

The 100th Annual Oklahoma State Poultry Show

Show date: December 10-11, 2016

Entries must be post marked no later than: November 10, 2016

MIKE GEIS
OSPF SHOW SECRETARY
PO BOX 241
MCCLOUD, OK 74851

Show Location:
Heart of Oklahoma Exposition Center
177 and Independence Avenue
Shawnee, Oklahoma

HEALTH REQUIREMENTS

All entries must be accompanied by: (1) A copy of the Exhibitors National Poultry Improvement Plan (NPIP) official flock certificate, or (2) NPIP 9-2 Test Report, or (3) NPIP approved state plan certificate.

ALL POULTRY, WATERFOWL, AND TURKEYS going to public exhibition must:

IN-STATE

(1) Be from a flock tested for Pullorum-typhoid as part of the National Poultry Improvement Plan (NPIP) and be clean. All Turkeys being exhibited, exported, or participating under the National Poultry Improvement Plan are to be tested **OR** (2) Have been tested with 90 days by an accredited veterinarian or an authorized testing agent.

OUT-OF-STATE

1. Any Poultry, Waterfowl, Turkeys, or other exhibition fowl being imported into Oklahoma shall be free of visible evidence of disease. **AND**
 - Have passed a negative test for reportable salmonella groups within 90 days prior to entry, with the results recorded on an official form from the state of origin certifying that the testing was done by an authorized agent of the state, **OR**
 - Have originated from flocks authoritatively participating in such disease control and eradication phases of the National Poultry Improvement Plan or NPIP approved state plan which shall be negative and clean, **AND**
 - Be from flocks not known to be infected with reportable salmonella groups.
 - Poultry qualifying under No. 2 or No. 3 may be reported without an official Health Certificate.
 - All exhibition poultry must be identified by a tamper proof leg or wing band unless they originate from a flock authoritatively participating in the NPIP or NPIP approved state plan.

Additional info pertaining to the Avian Influenza outbreaks:

- 1) At this time health certificates are not required for entry at our show.
- 2) If a flock is coming from within a quarantined area (the 10 km circle), they must obtain a permit from the Oklahoma Department of Agriculture (405-522-6139). A copy of the permit must accompany the entry.
- 3) Health requirements for entry are subject to change without notice.

PLEASE NOTE THE FOLLOWING

We ask that you do not start cooping out until all awards are handed out. Please show respect to those exhibitors receiving awards. This should also help minimize the loss of any birds due to theft. If there should be an incidence of theft, the show management will commence lock-down and inspection measures to locate said bird. Please know that we value all of our exhibitors and want each and every one to have an enjoyable experience at this show. We feel that this rule is in the best interest of our exhibitors as a whole. For inclement weather with long travel distances, special arrangements can be made. Thank you for your cooperation.

Please take sale birds from the sales area by the door in that area. Do not bring into main exhibit hall.

Official Catalog

Oklahoma State Poultry Federation

Ninety-ninth Annual Show

December 10-11, 2016

To be held at the Heart of Oklahoma Exposition Center, Shawnee, Oklahoma, 3 miles south of Interstate 40 on Highway 177, south of Independence Avenue. (405) 275-7020

*****ENTRIES LIMITED TO THE FIRST 2800 BIRDS*****

ENTRY FEES:

OPEN DIVISION: \$3.50 per bird & \$7.00 per double coop (for large tailed birds, no bantams)

JUNIOR DIVISION: \$3.00 per bird and \$6.00 per double coop (for large tailed birds)

YOUTH SHOWMANSHIP: \$5.00 per contestant

Make checks payable to: Oklahoma State Poultry Federation or OSPF

OFFICIAL ANNUAL SHOW SCHEDULE

Set Up

Please contact Derrell Fowler @ 405-990-6667 or email: derrell_fowler@yahoo.com

Friday, December 9, 2016

The show room will be open at 3:00 P.M. to receive entries. The building will remain open until 9:00 PM.

NO BIRDS ALLOWED in building until 3:00 PM (except for show management). This is necessary to allow our show management team time to get their birds in place and cared for before anyone else coops in. This will allow us to help exhibitors as needed when they enter the building. We appreciate your understanding on this matter.

Saturday, December 10, 2016

The showroom will be open at 7:00 A.M. to receive birds.

There will be a meeting of the clerks at 8:30 A.M. at the secretary's desk.

Judging begins promptly at 9:00 A.M.

Youth Showmanship begins at 9:00 A.M.

Judging of junior birds will begin after the completion of the Youth Showmanship.

The Annual Membership meeting of the Oklahoma State Poultry Federation will take place at 11:00 A.M. Location will be announced at the show.

