

LANDMARK STUD CATTLE COMPETITION SCHEDULE

LANDMARK

Rockhampton Showgrounds

**JUNIOR PARADERS/SCHOOLS
TEAM JUDGING**

Monday 7 May 2018

BREED JUDGING

Tuesday 8 – Thursday 10 May 2018

INTERBREED JUDGING

Thursday 10 May 2018

JUNIOR JUDGING

Friday 11 May 2018

• CELEBRATING •

30 YRS
1988-2018


BEEF AUSTRALIA 2018
ROCKHAMPTON
SUNDAY 6 MAY - SATURDAY 12 MAY

See it,
taste it, love it!

www.beefaustralia.com.au

OVERVIEW AND IMPORTANT INFORMATION

The 11th National Beef Cattle Exposition will be held in Rockhampton, Central Queensland, from Sunday 6 May to Saturday 12 May 2018.

We invite you to be involved in the Landmark Stud Cattle Championships at Beef Australia 2018 to showcase your breed to our national and international audience.

Entries will open on Monday 6 November 2017 and close on Friday 2 February 2018. To enter visit www.beefaustralia.com.au

IMPORTANT NUMBERS

VETERINARIAN

Capricorn Vet Surgery:
07 4927 3688

STUD CATTLE COMPETITION COORDINATOR

Bonni Geddes
P: 0497 651 045
E: bonni@beefaustralia.com.au

ENTRIES

NO LATE ENTRIES WILL BE ACCEPTED FOR THESE EVENTS.

NOMINATIONS

www.beefaustralia.com.au

OPENS

Monday 6th November 2017

CLOSES

Friday 2nd February 2018

JUNIOR EVENTS CLOSE

Monday 30 April 2018

FEES

INDIVIDUAL CLASSES

\$165.00

GROUP CLASSES

\$55.00

JUNIOR LED STEERS

\$99.00

JUNIOR CLASSES

NIL

OFFLINE PROCESSING FEE

\$25.00

SUBSTITUTIONS OF CLASSES

All Substitutions will be accepted up until 5.00pm on **Friday 2nd March**. Substitutions can be submitted online.

WITHDRAWALS

All Withdrawals will be accepted up until 5.00pm on **Friday 2nd March** to the Stud Cattle Co-ordinator. Up to 50% of the entry fee will be refunded if received by this date. Withdrawals can be made by completing and submitting the withdrawal form available on the website by the required date.

LATE FEES

All Late Entries will be subject to an additional \$75 late fee. No Entries will be accepted after **Friday 2nd March**.

ARRIVALS

Exhibitors will not be permitted to bring their cattle onto the grounds before 8.30am on **Wednesday 2nd May 2018**. Must all be on the grounds by 8.00am on **Saturday 5th May 2018**.

DEPARTURES

Exhibitors **CANNOT** leave the grounds until 11pm **Friday 11th May 2018**.

INSPECTIONS, WEIGHING & SCANNING

ALL MALE ANIMALS will be scanned.

WEIGHING will commence at **11am on Saturday 5th May 2018** and be completed on **Sunday 6th May 2018**. All male animals 12 months and older will also be mouthed at this time. Please familiarise yourself with the teeth schedules.

LED STEERS will be weighed on **Sunday only**.

DECLARATIONS

All cattle must be accompanied by a fully completed National Vendor Declaration, Cattle Health Declaration and a Beef Australia NLIS Scanning Form and handed in to the Stud cattle Committee upon arrival at the grounds. The last two documents will be available for download on the Beef Australia website.

NLIS SCANNING

Stud Cattle NLIS scanning will take place during lockdown 4pm **Saturday 5th May**. Trade Cattle NLIS scanning will take place 12pm **Saturday 5th May**. To ensure the process is completed quickly with minimal impact on all exhibitors, a completed Beef Australia NLIS Scanning Form must be presented at the time of scanning.

J-BAS

All cattle entering the grounds must be from herds with J-BAS 6 or higher.

STUD CATTLE JUDGING

Stud Cattle Judging will take place on **Tuesday 8th May, Wednesday 9th May & Thursday 10th May 2018**.

