

148th Ipswich Show

14 – 16 May 2021

Schedule – Section 03

STUD CATTLE

Ipswich Show Society, 81 Warwick Road, Ipswich Qld 4305

T: 07 3281 1577

E: admin@ipswichshow.com.au

(PO Box 812, Booval Qld 4304)

www.ipswichshow.com.au

Ipswich Annual Show will be held at the Ipswich Showgrounds from 14th 15th 16th MAY 2021.

The Ipswich Show is one of the largest regional shows in Queensland and this year will be celebrating our 148th Annual Show.

The Members of the Ipswich Show Society thank all our many Corporate Partners, Sponsors, Trophy Donors, and competitors for their valued support. Without your support, and the support from the local and wider community, this event could not continue.

CORPORATE PARTNERS

The President and Members of the Ipswich Show Society thank the Queensland Government for their financial support through the Show Societies Grant Program.

LOOKING FOR AN ADRENALIN CHARGED WEEKEND?

SATURDAY 1 MAY
THE WORKSHOPS
RAIL MUSEUM

SUNDAY 2 MAY
WILLOWBANK
RACEWAY

PLANESTRAINSAUTOS.COM.AU

THE WORKSHOPS
RAIL MUSEUM

SPONSOR PARTNERS

BatteryWorld[®]

IPSWICH

POWER YOUR PASSION

**CAN'T GET TO US?
WE'LL COME TO YOU!**

BATTERY WORLD IPSWICH

2/260 Brisbane Street, West Ipswich

www.batteryworld.com.au

☎ 13 17 60

General Conditions

GENERAL CONDITIONS OF ENTRY AND COMPETITION

This Show is conducted subject to the rules of the Queensland Chamber of Agricultural Societies, the constitution and rules of this Society and any regulation which appears within the Schedule for individual sections of this Show. Should there be any conflict between the rules of the Queensland Chamber of Agricultural Societies, the constitution and rules of this society and the regulations appearing in any schedule, the constitution, rules and regulations appearing in the schedule of this Society shall prevail,

All persons upon entering any class in this Schedule agree to indemnify the IPSWICH SHOW SOCIETY against liability for any accident, damage, loss or illness to any Exhibit, Exhibitor or Competitor and agree that all Competitions are under the complete and total control of the IPSWICH SHOW SOCIETY whose decision in all matters is final.

THE IPSWICH SHOW SOCIETY

- a) Will appoint a Chief Steward to each section as its representative in all matters. Failure to comply with lawful directions from appointed Stewards, Committee or Staff or use of verbal or physical abuse will result in Disciplinary Action which may include exclusion from further Competitions and/or the Ipswich Showgrounds.
- b) Will appoint Judges whose decisions are final and for which no verbal or written communication will be accepted or entered into.
- c) Reserves the right to make any decisions, inclusions or changes to this Schedule including Conditions of Entry as it may deem fitting without further notice.
- d) Entering of Competitions does not constitute free admission entry into the Ipswich Show.**
- e) By way of entering for this Competition exhibitors acknowledge that they are compliant with these Conditions.

ANIMAL/s AND BIRD/S EXHIBITORS

- All animal/s and bird/s exhibitors must sign an **EXHIBIT HEALTH DECLARATION** upon delivery of entry and must comply with the health requirements detailed in this document.
- Exhibit Health Declarations are available at the Show Office or Website www.ipswichshow.com.au
- All Veterinarian fees are the responsibility of the Owner of the animal. Ipswich Show will not take responsibility for any veterinarian fees.

CONDITIONS OF ENTRY INTO GROUNDS

- Terms & Conditions located at front Gate Entry.
- No Glass is to be brought on the Grounds. (Other than entries into sections that require glass jars/bottles.)
- All electrical leads must be tagged in accordance with the relevant industrial regulations.