Raffle tickets may be purchased from the raffle table beginning at 9:00 A.M. The Raffle Drawing will take place at 2:00 P.M. Donations for the raffle would be greatly appreciated.

Judging will continue until all champions are picked.

Awards will be handed out at the banquet.

Photos and Poultry Press ads will be taken thru the day and completed after the awards ceremony.

The showroom will close approximately 1 hour after completion of judging.

Banquet and awards ceremony will begin at 6:00 PM. Location will be in the building at the north end of parking lot.

Sunday December 11, 2016

The showroom will open at 7:00 AM to release birds. Birds must be cooped out by 9:00 A.M.

**OKLAHOMA STATE POULTRY FEDERATION
POULTRY SHOW**

OPEN SHOW JUDGES

Terry Britt, Bill Patterson, Jim Sallee,
Marty McGuire, and Jeff Halbach

JUNIOR SHOW JUDGES

Jacob Bates, Craig Rounsaville

YOUTH SHOWMANSHIP JUDGES

Jacob Bates and Craig Rounsaville, Ned Simmons and Elwood Canfield

OKLAHOMA STATE POULTRY FEDERATION SHOW MANAGEMENT

SHOW MANAGER:	Andy Barnes
ASST. SHOW MANAGER:	John McDaniel
SHOW SECRETARY/TREASURER:	Derrell Fowler
CLERKS:	Janice Hall
SALES AREA:	Ed Haworth
PHOTOS:	Derrell Fowler
ASSISTANT TO SECRETARY:	Ruth Wolf & Cassy Garrett
RAFFLE & SILENT AUCTION:	Heather Summers
SHOW SUPERINTENDANTS:	Larry Dye, Jan Geis, Mike Geis, Scoots Hames, Richard Peters, Wade Walker, and John McDaniel
YOUTH SHOWMANSHIP:	Heather Summers

RV and Camper Hook-Up: Paved camper hook-ups are available on the grounds at reasonable rates. Call: (405) 275-7020

OPEN DIVISION **RULES**

All entries and every exhibitor are subject to the following rules:

- The Oklahoma State Poultry Show is open to poultry exhibitors of the world. No Membership is required. However, we invite you to become a member of the OSPF. Membership dues are \$5.00 for 1 year, and may be mailed with your entry.
- The OSPF Poultry Show will provide classes for all A.P.A. and A.B.A. recognized Standard Breeds and Varieties of Poultry including Large and Bantam Chickens, Turkeys and Waterfowl.
- Entries must be postmarked no later than November 10, 2016. CALL IN ENTRIES WILL NOT BE ACCEPTED. LATE ENTRIES WILL NOT BE ACCEPTED.**
- Birds will be shown as individuals. NO TRIOS WILL BE SHOWN.
- Cocks are male birds one year old or more. Hens are female birds one year old or more. Cockerels are male birds less than one year old. Pullets are female birds less than one year old.
- A Display consists of a cock, hen, cockerel, pullet and at least three other birds of the same breed and variety show by one exhibitor. Bantam Displays will be calculated for show reports
- ENTRY FORM MUST BE FILLED OUT COMPLETELY, specifying bantam or large fowl, variety, breed, and where applicable single or rose comb, and bearded or non-bearded. Mark any double-coop birds in the space provided. Any birds not specified as bantam or large fowl will be entered as large fowl. Long tailed bantams will only be cooped in large fowl cages if cage space is available. **ANY CALL BY THE SECRETARY TO VERIFY AN INCOMPLETE ENTRY WILL BE COLLECT.**
- NO CHANGES TO ENTRIES!**
- ENTRY MUST BE ACCOMPANIED BY A CHECK OR MONEY ORDER MADE PAYABLE TO THE OKLAHOMA STATE POULTRY FEDERATION (or OSPF) FOR THE CORRECT AMOUNT.**
- Mail entries and dues to:

Mike Geis, OSPF Show Secretary
PO Box 241
McLoud, OK 74851
405-761-8339
oklahomastatepoultryfederation@yahoo.com