JUNIOR EVENTS

JUNIOR PARADERS

Monday 7th May - 8.30am

JUNIOR SCHOOLS TEAM JUDGING

Monday 7th May - approx 11.30am (½ hr after Paraders)

JUNIOR LED STEER

Tuesday 8th May

YOUNG JUDGES

Friday 11th May - 8.30am

AGE OF EXHIBITS

The age of all stud cattle shall be the actual age as at the **1st May 2018**. Please ensure the actual date of each animal in entered correctly at time of nomination.

INTERBREED CHAMPION & PARADE OF CHAMPIONS

THE PARADE OF CHAMPIONS

will take place at the Rockhampton Showgrounds on Thursday 10th of May. The Parade will be in alphabetical order of breed.

INTERBREED CHAMPION

will take place on Thursday 10th May. A Supreme Champion (Interbreed) Bull and Female will be judged from the Grand Champion Bull and Female of each Breed.

CAMPING

Camping sites with access to power, toilets & showers will be available to exhibitors. Bookings can be made online via the competition software when submitting nominations.

Camping Permits will be issued and must be displayed in the windscreen of your vehicle to access the camping grounds.

4m x 20m site :

\$215 - suitable for large trucks/vehicles

4m x 12m site :

\$175 - suitable for Bodytruck/Caravan

6m x 6m site:

\$155 - suitable for Camper Trailer

EXHIBITOR ENTRY PASSES

Stud Cattle Exhibitor entry passes may be collected from the Stud Cattle Office at the Rockhampton Showgrounds on arrival. Passes will be allocated in accordance with the number of entries as follows:

1-5 Head3 Passes

6-10 Head4 Passes

11-20 Head6 Passes

21-40 Head8 Passes

41+ Head10 Passes

Additional passes can be purchased online when submitting nominations or from the Main Entrance ticket office at the event.

ENTRY FEES

All entry fees must accompany nominations. Entries received without payment of fees will not be accepted.

STUD CLASSES

Individual Classes

\$165.00 per head

Group Classes

\$55.00 per entry

Junior Led Steer

\$99.00 per head

SUBSTITUTION OF CLASSES

Substitutions can be made online via the competition entry software by logging into your exhibitor account.

Substitute Nominations Close on Friday 2 March 2018.

HOW TO ENTER

Entries will be open and accepted from Monday 6 November 2017. Entries will close on 2 February 2018.

Stud Cattle nominations online at www.beefaustralia.com.au and click on cattle competitions. By nominating online, exhibitors will be able to enter and pay their nominations in a simple, secure and easy to use procedure.

In the instance that an exhibitor cannot apply online – please contact the Cattle Services Coordinator on 0497 651 045 or email bonni@beefaustralia.com.au An Offline Processing Fee of \$25.00 will be charged to any exhibitor requiring BEEF Australia staff to enter their exhibits.

WITHDRAWAL

All withdrawals of entries will be accepted until 5.00pm Friday 2 March 2018. Withdrawals can be made by completing the withdrawal form available on the Beef Australia website and emailing it to the Stud Cattle Coordinator by the close date at bonni@beefaustralia.com.au

Up to 50% of the Entry fee will be refunded up until Friday 2 March 2018.

Please note there will be no refund accepted on the withdrawal of Group Classes.

Please note all late nominations are subject to an additional fee of \$75.00. No cattle will be accepted past Friday 2 March 2018.