PRIVACY STATEMENT

The information provided by you in any application for membership or application to enter is used by the Ipswich Show Society to offer member services or to organise and conduct competitions at the Ipswich Show. By applying for membership or entering our competitions you consent to provide such details as your name, address and exhibit details. Competition information may be made available to the media and included in Ipswich Show publications. Your information will not be disclosed without your consent for any other purpose unless required by law.

Schedule – Section 03

STUD CATTLE

CHIEF STEWARD: Caity Cox
Mobile: 0449 599 050
Email: caitlinmcox@icloud.com

STEWARDS: Julie Pocock – Iseppi
Shaylee Cooper

ENTRIES CLOSE: Must receive by no later than: **Friday, 30th April 2021**
(Enabling Entries to be recorded correctly and checked in time for Judging, as well as to assist Stewards in arranging ribbons and prizes)

**All entry forms & payments must be received by the Show Office no later than 4pm on entry close date
Late entries will not be accepted – Chief Stewards will not be accepting payments**

JUDGING: **Friday 14th May 2021**
Junior Paraders to begin at 4pm
Junior Judges to follow after paraders
Saturday 15th May 2021
*Commencing at 8:00am with Led Steers,
then to be followed by all Stud Cattle*

ENTRY FEES: \$10.00 (including GST)
Ribbons and prize money will be presented for all classes. Trophies and Prize Money will be presented for Champions and Supreme Exhibit if available. Ribbons for all Breed Winners will be provided by the Ipswich Show Society.

SEE WEBSITE FOR TICKETING

NOTE: Cattle Tick Treatment for Stock Returning to Clean Area's: -

Ipswich Showgrounds does not have an approved livestock spraying facility. Exhibitors returning to the Cattle Tick protected and free areas will need to contact the DPI and book in for a return treatment at one of their clearing centres. A minimum of 48 hours' notice is required.

Clearing Centres are located at:

Helidon ~ Ph: 07 4697 6204
Aratula ~ Ph: 07 5463 1188
Coolabunia ~ Ph: 07 4160 0700

Sponsorship arriving following printing of the schedule is gratefully acknowledged and will be announced at ringside during judging on Show Day.

Facilities are available for Exhibits in this section and may be unloaded from Friday 14th May, after 7.00AM. All Exhibits **MUST BE UNLOADED** by 9.30PM Friday 14th May 2021.

Any exhibitors with cattle arriving on Saturday morning will not be permitted to enter

RULES AND REGULATIONS

Please be aware that you, upon entering the Showgrounds, must follow all directives supported by legislation. including the WHS ACT and Regulations, COVID 19 Emergency Response ACT 2020 and all QCAS Member Societies and Sub Chambers.

- ❖ **Exhibitors** are to have their **Waybill** correctly completed and have **NLIS** tags identifying their cattle. **Waybills** will be **sighted** by the **appointed** people and **copies retained** by the Ipswich Show Society. **All** cattle are to be **scanned** on arrival to the Ipswich Showgrounds in accordance with the **National Livestock Identification Scheme**. Scanned Data will be processed as per guidelines of the **NLIS**.
- ❖ **Exhibitors** are not to **interfere** with the work of the **Stewards** or **appointed persons** undertaking this activity. The **Judge's** decision is **final**.
- ❖ The **cut-off** date for the age of animals is the 1st May 2021.
- ❖ **The owner's name, the animal's registered stud name, date of birth, and the breed of the animal must be printed on the entry form.**
- ❖ All animals must be entered as one registered breed only.
- ❖ **Animals must be owned by the Exhibitor prior to entering.**
- ❖ All Stud Cattle exhibited must be either **calf** or **adult** registered to their respective herd book and herd number branded/or tattooed. **Proof of registration or eligibility to register must be made available on request.**
- ❖ The maximum age of a calf on a cow will be nine months as at 1st May 2021. Any calf shown on a cow is **NOT ELIGIBLE** to be shown in any individual classes.
- ❖ Cattle must be **tick free** to protect animals from **non-tick areas**.
- ❖ All **bulls** 12 months and over must have a **nose ring**. Other young animals must be haltered and may have a nose dog/clip.
- ❖ Exhibitors are **required** to **wear protective footwear** and are to have **enough handlers** to prevent unnecessary delays during judging.
- ❖ To be eligible to lead an animal in the **Grand Parade**, children under the age of 12 years can/may be accompanied by an Adult over 18 years of age.
- ❖ If, in the opinion of the **Judge**, the cattle **exhibited** are not **worthy** of a **prize**, no **prize** shall be given.
- ❖ There is to be **no discussion** between **Judges** and **Exhibitors** before and during **judging**.
- ❖ All ribbon winners must remain on the grounds until they have taken part in the **Grand Parade if there is one**.
- ❖ **EXHIBITORS**, please show the patrons that you are proud of your cattle, so please make sure that they are in the Grand Parade if able.
- ❖ **ALL EXHIBITORS TO PAY GATE ADMISSION FEES.**
- ❖ **SECTIONS**: There will be three sections: **BRITISH BREEDS; TROPICAL BREEDS; and EUROPEAN BREEDS**. All breeds are accepted.
- ❖ Where only one entry occurs in a class, the animal will be judged at Champion level.
- ❖ Stewards have the right to remove any animal from the judging ring and public area (including stall) if that animal is a danger to the safety of the public and other exhibitors.
- ❖ Chief Steward has the power to remove exhibitors or other persons from the vicinity of the Judge while judging.

