

REDGA Memorial Doe Show 2015

Saturday, May 23rd & Sunday May 24th, 2015

**Four Rings – Four Senior Doe Shows – Four Jr. Doe Shows
Embedded Youth Show – Showmanship – RAFFLE – Silent Doeling Auction**

Hello Dairy Goat Exhibitors!

Welcome to the 2015 REDGA Doe Show. In this flyer you will find all the information you need to get ready for a great time at the show!

- Youth are very important to the REDGA community and we appreciate their support and dedication to our show. We will once again have Best Doe In Show owned by Youth under two of the judges and youth showmanship on Sunday morning. Encourage youth to come and participate! The Kracker Family has once again generously donated t-shirts for the youth to wear.
- This year we will be having our 10th Silent, Doeling Auction. This is one of the biggest fundraisers of the show, so please support these generous donations. Check our Facebook page for updates on consignments.
- **In 2015 we will NOT be having our annual BBQ on Saturday night, BUT we WILL be having a “Come One Come All” potluck on Saturday night following the Junior Doe Shows. Bring a dish to share! Desert and non-alcoholic beverages as well as plates and utensils will be provided.**
- Another one of our biggest fundraisers is the RAFFLE! Please bring a donation and buy lots of tickets! There are two raffles, one each day. We usually have one or two “big” items that will be drawn on Sunday.

REDGA SHOW POLICIES

Pen Fee: The \$6 dollar pen fee will cover the cost of the pen and the post-show cleanup. **FIRST STRAW IS NOT INCLUDED.** You can pre-order straw, or bring your own. There will be a limited quantity of straw and alfalfa for purchase at the show, but please **PRE-ORDER** what you think you will need. Pens usually use ½ bale straw each.

Dogs: No dogs will be allowed in the BARN or SHOW AREA. If you need to bring your dog, please respect the concerns of others and keep them penned or enclosed away from the barn. There is plenty of area for them to run and play outside. Thank you

Holding Pens: there are a limited number of holding pens. Please be prepared with tie chains to tie your goats ringside. If you are penned near the ring consider showing from your pens. Thank you.

SCHEDULE

Friday May 22nd

Noon – Gates Open for arrival

**** The Bennet Valley Rd gate closes at 4pm. Use the gate on Aston Ave. There is a GATE CODE REQUIRED. The gate code is 7329. If you have any problems you can call Trinity @ 707 367 3997.**

4-8 PM - CHECK IN – at the ring. If you arrive on Friday please check in on Friday.

5 PM – Welcome Table – Chicken Soup donated by the Malmanis’

Saturday May 23rd

8 AM – Ring 1 – Ed Cavanagh

- Ring 2 – Emily Thompson - Best In Show Youth

(Ring 2 will start following the completion of the first breed in ring 1.)

1 PM or following the Senior Doe Show

- Four Ring Junior Doe Show. ALL junior does show on Saturday.

6 PM or following the Junior Doe Show

- **“Come One Come All” Potluck.** Bring your favorite dish! Dessert, and Non Alcoholic Beverages as well as plates and utensils will be provided.

Sunday May 24th

8 AM - Showmanship Sign-ups start

9 AM – Youth Showmanship

Classes: (age as of day of show)

Peewee (8 & under)

Junior (9-12)

Intermediate (13-15)

Senior (16-19)|

10 AM – Ring 1 – Cody Darst

- Ring 2 – Dan Laney – Best In Show Youth.

LUNCH - Silent **Doeling Auction Live Bidding and Sale.**

REDGA Memorial Show 2015

ADGA RULES SHALL GOVERN

Judges

Ed Cavanagh – BC * Emily Thompson – MN * Cody Darst – CA * Dan Laney – CA

Show Chairman: Trinity Malmanis (707) 367-3997 trinity@goatsan.com

Show Secretaries: Cavanagh: Jenn Tereba, Thompson: Lisa Jack, Darst: Bill Davis, Laney: Sandy Gold

MAIL ENTRIES TO:

Trinity Malmanis 1685 Warrington Rd. Santa Rosa Ca 95404

or you can email them to trinity@goatsan.com

Entries must be RECEIVED by WEDNESDAY MAY 20th to avoid late fees.

Please make Checks payable to: REDGA MEMORIAL DOE SHOW

Location: Sonoma County Fairgrounds, Santa Rosa Ca.

SHOW ORDER

Senior Doe – Saanen, Nigerian, Grade, Nubian, Oberhasli, LaMancha, Toggenburg, Alpine

Show order is NOT subject to change. Ring 2 will start after judging of the first breed in Ring 1

Junior Doe – LaMancha, Saanen, Nigerian, AOP, Alpine, Nubian, Grade

Show order IS subject to Change: All Four rings will start at the same time.

Entry Fees

Senior Doe \$20 per doe for all 4 shows \$6 per doe for EACH show	Junior Doe \$15 per doe for all 4 shows \$12 per doe for all 4 shows *with 5 or more Jr. does entered (any breed)* \$5 per doe for EACH show.
Late Fees Late fees apply to entries received after Wednesday May 20 th , 2015 or animals entered the day of the show. ADD \$2 for each doe per show OR ADD \$5 for each doe entered in all 4 shows.	
Pen Fees \$6 per pen – Fee does NOT include first straw, but does include clean-up after the show. Straw is available for pre-order on the entry form. In past years we have filled up very quickly! Please only request the MINIMUM amount of pens you think you will need.	