KEY DATES

6 November 2017 – All Nominations open

2 February 2018 - Stud Nominations Close

2 March 2018 – Stud Withdrawals/Substitutions Close

No Late Entries will be accepted after this date

3 April 2018 – Public Liability Certificate Due

30 April 2018 – Junior Events Nominations Close

2 May – 5 May 2018 – Gates Open - Bump In

5 May & 6 May 2018 – Weighing

5 May 2018 – LOCKDOWN 4pm Stud Cattle - NLIS Scanning

5 May 2018 – LOCKDOWN 12pm Trade Cattle - NLIS Scanning

7 May 2018 – Junior Events (Paraders & Schools Team Judging)

8, 9, 10 May 2018 Led Steer and Stud Cattle Judging

11 May 2018 – Young Judges Competition

11 May 2018 – From 11 pm – Exhibitors Permitted to Leave – Bump Out

GENERAL CONDITIONS

1. Breed Society Registration – To be eligible for entry, the Exhibit must be registered with a Breed Society or Association recognised by Beef Australia.
2. Neither Beef Australia Ltd nor the Beef Australia 2018 Stud Cattle Committee will be responsible for any accident that may be caused through or by any competitor, and it shall be a condition of entry that each exhibitor/competitor shall hold the Company and/ or Committee harmless and indemnified against any legal proceedings arising from any such accidents.
3. Exhibitors shall have public risk liability for a minimum cover of twenty million dollars (\$20,000,000). Evidence of the currency of such insurance must be provided to Beef Australia Ltd via online entry.

4. The submission of an online completed entry form will be taken as a guarantee that the animals specified are free from all disease as far as is known by the owner. In case of an infectious disease being spread through or by an exhibit, the exhibitor shall be held responsible.
5. Exhibitors are requested to pay particular attention to the filling out of entry forms and to supply ALL INFORMATION requested, as the Stud Cattle Catalogue of Entries will be compiled from these forms.
6. The Committee and/or Beef Australia Ltd will not under any circumstances hold itself responsible for any loss or damage to or by the misdelivery of any exhibit.
7. Exhibitors will not be permitted to bring their cattle onto the grounds before 8.30am on Wednesday 2 May 2018, but must be on the grounds by 8.00am Saturday 5 May 2018. Exhibitors cannot leave the grounds until 11.00pm Friday 11 May 2018.

Please note Stud Cattle exhibiting from their Outdoor Trade Fair Site need to be on the grounds by 8.00am on Saturday 5 May 2018. All cattle must be in their trade sites by 8.00 am Monday 7 May 2018.
8. Exhibitors/livestock attendants pass outs will be issued at the Stud Cattle Stewards office on arrival.
9. Applications for camping including Caravan/ Gooseneck, Caravan& Annex, Body Truck or Semi requirements must be made with the livestock application form and will be available online from Monday 6 November 2017 or can be obtained by contacting the Beef Australia Office. Fees are listed on the entry form.
10. Any exhibitor who does not comply with these rules or any directions of the Beef Australia 2018 Stud Cattle Committee may be penalised or disqualified.
11. Complaints are to be in writing and must come through a Breed Captain. Not less than three (3) members of the Beef Australia 2018 Stud Cattle Committee shall decide the outcome of any dispute that may arise and their decision will be final.
12. FODDER - the provision of fodder is the responsibility of the exhibitor. Fodder can only be obtained from the committee-authorized supplier.
13. BEDDING - all bedding will be provided by Beef Australia Limited. No other bedding, including straw, will be permitted on the grounds. N.B. Outdoor Trade Fair Sites who require bedding and other site services can order them through Beef Australia from February 2018.
14. No dogs will be allowed on the Rockhampton Showgrounds for the duration of the expo.
15. DUST COATS OR BREED UNIFORMS must be worn by grooms when leading cattle during judging of all classes and championships and during Grand Parades.
16. The Committee reserves the right to combine Breeds with 1 to 10 Exhibits together in their respective classes.
17. The Committee reserves the right to combine any class with any other class if there are less than four (4) entries in that class.
18. No drug, hormone or tranquilliser shall be administered to any animal exhibit except under the direction of the Beef Australia Ltd Veterinary Officer who shall advise the Beef Australia 2018 Stud Cattle Committee's Stewards if, in his or her opinion such drug, hormone or tranquilliser is likely to have any effect upon the animal which would be material to its chances of being awarded a prize and in such case the Stewards may debar the animal from competing. A Steward may at any time direct Beef Australia Ltd's Veterinary Officer to take a sample of blood, saliva or urine from any exhibit for testing.
19. Any animal which is not thoroughly tractable, or that may present any unnecessary risk to patrons, can under the orders of the Committee and/or Beef Australia Ltd be debarred from showing.
20. The minimum age allowed for handlers or attendants in the General Stud Classes is 12 years of age.

See it, taste it, love it!

www.beefaustralia.com.au

BIOSECURITY CONDITIONS

1. Cattle Health Declaration

All cattle must be accompanied by a completed Cattle Health Declaration, and presented to the Stud Cattle Committee upon arrival at the grounds. The Beef Australia 2018 Cattle Health Declaration will be available on the Beef Australia website to download.