- ❖ Any protest by an exhibitor must be lodged in writing with the Steward in charge within 30 minutes of the completion of the event with a minimum fee of \$100.
- ❖ All persons causing a nuisance, after being cautioned, will be expelled from the Showgrounds and in the case of exhibitors, be liable for disqualification.
- ❖ Exhibitors shall at all times behave in a proper and courteous manner to Judges, Show Officials and other exhibitors. Should an exhibitor behave in an offensive or improper manner, the Chief Steward in charge of the section shall have the right to exclude and disqualify that exhibitor from competing in the section.
- ❖ Exhibitors/competitors are to have no personalised advertising displayed when parading animals before the judge. In Stud Beef Rings **Dust Coats must be worn** or **Breed Society approved uniform** only for the judging of all handler classes.
- ❖ Any exhibitor intending to bring electrical equipment onto the Showgrounds will be required to ensure all equipment is fitted with earth leak circuit breakers and that all electrical leads and appliances are currently tagged by a licensed electrical contractor.
- ❖ Any competitor who receives any physical or electronic communication aid during the judging of an event will have all nominations **cancelled**.
- ❖ Whilst all reasonable care is taken, the Ipswich Show Society cannot accept any responsibility for any losses or damage to any livestock, exhibits, equipment, vehicles or any other property whilst it is on the Showgrounds.

What's New

This year we have made changes to how the Stud Cattle Show will run. Please see the below changes that have been set in place:

- Arrival Time (Friday 14th May) Exhibitors and cattle are able to arrive from 7am Onwards. There will be no trucks or exhibitors accepted into the showgrounds before this time.
- Change of arrival location – Exhibitors are to enter using Parker Avenue, enter through the first gate.
- Truck Parking will be located across the road in a designated exhibitors parking section.
- Young Judges and Paraders Competition to be held on Friday the 14th May from 4:00PM, to be followed by Young Judges.
- Stud Cattle Judging to commence at 8am Saturday 15th May, then to be followed by steer show.
- Stall Allocations – All stalls will be allocated. There is to be no ring side straw on Show Day.
- All exhibitors are to provide their own equipment for watering and feeding of animals.
- Extra Steer class – there is a class for Owner Bred Steer/Heifer
- Classes will be judged as European, Tropical, British, Small Breed rather than individual breed classes.
- All Broad Ribbon winners are to partake in the Grand Parade at approximately 2PM Saturday. (All exhibitors are encouraged to participate in this event.)
- No exhibitors are permitted to leave the grounds before completion of Stud Judging.
- On Saturday afternoon after judging, exhibitors have the opportunity to enter an animal in the “Moo Makeover” class which will take place in the Main Arena. For this class we encourage that you go all out to entertain the public. There is no age limit for the animals in this class and they do not need to be exhibited in regular judging to partake.

