

2018
JOHNSON COUNTY LIVESTOCK ASSOCIATION
Sweepstakes Application

You are ineligible for this sweepstakes program if you have participated in one or both of the following:

1. Previous JCLAA calf scramble or sweepstakes programs
- OR
2. Previous JCLAA Premium Auctions.

Name of Contestant _____

Mailing Address _____

Physical Address _____

City _____ Zip Code _____

Address where animal will be housed
(If different from above) _____

Home Phone # _____ Cell Phone # _____

4-H Club or FFA Chapter Name _____

RULES

1. Sweepstakes winners will receive a \$350 certificate for the purchase of a beef, dairy, swine, sheep, or goat project, (market or breeding). This certificate must be used in accordance with the validation/ownership dates of the particular species as outlined by the JCLAA Rulebook.
2. All rules of the Johnson County Livestock and Agriculture Association apply.
3. An individual may only receive one certificate for the duration of his/her 4-H/FFA years.
4. This application is due to the Sweepstakes selection committee chairperson by **May 15, 2018.** Selection date will be **May 15, 2018.**
5. The animal purchased with the certificate must attend and be exhibited by the sweepstakes winner at the **2019** Johnson County Livestock Show.
6. An initial thank you letter and a summary "Thank You" letter must be mailed to the sponsor prior to the county show, and a copy submitted to the AST/CEA. It is strongly suggested that more contacts/interactions be made with the sponsor.
7. A sign with the sponsor's name must be posted on the pen or stalling area of the animal.
8. Qualified applicants will be selected to participate in the selection process. Qualified is defined as approved by their AST or CEA. The actual sweepstakes winners will be selected via a drawing. The number of winners will simply depend on the number of certificates available.
9. In the event of a participant not completing all responsibilities of this sweepstakes program; the participant will reimburse the JCLAA full payment of all monetary gifts.

(Over)

This is to verify we have read the rules of the Johnson County Sweepstakes Program. We understand the rules and agree to responsibility and obligations of participants and parents. We further understand that failure to fulfill these responsibilities and obligations will result in the repayment of the \$350 sweepstakes certificate to the JCLAA. We also understand and agree that sweepstakes committee members and/or sponsors can come on my property to inspect the sweepstakes animal project at any time.

Contestant Signature

Parent/Legal Guardian Signature

AST or CEA Signature

Please have one teacher, besides your Ag. Science teacher, write a short recommendation on your behalf, for participation in this program.

Teacher Signature

Please return completed application to:

Lacey Bennett
JCLAA Sweepstakes Committee
9401 N. Hwy 171
Godley TX. 76044

FOR AST/CEA USE ONLY

CRITERIA FOR SELECTION OF PARTICIPANTS

1. A participant must be eligible to show in the next years Johnson County Junior Livestock Show and Youth Fair.
2. A participant must not have participated in previous Johnson County Junior Livestock Show and Youth Fair sweepstakes programs.
3. A participant must not have participated in previous Johnson County Junior Livestock Show and Youth Fair premium auctions.
4. A participant must be an active, dependable, 4-H or FFA member, properly enrolled.
5. Participant's parent/guardian must be interested in participant owning an animal project and agree to support him/her in the project.
6. Participants must have adequate pen, shed, shade, water and feeding facilities for type of project they select.
7. Participants must be able to provide sufficient feed for the duration of the project.
8. Participants and their parents must agree to comply with all of the rules of the Sweepstakes Committee and the Johnson County Livestock and Agriculture Association.
9. The following questions will be taken into consideration by AST/CEA when making the selection of applicants to participate in the Johnson County Sweepstakes Program.
 - a. Does the applicant have suitable facilities to care for and develop the animal project, and are they relatively sure that the applicant and his/her parents will remain living where they are for the duration of the project?
 - b. Does the applicant have a real desire to own and show an animal?
 - c. Will the applicant still be in school next year and be eligible to compete in the Johnson County Livestock Show?
 - d. Is the applicant the type of person who would devote attention to the animal in an effort to bring an animal to the following year's show, which the contestant, the sponsor, the supervisor, and the Sweepstakes Committee will be proud of?
 - e. Are the parents willing to permit the contestant to spend time away from other activities to care for the animal during the year, bring the animal to the following years show and care for it at the show?
 - f. Will the applicant's grades be an issue in participation in the following year's show?

FOR AST/CEA USE ONLY

Please give a general description of the facilities where you plan on keeping this animal. How do plan on being able to purchase the necessary feed, equipment, etc?

Do you have now or have you ever had any other 4-H or FFA projects? If so, please give a brief description of the project.

Please give a brief summary of why you think you should be entered into this sweepstakes. Include anything you think we might need to know that will help us help you be successful in the program.

Please include a copy of your latest report card.