2. National Livestock Identification System (NLIS)

All cattle entering the Rockhampton Showgrounds must bear an approved NLIS device.

3. NLIS Scanning

Will take place on Saturday 5th May 2018. Stud Cattle NLIS scanning will commence 4pm Saturday 5th May 2018 and Trade cattle NLIS scanning will commence 12pm Saturday 5th May 2018

4. All cattle must be in their allocated stalls/pens/pavilion during NLIS scanning. A completed Beef Australia NLIS Scanning Form must be presented at the time of scanning.

5. Cattle that are missing an approved NLIS device will be tagged immediately with an orange post-breeder NLIS tag bearing the Rockhampton Showgrounds PIC: QGRH0079.

6. Cattle that are NOT returning to the PIC recorded on the cattle health declaration must notify the stud committee and complete **NLIS Transfer Form**. This form will be available at NLIS Scanning or at the Stud Cattle Office during the event. An NLIS reader will be available on site to ensure NLIS/RFID numbers are recorded correctly.

7. Cattle Tick

All cattle entering the Rockhampton Showgrounds must be visibly free of tick. It is recommended that cattle from the infested zone are treated for cattle tick before entry. Cattle DO NOT require an inspection and treatment by an accredited certifier to enter the Rockhampton Showgrounds.

8. Johnes Beef Assurance Score (J-BAS)

All cattle entering the Rockhampton Showgrounds must be from a herd with a J-BAS 6 or higher. J-BAS status must be declared on nominations and on the completed Cattle Health Declaration. Cattle will be managed onsite to ensure that the J-BAS

status of exhibited animals are maintained.

Further details regarding clearing facilities/inspectors and their contact details are available on the Beef Australia website.

ADMISSION OF VEHICLES

NO vehicles will be allowed on the grounds in the cattle section and stall area during the event (Monday 7 May to Friday 11 May 2018).

SPECIAL CONDITIONS

Stud exhibitors are requested to make themselves conversant with the following conditions that apply specifically to the Stud Cattle Section.

1. All cattle entered in the stud classes must be registered in the name of the exhibitor, as the owner, in a properly constituted Herd Book of the respective breed.
2. For Championships awards of the sex and breed, all first prize winners (Senior - animals over 21 months, Junior – animals over 9 months and under 20 months.) are to compete. After selecting the Champion, the judge will be required to select an animal for Reserve that will take the place of the Champion in the event of later being disqualified for any cause. The Reserve shall be selected from the remaining first prize animals, together with the second prize animal from the class that furnished the Champion.
3. Stud cattle entered for competition must be on the grounds by 8.00am Saturday 5 May 2018, and must NOT leave the grounds until after 11.00pm on Friday 11 May 2018. Trucks will NOT be allowed onto the grounds until after this time.
4. The Stud Cattle Committee will uphold and enforce any recommendation from any breed society relative to their particular breed regulations.
5. The maximum age of a calf on a cow will be nine months as at 1 May 2018. Any calf shown on a cow is NOT ELIGIBLE to be shown in any individual classes.
6. In all cases where age is a condition of entry, the understanding is that the exhibitor will, if called upon, sign a statutory declaration as to the age of the animal entered.

7. ALL female exhibits when handled must be restrained with a nose grip or nose ring. ALL male exhibits less than nine months of age when handled are to be restrained with a nose grip when handled. ALL male exhibits over the age of nine months when handled MUST be restrained by a nose ring.
8. ALL male stud cattle will be weighed and scanned on the grounds prior to judging. Weighing will commence at 11.00 am on Saturday, 5 May 2018, and be completed by 5pm on Sunday, 6 May 2018.
9. Steers will commence weighing at 11.00am on Sunday, 6 May 2018, and be completed on the same day.
10. The age of all stud cattle shall be the actual age as at 1 May 2018. The actual date of birth of each animal must be entered on the entry form.
11. The Stud Cattle Committee reserves all rights to amalgamate classes or withdraw classes if nominations are not satisfactory.