BEDDING IS SUPPLIED CLASSES

Class

- 1 BULL – 6 MONTHS AND UNDER 12 MONTHS
- 2 BULL – 12 MONTHS AND UNDER 15 MONTHS
- 3 BULL – 15 MONTHS TO 20 MONTHS

JUNIOR CHAMPION BULL / RESERVE JUNIOR CHAMPION BULL

- 4 21 MONTHS AND UNDER 2 YEARS
- 5 2 YEARS TO 4 YEARS

SENIOR CHAMPION BULL / RESERVE SENIOR CHAMPION BULL / GRAND CHAMPION BULL

- 6 HEIFER – 6 MONTHS AND UNDER 12 MONTHS
- 7 HEIFER – 12 MONTHS AND UNDER 15 MONTHS
- 8 HEIFER – 15 MONTHS TO 20 MONTHS

JUNIOR CHAMPION HEIFER / RESERVE JUNIOR CHAMPION HEIFER

- 9 FEMALE – 21 MONTHS AND UNDER 2 YEARS
- 10 FEMALE – 2 YEARS TO 4 YEARS
- 11 FEMALE OVER 4 YEARS

SENIOR CHAMPION FEMALE / RESERVE SENIOR CHAMPION FEMALE / GRAND CHAMPION FEMALE

- 12 SUPREME BRITISH BREED BULL
- 13 SUPREME TROPICAL BREED BULL
- 14 SUPREME EUROPEAN BREED BULL
- 15 SUPREME STUD BEEF EXHIBIT

SPECIAL SUPREME AWARDS of winners of classes 11,12,13 & 14
The winners of these classes will be *automatically* eligible for the
“WEST MORETON & BRISBANE VALLEY SHOW CIRCUIT” awards

*****Classes 16 – 18 to be judged as an inter-breed in section*****

- 16 EXHIBITOR’S GROUP – three animals can be of mixed sex, owned by Exhibitor and entered into general class
- 17 PAIR OF BULLS
- 18 PAIR OF HEIFERS

LED STEER / HEIFER COMPETITION

ENTRY FEES:	\$10.00 (including GST)
JUDGING:	Saturday, 15 th May 2021 – Commencing at 8:00am
PRIZES & TROPHIES:	Allocated by Chief Steward

RULES

- ❖ All Led Steers/Heifers must be **Milk Tooth** and must be **owned** by Exhibitor prior to show.
- ❖ All Steers will be weighed at 7am.
- ❖ All entries must be named and the dominant breed to be listed on entry form.
- ❖ Exhibitors are required to have enough handlers to prevent unnecessary delay during judging.
- ❖ The winner of the Champion Led Steer will be automatically eligible for the West Moreton & Brisbane Valley Show Circuit Final Prize in 2021.

Class

- 19STEER/HEIFER– Maximum Live Weight 300kg
- 20 STEER/HEIFER – Live Weight 301kg – 400kg

CHAMPION LIGHTWEIGHT LED EXHIBIT / RESERVE CHAMPION LIGHTWEIGHT EXHIBIT

- 21STEER/HEIFER – Live Weight 401kg – 500kg
- 22STEER/HEIFER – Live Weight over 501Kg

CHAMPION HEAVYWEIGHT LED EXHIBIT/ RESERVE CHAMPION HEAVYWEIGHT LED EXHIBIT

- 23OWNER BRED STEER/HEIFER – Open Weight

CHAMPION LED EXHIBIT/ RESERVE CHAMPION LED EXHIBIT

YOUNG JUDGES COMPETITION FRIDAY 14TH MAY 2021

- The Young Judges Competition will be conducted on Friday 14th May 2021 after Junior Paraders
- **Entry is FREE**
- The winner will represent the Ipswich Show in the Sub-Chamber final to be held at a selected **Show** in **2021**
- Queensland Chamber of Agricultural Societies Young Judges Rules will apply.