11. All birds must meet the State Pullorum testing regulations. See regulations inside front cover. **YOU MUST MAIL A COPY OF YOUR TEST REPORT WITH YOUR ENTRY FORM. A \$20.00 PROCESSING FEE WILL BE ASSESSED TO ALL ENTRIES RECEIVED WHICH DO NOT INCLUDE TEST PAPERS, OR HAVE INCOMPLETE, INCORRECT, UNREADABLE, OR OUTDATED TEST PAPERS.**
12. All birds will be inspected for disease upon arrival at the showroom and sick birds will be removed from the showroom.
13. Band numbers will not be required on the entry forms. However, we suggest that all fowl be leg banded before being placed in a show coop and that you add the band number to the coop card.
14. No shipments will be accepted.
15. All sale birds brought to the show must meet the same health requirements as those exhibited. These birds will be permitted in the designated sales area only. There are limited coops available for a fee. The sales coop fees are: (A) Bantam size cages are \$3.00 per hole when rented in advance by the entry closing date and \$5.00 per hole when rented at the show. (B) Large Fowl size cages are \$5.00 per hole when rented in advance by the entry closing date and \$7.00 per hole when rented at the show. (C) Goose size cages are \$10.00 per hole when rented in advance by the entry closing date and \$14.00 per hole when rented at the show. Special tags for the sale cages may be obtained from a representative at the OSPF check-in desk. (D) 8'X8' sales areas are \$50.00 when rented in advance by the entry closing date. The fee for sales areas will be \$70.00 when rented at the show (if space is available). You MUST furnish your own cages for the sales area(s).
16. Please limit the number of birds in sales coops so there is no overcrowding.
17. Any person found guilty of handling exhibits other than their own, or gathering eggs other than their own will be disqualified as an exhibitor and any premium won will be forfeited.
18. All awards will be presented at the ceremony at the banquet on Saturday evening. No awards will be mailed.
19. The show management reserves the right to remove from the showroom any materials that are deemed objectionable by the Federation.
20. All exhibitors are responsible for feeding and watering their own birds.
21. A.P.A. and A.B.A. rules will govern this show unless otherwise stated.
22. No protest will be accepted unless made in writing and accompanied by a cash protest fee of \$25.00. A Protest of a judge's decision will not be considered unless a disqualified bird has been placed.
23. The Oklahoma State Poultry Federation will not be responsible for any loss or accident incurred during the show.
24. Any case or situation not provided for in these rules will be referred to and decided on by the Oklahoma State Poultry Federation Executive Board.
25. Breed Nationals will each receive 1 table and 2 chairs (minimum of 75 birds entered in the breed). If minimum is not met, the breed club may rent a table and or space for table (see open division rules item 26).
26. The vendor cost will be \$60 for OSPF provided tables, \$50 with your own table, or \$25 with your own card table (36"x36"). Tables or space for your own tables must be purchased in advance by same postmark date as entries. All tables must be in designated area. Tables are subject to available space.
27. **Birds will not be released until Sunday @ 7:00 AM. Anyone removing birds from their assigned cages before released, will forfeit any and all awards won and can be barred from any future shows. This includes the reporting to the ABA, APA and any and all breed clubs.**

OPEN AND JUNIORS COMPETING

SUPER GRAND CHAMPION

SILVER CUP

RESERVE SUPER GRAND CHAMPION

SILVER CUP

OPEN CHAMPION AWARDS

SHOW CHAMPION

Grand Champion

Plaque

Reserve Grand Champion

Plaque

WATERFOWL

Grand Champion

\$50.00 and Plaque

Reserve Grand Champion

\$25.00 and Plaque

LARGE CHICKEN

Grand Champion

\$50.00 and Plaque

Reserve Grand Champion

\$25.00 and Plaque

BANTAM CHICKEN

Grand Champion

\$50.00 and Plaque

Reserve Grand Champion

\$25.00 and Plaque

TURKEY

Grand Champion

\$25.00 and Plaque

Reserve Grand Champion

\$15.00 and Plaque

There will be a minimum of 50 birds (15 turkeys) in the above classes required before cash awards will be given out. Rosettes will be given regardless.

OPEN CLASS CHAMPION AWARDS

LARGE CHICKEN

Champion American

\$20.00 & Rosette

Reserve American

\$10.00 & Rosette

Champion Asiatic

\$20.00 & Rosette

Reserve Asiatic

\$10.00 & Rosette

Champion English

\$20.00 & Rosette

Reserve English

\$10.00 & Rosette

Champion Mediterranean

\$20.00 & Rosette

Reserve Mediterranean

\$10.00 & Rosette

Champion Continental

\$20.00 & Rosette

Reserve Continental

\$10.00 & Rosette

Champion A.O.S.B.

\$20.00 & Rosette

Reserve A.O.S.B.

\$10.00 & Rosette

BANTAM CHICKEN

Champion Modern Game
Game\$20.00 & Rosette
\$20.00 & RosetteReserve Modern Game
Game\$10.00 & Rosette
\$10.00 & Rosette

Champion S.C.C.L.

\$20.00 & Rosette

Reserve S.C.C.L.

\$10.00 & Rosette

Champion R.C.C.L.