Dates of Birth For Classes Restricted By Age

All Cattle will exhibit in the relevant class related to the animals' age as of the 1st (First) of May 2018.

Mouthing

Representatives of the Beef Australia 2018 Stud Cattle Committee will mouth all male cattle over 12 months of age during scanning and weighing.

TEETH SCHEDULE

All Bos Indicus Cattle

Under 20 mths - Milk Teeth
 20 and under 25 mths - 2 Teeth
 25 and under 30 mths - 4 Teeth
 30 and under 36 mths - 6 Teeth

Bos Taurus, Euro and Small Breed Cattle

Under 18 mths - Milk Teeth
 18 and under 24 mths - 2 Teeth
 24 and under 30 mths - 4 Teeth
 30 and under 36 mths - 6 Teeth

Any animal nominated with incorrect teeth **will be**

ineligible to compete in the nominated class and will be removed from the grounds at the owner's expense.

PARADE OF CHAMPIONS

A Parade of Champions will be held at the Rockhampton Showgrounds on Thursday 10 May 2018, followed by the Interbreed Championships. The Parade will be in alphabetical order of breed.

All Exhibitors will be in Dust coats or Breed Society Uniform and all Sign Bearers for each breed must wear a White Dust Coat.

STUD CATTLE JUDGING

Judging will take place over three (3) days, commencing Tuesday 8 May 2018 and concluding Thursday 10 May 2018. Please note the judging schedule is processed after all nominations are closed. This process is based on numbers.

STUD CATTLE CLASSES

Calf Females

1. Female 6 months and under 9 months
2. Female 9 months and under 12 months
3. Female 12 months and under 15 months
4. Calf Champion Female
5. Reserve Calf Champion Female

Calf Males

6. Bull 6 months and under 9 months
7. Bull 9 months and under 12 months
8. Bull 12 months and under 15 months
9. Calf Champion Male
10. Reserve Calf Champion Male

Junior Females

11. Heifer 15 months and under 17 months
12. Heifer 17 months and under 19 months
13. Heifer 19 months and under 21 months
14. Junior Champion Female
15. Reserve Junior Champion Female

See it, taste it, love it!

www.beefaustralia.com.au

Junior Males

- 16. Bull 15 months and under 17 months
- 17. Bull 17 months and under 19 months
- 18. Bull 19 months and under 21 months
- 19. Junior Champion Male
- 20. Reserve Junior Champion Male

Senior Females

- 21. Heifer 21 months and under 24 months
- 22. Cow 24 months and under 30 months
- 23. Cow 30 months and under 36 months
- 24. Cow 36 months and under 48 months
- 25. Senior Champion Female
- 26. Reserve Senior Champion Female

Senior Males

- 27. Bull 21 months and under 24 months
- 28. Bull 24 months and under 30 months
- 29. Bull 30 months and under 36 months
- 30. Senior Champion Male
- 31. Reserve Senior Champion Male

GROUP CLASSES

32. Exhibitors Group

Comprising three (3) head bred and owned by the exhibitor, with both sexes to be represented, and shown in their respective classes.

33. Sire Progeny Stakes

Comprising three (3) head, both sexes represented by the same sire, exhibited by the same exhibitor and shown in their respective classes. The name of the sire is to be included with the nomination.

34. Dam Progeny Stakes

Comprising of two (2) head, the same or different sexes exhibited by the same exhibitor and shown in their respective classes. The name of the dam is to be included with nomination.

RIBBONS

Prize Ribbons will be awarded in each class according to the number of entries:

- » **1 - 6 entries**
1st, 2nd and 3rd
- » **7 - 9 entries**
1st, 2nd, 3rd and 4th
- » **10 entries and over**
1st, 2nd, 3rd, 4th, 5th and 6th

Place ribbons will be distinguished by the following colours:

First: Blue	Fourth: Yellow
Second: Red	Fifth: Light Green
Third: White	Sixth: Light Pink

PRIZE MONEY

Prizemoney will be awarded to 1st – 3rd place getters. First \$60.00, Second \$40.00 & Third \$20.00.

All prize monies for the Stud Classes and the Junior Events will be paid directly into the exhibitors Bank Account via Direct Debit. Please ensure that all your banking details are correctly entered at time of nominating. If these details change, it will be your responsibility to go online and amend.

