to complete the course will be recorded in case of a tie break situation.

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

	
	11
	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
	30
	

	
	
	Second placed team
	25
	

	
	
	Third placed team
	20
	

	
	
	Fourth placed team
	15
	

	
	
	Fifth placed team
	10
	

	
	
	Sixth placed team and below
	5
	

	
	
	The following scale of marking will be observed:

Theme

15

Dress

15

Build

40

Race points (Maximum)

30

Total

100

	
	

	
	
	NB: Use of cars around the showground will not be permitted.
	
	

Tug of War – Men’s Competition Number: 57
	Time:
	
	1.00 pm Weigh In – Ready to pull by 3.00 pm

	
	
	

	Entries:
	
	Competition is open to one team of six boys 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 2015. The remainder of the team must be over 18 years but 26 years of age or under on the 1st September 2015.

	
	
	

	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.

	
	
	

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

	
	2
	Entry forms and Entry Fee must be received by County Office by 20.00 hrs on Tuesday 3rd May 2016.

	
	3
	Entry fee: £10 per team.

	
	4
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card or a Temporary card issued by the show office valid for Show Day.

	
	5
	A coach and trainer who must be amateurs under TOWA Laws are allowed and need not comply with other Rules of eligibility.

	
	6
	Joint teams are acceptable. Points awarded to joint teams will be doubled.

	
	7
	No substitutes may be made between pulls in the eliminating rounds or between pulls in the Final.

	
	8
	Weighing In Procedure and Weight Limit: - Weighing in will commence one hour before the time of the first pull. The SIX members of the team will be weighed as one and will not exceed 510kg. The weighing scales will close 15 minutes prior to the first pull.

	
	9
	BOOTS AND SHOES - Competitors boots and shoes must not be ‘faked’ in any way, i.e. the sole, heel and side of the heel shall be perfectly flush. (Please Note 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.

	
	10
	Competitors wearing ‘illegal’ boots under the above definition will not be allowed to pull.

	
	11
	The Competition will be organised and judged as laid down by the Tug of War Association Rules in form. The Competition will follow the National Tug of War Rules as laid out in the latest l Rule Book.

	
	12
	Judge/s will be arranged by the County Federation

	
	13
	Should anyone be dissatisfied with the age of any member of any team competing, they should contact the Show Chief Steward and Activities Chairman immediately.

	
	14
	A draw will be made at the Competition and teams will be notified of the pulling order.

	
	15
	Valuable articles are the responsibility of the exhibitors.

	
	16
	The decision of the judge will be final.

	
	17
	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.

	
	18
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	19
	The highest placed team will be asked to represent Worcestershire at the Royal Three Counties Show.

	
	20
	SUBSTITUTION: 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.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	To the winners in a straight pull (two straight pulls)
	100
	Points

	
	
	To the losers in a straight pull
	80
	Points

	
	
	To the winners in the best of three pulls
	100
	Points

	
	
	To the losers in the best of three pulls
	80
	Points

	
	
	
	
	

Tug of War – Ladies Competition Number: 58
	Time:
	
	1.00 pm Weigh In – Ready to pull by 3.00 pm

	
	
	

	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 2015. The remainder of the team must be over 18 years but 26 years of age or under on the 1st September 2015.

	
	
	

	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

	
	
	

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

	
	2
	Entry forms and Entry Fee must be received by County Office by 20.00 hrs on Tuesday 5h May 2016.

	
	3
	Entry fee: £10 per team.

	
	4
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card or a Temporary card issued by the show office valid for Show Day.

	
	5
	A coach and trainer who must be amateurs under TOWA Laws are allowed and need not comply with other Rules of eligibility.

	
	6
	Joint teams are acceptable. Points awarded to joint teams will be doubled.

	
	7
	No substitutes may be made between pulls in the eliminating rounds or between pulls in the Final.

	
	8
	Weighing In Procedure and Weight Limit: - Weighing in will commence one hour before the time of the first pull. The SIX members of the team will be weighed as one and will not exceed 435kg. The weighing scales will close 15 minutes prior to the first pull.

	
	9
	BOOTS AND SHOES - Competitors boots and shoes must not be ‘faked’ in any way, i.e. the sole, heel and side of the heel shall be perfectly flush. (Please Note 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.

	
	10
	Competitors wearing ‘illegal’ boots under the above definition will not be allowed to pull.

	
	11
	The Competition will be organised and judged as laid down by the Tug of War Association Rules in form. The Competition will follow the National Tug of War Rules as laid out in the latest l Rule Book.

	
	12
	Judge/s will be arranged by the County Federation

	
	13
	Should anyone be dissatisfied with the age of any member of any team competing, they should contact the Show Chief Steward and Activities Chairman immediately.

	
	14
	A draw will be made at the Competition and teams will be notified of the pulling order.

	
	15
	Valuable articles are the responsibility of the exhibitors.

	
	16
	The decision of the judge will be final.

	
	17
	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.

	
	18
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	19
	The highest placed team will be asked to represent Worcestershire at the Royal Three Counties Show in June.

	
	20
	SUBSTITUTION: 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.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	To the winners in a straight pull (two straight pulls)
	100
	Points

	
	
	To the losers in a straight pull
	80
	Points

	
	
	To the winners in the best of three pulls
	100
	Points

	
	
	To the losers in the best of three pulls
	80
	Points

	
	
	
	
	

Mixed Junior Tug of War (12-17 year olds) Competition No. 59
	Time :
	
	1.00 pm Weigh In – Ready to pull by 3.00 pm

	
	
	

	Entries:
	
	Competition is open to one team which will consist of between 7 and 10 pulling members male or female who must be over 12 years of age on the day of the competition and under 17 years of age on 1st September 2015. There is no limit on the number of men or number or women in the team (may be all men, all women or any combination of men and women).