\$20.00 & Rosette

Reserve R.C.C. L

\$10.00 & Rosette

Champion A.O.C.C.L.

\$20.00 & Rosette

Reserve A.O.C.C. L

\$10.00 & Rosette

Champion Feather Leg

\$20.00 & Rosette

Reserve Feather Leg

\$10.00 & Rosette

*** Bantam displays will be calculated for the ABA report

WATERFOWL

Champion Heavy Duck

\$20.00 & Rosette

Reserve Heavy Duck

\$10.00 & Rosette

Champion Medium Duck

\$20.00 & Rosette

Reserve Medium Duck

\$10.00 & Rosette

Champion Light Duck

\$20.00 & Rosette

Reserve Light Duck

\$10.00 & Rosette

Champion Bantam Duck

\$20.00 & Rosette

Reserve Bantam Duck

\$10.00 & Rosette

Champion Heavy Goose

\$20.00 & Rosette

Reserve Heavy Goose

\$10.00 & Rosette

Champion Medium Goose

\$20.00 & Rosette

Reserve Medium Goose

\$10.00 & Rosette

Champion Light Goose

\$20.00 & Rosette

Reserve Light Goose

\$10.00 & Rosette

INDIAN RUNNERS will be judged in an open pen. Owners will be responsible for getting the ducks moved to the pen.

There will be a minimum of 15 birds in the above classes required before cash awards will be given out. Rosettes will be given regardless.

OPEN AND JUNIOR DIVISIONS

H & H Feed has donated the following awards for both the open and junior divisions.

All Class Champions + the Champion Turkey will receive a 20-pound bag of feed.

All Reserve Class Champions + the Reserve Champion Turkey will receive a 10-pound bag of feed.

After judging take your coop card to April Howington to claim your award. She will initial your tag and give you your award.

Be sure to put your tag back on your cage until release time!!!

Proudly supporting the
youth of our Fancy! ¶

JUNIOR DIVISION

RULES

1. All rules that apply to the Open Show will apply to the Junior Show unless otherwise stated.
2. A junior is a youth who is at least 7 years old and will not reach their 19th birthday by the date of the show. If birth date is not listed on entry, the entry will be put in the open show.
3. All birds exhibited in the Junior Show must be owned by the junior exhibiting them.
4. Each Junior Exhibitor must enter birds on a separate Junior Division Entry Form.
5. Junior exhibitors must be present at the show to be eligible to receive awards.
6. Junior exhibitors are permitted to enter as many birds as they wish in any A.P.A. or A.B.A. recognized class.
7. Any case or situation not provided for in the above rules will be referred to and decided on by the Executive Board of the Oklahoma State Poultry Federation.

JUNIOR GRAND CHAMPION AWARDS

SHOW CHAMPION

Grand Champion	Plaque	Reserve Grand Champion	Plaque
----------------	--------	------------------------	--------

WATERFOWL

Grand Champion	\$25.00 & Plaque	Reserve Grand Champion	\$15.00 & Plaque
----------------	------------------	------------------------	------------------

LARGE CHICKEN

Grand Champion	\$25.00 & Plaque	Reserve Grand Champion	\$15.00 & Plaque
----------------	------------------	------------------------	------------------

BANTAM CHICKEN

Grand Champion	\$25.00 & Plaque	Reserve Grand Champion	\$15.00 & Plaque
----------------	------------------	------------------------	------------------

TURKEY

Grand Champion	\$25.00 & Plaque	Reserve Grand Champion	\$15.00 & Plaque
----------------	------------------	------------------------	------------------

There will be a minimum of 25 birds (5 turkeys) in the above classes required before cash awards will be given out. Rosettes will be given regardless.

JUNIOR CLASS CHAMPION AWARDS

LARGE CHICKEN

Champion American	\$10.00 & Rosette	Reserve American	\$5.00 & Rosette
Champion Asiatic	\$10.00 & Rosette	Reserve Asiatic	\$5.00 & Rosette
Champion English	\$10.00 & Rosette	Reserve English	\$5.00 & Rosette
Champion Mediterranean	\$10.00 & Rosette	Reserve Mediterranean	\$5.00 & Rosette
Champion Continental	\$10.00 & Rosette	Reserve Continental	\$5.00 & Rosette
Champion A.O.S.B	\$10.00 & Rosette	Reserve A.O.S.B.	\$5.00 & Rosette