TROPHIES & CHAMPIONSHIP AWARDS

Broad ribbons will be awarded for all Championships. Trophies will only be awarded to the Champions and Reserve Champions in each breed if they are sponsored. Breed Societies have been asked to assist with sponsorship of these trophies from among breed Supporters. They are also requested to obtain and bring these trophies to the Beef Exposition prior to competition. Beef Australia trophies will be awarded to Grand Champion Bull and Female of each breed.

LANDMARK INTERBREED CHAMPIONSHIPS

To be judged on Thursday, 11 May 2018. A SUPREME CHAMPION (INTERBREED) BULL and FEMALE will be judged from the Grand Champion Bull and Female from each breed. A Perpetual Trophy will be presented to the two Interbreed Champions and the exhibits names will be added to the trophy. This Trophy will be kept in the BEEF Australia Office in Rockhampton.

ROCKHAMPTON CATTLE CLUB

Herdsmen Competition

A Herdsmen Competition will be conducted for the duration of the Beef Australia 2018 Stud Cattle Championships at the Rockhampton Showgrounds. The competition will be judged from Monday 7 May to 12.00 Noon on Friday 11 May 2018 and is open to all grooms supervising cattle stalled at the grounds. Nomination is automatic and will be judged on:

- » General tidiness of stalls and passages
- » General Presentation of Cattle and Grooms
- » Condition of bedding and its economic use with an absence of excreta
- » Contentment of cattle
- » Overall Presentation, promotion and public relations

1st Prize	\$250
2nd Prize	\$150
3rd Prize	\$100

Ray White Rural JUNIOR LED STEER CLASS

Tuesday 8 May 2018

Entry: \$99.00 Entries can be submitted online via our website www.beefaustralia.com.au and received no later than 2 March 2018. Please be aware that NO late entries will be accepted.

Prizemoney: Prizemoney and Ribbons will be awarded to 1st – 3rd place getters in each class. First \$60.00, Second \$40.00 & Third \$20.00. A Grand Champion Led Steer Trophy will be awarded.

It is the responsibility of the guardian to ensure that presenters are capable of handling their exhibit.

Conditions

General conditions numbered 1-11 at the front of this schedule will also apply to this section.

Special Conditions of the Junior Led Steer Classes

1. All steers in this section must be on the grounds by 8am on Saturday 2 May 2018.
2. The Entry Fee for Junior Led Steer Classes is \$99.00 (GST Inclusive) per entry (includes stall, bedding and scanning)
3. All steers must be milk teeth and be presented for weighing and mousing to the stewards when called. Weighing will be on Sunday, 6 May 2018.

4. All steers to either be ringed or dogged at all times when being handled.
5. All steers are to be polled or effectively dehorned or they will not be allowed to compete.
6. Handler age to be under 19 years of age and over 12 years of age as of 1 May 2018.
7. All Junior Led Steers MUST be Milk tooth.
8. After completion of weighing, all steers will be placed into their appropriate classes and will be asked to enter the ring in weight order. This list will be made available at the Stud Office on Monday 7 May.

Junior Led Steer Classes

35. For Milk Tooth Steers with a live weight of 350kg – 450kg
36. For Milk Tooth Steers with a live weight of 451kg – 525kg
37. For Milk Tooth Steers with a live weight of 526kg – 600kg
38. For Milk Tooth Steers with a live weight of over 601kg and under 720kg

QUEENSLAND AGRICULTURAL TRAINING COLLEGES

Young Paraders Competition

Monday 7 May 2018, commencing at 8.30am

Entry Fee: Nil

Prizemoney: Prizemoney will be paid for place getters First to Third. First: \$50.00. Second: \$30.00. Third: \$20.00.

Entries can be submitted online via our website www.beefaustralia.com.au and received no later than 30 April 2018. Please be aware that **NO** late entries will be accepted.

Competitors in this competition must be under 25 years of age and provide their own animal to parade which must be under 21 months of age, and shown in a class at Beef Australia 2018. Males, females or steers are eligible.