RULES

- ❖ Open to persons under the age of 25 years as at 1st May 2021.
- ❖ Competitors under the age of 18 years must have approval of parent or guardian to attend and it is the responsibility of parent or guardian to make arrangements on behalf of the Competitor.
- ❖ All Competitors to be resident in Queensland for at least three months prior to the competition, or be attending a college in Queensland.
- ❖ A competitor can represent **only one Show Society** in any sub-chamber final and only **one** sub-chamber in the **state final**.
- ❖ **Young Judges** under the age of **15 years** are **not eligible** to enter **state final**.
- ❖ Entries for the Young Judges Competition are taken on the morning of the Show. (Friday)

1st, 2nd, 3rd & 4th Places will receive Prize Money plus Ribbons

PARADERS FRIDAY 14TH MAY 2021 FROM 4:00PM

A Beef Young Paraders Competition will be conducted under the following **QCAS RULES**

Open to persons under the age of 25 years as at 1st May 2021.

- ❖ Competitors under the age of 18 years must have approval of parent or guardian to attend and it is the responsibility of parent or guardian to make arrangements on behalf of the Competitor.
- ❖ All Competitors to be resident in Queensland for at least three months prior to the competition, or be attending a college in Queensland.
- ❖ Entrants residing over the border who can prove an affinity with a Queensland show, are allowed entry by satisfying one of the following criteria: their address has a Queensland postcode; they have a Queensland phone number; or the entrant or their parents are active working members of that show.
- ❖ A competitor can represent only one Show Society in any sub-chamber final and only one sub-chamber in the state final.
- ❖ **Beef Cattle Young Paraders** Sub-Chamber Final will be held at a selected **Show** in **2021**.
- ❖ **ENTRIES** for the Beef Cattle Young Paraders Competition will be taken on the morning of the Show
- ❖ **Competition Entry is FREE**

1st, 2nd, 3rd & 4th Places will receive Prize Money plus Ribbons

CLASSES

P1 – Under 10 years of age

P2 – Under 15 years of age

P3 – 15 years and under 25 years

P4 – CHAMPION PARADER / RESERVE CHAMPION PARADER

Champion Parader to receive Hackmore, Lead Rope and Hay Net –

Donated by Scenic Valley Pastoral Company

Moo Makeover

This year, the cattle section will be taking part in the main events. Saturday afternoon, once judging has been completed, there will be a "Moo Makeover" class which will be held in the main ring and is a part of the official Ipswich Show Schedule Events.

We encourage younger exhibitors to get involved and show their creative flair, with use of glitter, costumes and props or whatever they wish to use.

Entries for Moo Makeover will be taken on Saturday Morning.

There will be Prizes for 1st, 2nd and 3rd

There is no age limit for the animal exhibited in this class and the animal does not need to be shown in regular stud classes to be eligible.

For any questions, please contact the chief steward.

PRIZE MONEY FOR 2021 SHOW

Junior Champions	\$15.00
Reserve Junior Champions:	\$10.00
Senior Champions:	\$15.00
Reserve Senior Champion:	\$10.00
Grand Champion:	\$50.00
Supreme Bull and Female of Show:	\$100.00
Supreme Exhibit of Show:	\$155.00
Led Steer/Heifer:	1 st = \$100.00/2 nd = \$50.00/3 rd = \$25
Champion:	\$450.00
Reserve Champion:	\$300.00
Junior Judges and Handlers:	1 st = \$15.00 / 2 nd = \$10.00 / 3 rd = \$5.00
Champion Judge and Handler:	\$50.00
Moo Makeover	1 st = \$150.00 / 2 nd = \$100 / 3 rd = \$50.00

All Stud Classes

First Place - \$10.00

Second Place - \$6.00

Third Place – Ribbon

***The Ipswich Show Society wish to thank
the following Sponsors/Families for their generous support:***