Classes

Senior Doe Show	Junior Doe Show
<p>Class</p> <ol style="list-style-type: none"> 1. Yearling Milker – On or after 10/1/2013 2. Two Years & Under 3 – 1/1/13 to 9/31/13 3. Three Years & Under 4 – Born 2012 4. Four Years & Under 5 – Born 2011 5. Five Years & Over – Born 2010 or before <p>Senior Grand Champion Reserve Senior Grand Champion</p> <ol style="list-style-type: none"> 6. Champion Challenge – CH, GCH, or SGCH must appear on the papers. <p>Best Senior Doe In show</p>	<ol style="list-style-type: none"> 10. Junior Kid – 4/1/15 to 5/22/15 11. Intermediate Kid – 3/1/15 to 3/31/15 12. Senior Kid – 9/1/14 to 2/28/15 13. Dry Yearling – 6/1/13 to 8/31/14 <p>Junior Grand Champion Reserve Junior Grand Champion</p> <p>Best Junior Doe in Show</p>

Awards are provided for Best of Breed winners, Junior Champions, and Best Does in Show

Senior and Junior Doe Shows are separately sanctioned.

No Pre-Show Milk Out

**** YOUTH****

Under 2 judges (Thompson and Laney) there will be a selection of BEST Senior and Junior Does owned by Youth. No separate entry required. Youth must be under 20 years old on the day of the show. Enter birthdate on entry form. Youth must show their own animals unless they have multiple animals in the ring at the same time. Then the animal must be shown by another youth.

** The original registration certificate is required for all animals six months of age or older, and this must be shown to the show secretary before the start of the show. The original registration certificate or stamped duplicate stamped by the ADGA office is required for all animals under six months of age, and must be show to the show secretary before the start of the show. No Copies of the registration certificate, the stamped duplicate, telegrams, faxes, or phone calls will be accepted in lieu of the original certificate.

** NO ANIMAL will be allowed to remain on the grounds with any sign of contagious disease including but not limited to abscesses, sore mouth, ringworm and pink eye. DECISIONS OF THE SHOW COMMITTEE ARE FINAL.

REDGA Memorial Doe Show 2015

EXHIBITOR/PAYMENT FORM

Exhibitor: _____

Phone Number: _____

Address: _____

Birthdate (Youth): _____

Youth T-Shirt Size: SM MED LRG XL

ANIMALS:

Entries NOT Showing Under ALL 4 Judges:

of Entries (Jr. & Sr. Each Ring is a separate entry) _____X \$6 = \$ _____

Entries showing under ALL 4 Judges:

of Sr. Does _____X \$20 = \$ _____

of Jr. Does _____X \$15 = \$ _____

5 or more Junior Does.....# of Jr. Does _____X \$12 = \$ _____

Total of ALL Entries = \$ _____

LATE ENTRIES:

Entries NOT showing under all 4 judges:

of Entries (Jr. & Sr.) _____X \$2 = \$ _____

Entries showing under ALL 4 Judges:

of Entries (Jr. & Sr.) _____X \$5 = \$ _____

Total Late Fees = \$ _____

PENS: Pens will be assigned

Pen Request _____ # of Pens _____X \$6 = \$ _____

Pre-Purchased Straw # of Bales _____X \$10 = \$ _____

Camping Fees FULL HOOKUP # of Nights _____X \$20 = \$ _____

NO TENT CAMPING ON THE GRASS (Sprinklers will come on at night)

Please Make Checks Payable to REDGA Memorial Show TOTAL ALL \$ _____

REDGA Memorial Doe Show 2015

ENTRY FORM

Exhibitor: _____ Youth? Yes No

If needed to make a show official, could you supply additional animals? _____ What Breed(s) _____

ClassNo: _____ **Breed:** _____ **Tattoo:** _____ **DOB:** _____

Animal Name: _____

Reg #: _____ **Owner:** _____

Showing Under: Cavanagh _____ Thompson _____ Darst _____ Laney _____ **CHECKED IN**

ClassNo: _____ **Breed:** _____ **Tattoo:** _____ **DOB:** _____

Animal Name: _____

Reg #: _____ **Owner:** _____

Showing Under: Cavanagh _____ Thompson _____ Darst _____ Laney _____ **CHECKED IN**

ClassNo: _____ **Breed:** _____ **Tattoo:** _____ **DOB:** _____

Animal Name: _____

Reg #: _____ **Owner:** _____

Showing Under: Cavanagh _____ Thompson _____ Darst _____ Laney _____ **CHECKED IN**

ClassNo: _____ **Breed:** _____ **Tattoo:** _____ **DOB:** _____

Animal Name: _____

Reg #: _____ **Owner:** _____

Showing Under: Cavanagh _____ Thompson _____ Darst _____ Laney _____ **CHECKED IN**

ClassNo: _____ **Breed:** _____ **Tattoo:** _____ **DOB:** _____

Animal Name: _____

Reg #: _____ **Owner:** _____

Showing Under: Cavanagh _____ Thompson _____ Darst _____ Laney _____ **CHECKED IN**