All animals must either have a nose ring or nose dog clip and lead. Competitors must be neatly attired. Dustcoats may be worn if desired. Competitor's age will be as on Monday, 7 May 2018.

See it, taste it, love it!

www.beefaustralia.com.au

Classes 39 – 43

- 39. 12 Years & Under
- 40. 13 Years & 14 Years
- 41. 15 Years
- 42. 16 Years & 17 Years
- 43. 18 Years & Over

There will be four rings and four classes will be judged at once. The winners of each class will compete in a Championship Award later in the day.

CHARBRAY SOCIETY

School's Team Judging Competition

Monday 7 May 2018 commencing at about 11.30am after Junior Paraders has concluded.

Entry Fee: Nil

Prizemoney: Prizemoney will be paid for place getters First to Third. First: \$50.00 Second: \$30.00 Third: \$20.00

Entries can be submitted online via our website www.beefaustralia.com.au and received no later than 30 April 2018. Please be aware that **NO** late entries will be accepted.

Class 44

School's Team Judging for teams of four (4) competitors who are current students from any secondary or primary school. The name of the school should be included on the entry form. **Please note only two teams per school can nominate.**

Conditions

1. Four (4) bulls and four (4) females will be paraded before the competitors. Each team is required to place the animals in each group.
2. The teams scoring the highest points in the two classes will be asked to nominate one speaker who will present an oral assessment of one group. Competitors in this section are scored on their accuracy of observation, their comparative statements and their general presentation.
3. The over-judge will rate the animals, and adjudicate the scores of the competing teams.
4. The winners will be announced immediately after the over judge has completed his comments.
5. Ribbons/Trophies/Prizemoney will be presented to the First, Second and Third place getters.

YOUNG JUDGES COMPETITION

Friday 11 May 2018 commencing at 8.30 am

Entries can be submitted online via our website www.beefaustralia.com.au and received no later than 30 April 2018.

Please be aware that **NO** late entries will be accepted.

Entry Fee: Nil

Prizemoney: Prizemoney will be paid for place getters First to Third. First: \$50.00. Second: \$30.00. Third: \$20.00.

Competitor's age will be as on Monday, 7 May 2018.

Contestants will be required to judge three (3) classes of various breeds of stud cattle.

Finalists will be chosen from those contestants with the highest scores after completion of the judging section. Finalists will be required to place and comment on one of the groups of stud cattle. The cattle to be judged will be selected by the Beef Australia 2018 Youth Stud Cattle Committee in liaison with the over judge.

Classes 45 - 49

- 45. 12 Years & Under
- 46. 13 Years & 14 Years
- 47. 15 Years
- 48. 16 Years & 17 Years
- 49. 18 Years & Over

Cattle Exhibit Terms and Conditions

1. The exhibitor must submit to Beef Australia Ltd (the Company), hereafter referred to as "Beef Australia 2018" (the Event), a completed online Application, herein referred to as "the agreement", together with the total fees applied. Beef Australia 2018 reserves the right to terminate this agreement should the exhibitor fail to comply with payment.
2. If the exhibitor should request that this agreement be terminated before the allocated date, the Beef Australia 2018 Management Committee may do so on the condition that it retains the 50% application fee.
3. **NO REFUNDS** will be given after 5pm Friday, 2 March 2018.
4. Vehicles involved in the set-up of sites must be removed from the venue by 8AM on Monday, 6 May 2018. Vehicles will not be permitted entry to the venue after 7.30AM. No exceptions.
5. The exhibitor shall not share, assign, transfer, sublet, set over or part with possession of their allocated area or enter into any agreement

so to, unless written authorisation from the Beef Australia 2018 Management Committee is obtained prior.