	
	
	

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

	
	2
	Entry forms and Entry Fee must be received by County Office by 20.00 hrs on Tuesday 5TH May 2016.

	
	3
	Entry fee: £10 per team.

	
	4
	Competitors will be required to show their current valid (photo & signed) 15/16 membership card

	
	5
	A coach and trainer who must be amateurs under TOWA Laws are allowed and need not comply with other Rules of eligibility.

	
	6
	Joint teams are acceptable. Points awarded to joint teams will be doubled.

	
	7
	No substitutes may be made between pulls in the eliminating rounds or between pulls in the Final.

	
	8
	Weighing In Procedure and Weight Limit: - Weighing in will commence one hour before the time of the first pull. The team will be weighed as one and will not exceed 560 kg. The weighing scales will close 15 minutes prior to the first pull. All heats will be won by two pulls out of three. Teams shall change ends after reasonable rest on completion of each pull. ‘Lining up women in the team will give a bonus of 10 kg on the weight allowance, limited to a maximum team weight of 600 kg’.

	
	9
	BOOTS AND SHOES - Competitors boots and shoes must not be ‘faked’ in any way, i.e. the sole, heel and side of the heel shall be perfectly flush. (Please Note 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. At weigh-in all team members must have the boots with them for inspection by the judges.

	
	10
	Competitors wearing ‘illegal’ boots under the above definition will not be allowed to pull.

	
	11
	The Competition will be organised and judged as laid down by the Tug of War Association Rules in form. The Competition will follow the National Tug of War Rules as laid out in the latest l Rule Book.

	
	12
	Judge/s will be arranged by the County Federation

	
	13
	Should anyone be dissatisfied with the age of any member of any team competing, they should contact the Chief Steward and Activities Chairman immediately.

	
	14
	A draw will be made at the Competition and teams will be notified of the pulling order.

	
	15
	Valuable articles are the responsibility of the exhibitors.

	
	16
	The decision of the judge will be final.

	
	17
	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.

	
	18
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	19
	The highest placed team will be asked to represent Worcestershire at the West Midlands Area round of the competition taking place at Royal Three Counties Show on Saturday, 14th June 2015. 09.45 am for a 10.00 am start for RTCS and the West Midlands Area pulls will follow on.

	
	20
	SUBSTITUTION: 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.

	Marking:
	The following scale of marks will be observed

	
	

	
	
	To the winners in a straight pull (two straight pulls)
	100
	Points

	
	
	To the losers in a straight pull
	80
	Points

	
	
	To the winners in the best of three pulls
	100
	Points

	
	
	To the losers in the best of three pulls
	80
	Points

	
	
	
	
	

Sheep Shearing – Intermediate Competition Number: 60
	Time:
	
	10.00 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 2015.

	
	
	

	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) 15/16 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 61
	Time:
	
	10.00 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 2015.

	
	
	

	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) 15/16 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: 62
STOCK TO BE JUDGED ON OWNERS HOLDINGS IN THE WEEK BEFORE THE SHOW.
	Time:
	
	Times at prior notice of the judges.

	
	
	

	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 2015.

	
	
	

	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) 15/16 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

3rd May 2016.

	
	5
	Entry Fee: £2.50 – 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 2015

	
	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 be allowed to enter with the owners consent.

	
	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.

	
	17
	Name and address of both the calf owner and handlers must be sent to County Office no later than Friday 16 May 2016.

	
	18
	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 available and prepared for the time requested by the judges.

	
	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: 63
STOCK TO BE JUDGED ON OWNERS HOLDINGS IN THE WEEK BEFORE THE SHOW
	Time:
	
	Times at prior notice of the judges.

	
	
	

	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 2015.

	
	
	

	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) 15/16 membership card or a Temporary card issued by the show office valid for Show Day.

	
	3
	Written entries must have been received by County Office by 20.00 hrs Tuesday 3rd May 2016.

	
	4
	Classes will only go ahead subject to sufficient entries. ENTER EARLY!

	
	5
	Note: late entries will be penalised

	
	6
	Lambs must be in pens and ready for the time requested by the judges.

	
	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
	Weight of lambs should be 35kg and above.

	
	11
	Lambs can be trimmed if desired.

	
	12
	Lambs do not need to be halter trained.

	
	13
	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.

	
	14
	Lambs will need to be given adequate supplies of food and water for the day. No electricity available.

	
	15
	Anyone seen handling the lambs in an unfit way will be disqualified from the competition and ordered to remove the lambs from the site.

	
	16
	All vehicles to be parked where directed and remain there until informed otherwise.

	
	17
	Any method of rearing may be used.

	
	18
	Valuable articles are the responsibility of the exhibitors.

	
	19
	The decision of the judge will be final.

	
	20
	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.

	
	21
	No alcohol is to be consumed by any competitor either before or during the competition; infringement of this rule will result in disqualification.

	
	22
	Animals removed before directed will be disqualified.

	
	
	

	Marking:
	The following scale of marks will be recommended

	
	

	
	
	Per pen
	100
	

	
	
	
	
	

	
	
	Total
	(Top scoring pen)
	100
	

250 MM

250 MM

unlimited

Height

600mm

600 MM

600 MM

Unlimited

Height