6. It is the responsibility of the exhibitor to maintain a clean, tidy and waste free site at all times. The exhibitor shall make no alterations to any floors, walls or roofs and the site must be returned to the same condition as that of when the exhibitor took possession.
7. The exhibitor shall cover their public risk liability and indemnify Beef Australia 2018, its employees and agents from all claims, demands, losses, damages, actions, costs and expenses resulting from the use of the site. The exhibitor must provide a Certificate of Currency, as proof of Public Liability Insurance coverage with Beef Australia Ltd noted as an interested party, to Beef Australia 2018 no later than 5PM Friday, 6th April 2018. Exhibitors must have a minimum liability limit of \$20 million.
8. Beef Australia 2018 shall not be liable for any theft, loss or damage to the exhibitor's property during the event.
9. Beef Australia 2018 will use its best endeavours to ensure the supply of services to the site but it shall not be liable for any theft, loss, damage or expenses incurred by the exhibitor resulting from any cause beyond the control of Beef Australia 2018.
10. If Beef Australia 2018 shall find it necessary, expedient or desirable to postpone the Beef Australia 2018 Exposition or cancel or suspend the operation of the Cattle Exhibit agreement, then this agreement shall cease to operate or be suspended upon notice to the desired effect being served upon the exhibitor by handing it to the exhibitor personally or by mailing it to the exhibitor at the postal or email address given on the application, or at the option of Beef Australia 2018 or its authorised agent handing it to or offering it to any person who appears to be an employee, agent or partner of the exhibitor. Beef Australia 2018 shall not be liable to the exhibitor for any compensation, whether in respect to loss of profit or otherwise, as a result of such cancellation or postponement. Beef Australia 2018 may at its sole discretion decide whether to refund any monies paid by the exhibitor.
11. Beef Australia 2018 reserves the right to reallocate or relocate any exhibitor to enable a better showing of exhibits and to amend or alter the exact location of the site. The exhibitor agrees to be bound by such alteration or relocation.
12. Exhibits, displays and demonstrations shall remain in keeping with the dignity and atmosphere of the Beef Australia 2018 Exposition and Beef Australia 2018 reserves the right to reject any display or demonstration, which does not achieve this objective.
13. Beef Australia 2018 or its authorised agents may enter upon the site at any time to remove sublet, set over or part with possession of their any article, sign, picture or printed matter, allocated area or enter into any agreement so to, unless written authorisation from the Beef Australia 2018 Management Committee is obtained prior.
14. The exhibitor shall not erect or display any form of signage, promotional or advertising material on or around the grounds outside the boundaries allocated under this agreement.
15. The exhibitor shall not conduct any leaflet dropping, questionnaires, surveys or offer to the public any free products and/or materials on or around the grounds outside the boundaries allocated under this agreement.
16. The exhibitor shall not conduct, permit or suffer any lottery, raffle, guessing competition, game of chance, sideshow or sale by auction or tender on the grounds without the prior written permission of the Beef Australia 2018 Management Committee & the applicable permit/license from the relevant governing body.
17. Microphones, sound amplifiers and machine demonstrations will be permitted only as long as they cause no annoyance to neighbouring exhibitors or the visiting public.
18. Beef Australia 2018 reserves the right to remove any disruptive animals at the exhibitor's expense.
19. If any breach or infringement of any conditions of this agreement and/or if the exhibitor does not occupy its site for the full period of the event, Beef Australia 2018 shall have the right to cancel this agreement, retain any monies paid.

See it, taste it, love it!

www.beefaustralia.com.au

Beef Australia Landmark Stud Cattle Committee 2018

Russell Hughes (Chair)

0418 156 699
russellhughes@ozemail.com.au

Brett Kirk

0427 128 174
brett.kirk@bigpond.com

Anna Ahern

0428 751 740
bulala@bigpond.com

Tania Sainsbury

0429 611 855
taniahart@bigpond.com

Jason Childs

0427873033
alkirastn@bigpond.com

Cindy McNaught

0467 760 708
cindy.mcnaught@daf.qld.gov.au

John Weir

0418 720 592
mt.olive806@gmail.com

Brad Hanson

0408 684 612
hansonholdings@icloud.com

Richard Brosnan

0400 361 114
rbrosnan@raywhite.com

Bonni Geddes - Beef Australia

Stud Cattle Coordinator
0497 651 045
bonni@beefaustralia.com.au


See it, taste it, love it!

Beef Australia Limited
134-136 William St,
Rockhampton Q 4700

Postal: PO Box 199
Rockhampton QLD 4700
Phone: 07-4922-2989
Fax: 07-4921-3787
beefexpo@beefaustralia.com.au

Beef Australia 2018 is proudly sponsored by the following Principal Partners


www.beefaustralia.com.au