BANTAM CHICKEN

Champion Modern Game	\$10.00 & Rosette	Reserve Modern Game	\$5.00 & Rosette
Champion Game	\$10.00 & Rosette	Reserve Game	\$5.00 & Rosette
Champion S.C.C.L.	\$10.00 & Rosette	Reserve S.C.C.L.	\$5.00 & Rosette
Champion R.C.C.L.	\$10.00 & Rosette	Reserve R.C.C.L.	\$5.00 & Rosette
Champion A.O.C.C.L.	\$10.00 & Rosette	Reserve A.O.C.C.L.	\$5.00 & Rosette
Champion Feather Leg	\$10.00 & Rosette	Reserve Feather Leg	\$5.00 & Rosette

WATERFOWL

Champion Heavy Duck	\$10.00 & Rosette	Reserve Heavy Duck	\$5.00 & Rosette
Champion Medium Duck	\$10.00 & Rosette	Reserve Medium Duck	\$5.00 & Rosette
Champion Light Duck	\$10.00 & Rosette	Reserve Light Duck	\$5.00 & Rosette
Champion Bantam Duck	\$10.00 & Rosette	Reserve Bantam Duck	\$5.00 & Rosette
Champion Heavy Goose	\$10.00 & Rosette	Reserve Heavy Goose	\$5.00 & Rosette
Champion Med Goose	\$10.00 & Rosette	Reserve Med Goose	\$5.00 & Rosette
Champion Light Goose	\$10.00 & Rosette	Reserve Light Goose	\$5.00 & Rosette

There will be a minimum of 10 birds in the above classes required before cash awards will be given out. Rosettes will be given regardless.

THE HEART OF AMERICA GAME BREEDERS ASSOCIATION AND THE NEWCASTLE POULTRY ASSOCIATION HAVE DONATED MONIES TO HELP WITH THE JUNIOR SHOW AWARDS LISTED ABOVE.

To receive the awards listed above, the junior exhibitor must own the bird(s) entered.

YOUTH SHOWMANSHIP AWARDS

Overall Champion \$20.00 and Cup
Reserve Overall Champion \$10.00 and Cup

Pre-Junior (5-7 years) All receive Certificate of Achievement and a Medallion

Junior (8-10 years) 1st Place - Trophy from YEPA, Framed 1st Place Certificate, and Medallion
2nd Place - Trophy from YEPA, Framed 2nd Place Certificate, and Medallion
3rd Place - Framed 3rd Place Certificate, and Medallion
4th Place - Framed 4th Place Certificate
5th Place - Framed 5th Place Certificate
All Others - Framed Certificate of Achievement

Intermediate (11-13 yrs) 1st Place - Trophy from YEPA, Framed 1st Place Certificate, and Medallion
2nd Place - Trophy from YEPA, Framed 2nd Place Certificate, and Medallion
3rd Place - Framed 3rd Place Certificate, and Medallion
4th Place - Framed 4th Place Certificate
5th Place - Framed 5th Place Certificate
All Others - Framed Certificate of Achievement

Senior (14-18 years) 1st Place - Trophy from YEPA, Framed 1st Place Certificate, and Medallion
2nd Place - Trophy from YEPA, Framed 2nd Place Certificate, and Medallion
3rd Place - Framed 3rd Place Certificate, and Medallion
4th Place - Framed 4th Place Certificate
5th Place - Framed 5th Place Certificate
All Others - Framed Certificate of Achievement

The above competition is sanctioned by the Youth Exhibition Poultry Association (YEPA).
The YEPA is sponsored by the APA, ABA, and the Southern Ohio Poultry Association.

For more information on guidelines please visit: www.youthexhibitionpoultry.org

You may become a YEPA member online or at the show.
You must be a member to earn YEPA points.
You do not have to be a YEPA member to receive the above awards.

American Poultry Association, Inc.

Special Meet

The APA invites you to become a member. Annual dues are \$20.00 for one (1) year, \$50.00 for three (3) years, \$40.00 for one year outside the U.S. and Canada. Junior dues (for those 18 and under) are \$15.00 per year, or \$40.00 for three years. Endowment Trust Life Membership is \$365. All Annual and Endowment Trust Life Members receive our yearbook and are eligible to earn points toward a Master Exhibitor Award. Every member is eligible for the awards at this show.

A minimum of five (5) Master Exhibitor Award points will be awarded to any qualified win at this show.

OPEN SHOW AWARDS

APA ribbons awarded for the following Class Champions:

LARGE CHICKENS

American, Asiatic, English, Mediterranean, Continental, All Other Standard Breeds

BANTAM CHICKENS

Modern Game, Game, Single Comb Clean Legged,
Rose Comb Clean Legged, Feather Legged, All Other Comb Clean Legged

DUCKS: Heavy, Medium, Light, Bantam

GEESE: Heavy, Medium, Light

TURKEYS GUINEA FOWL

Special APA Medals for Show Champion and Show Reserve

JUNIOR SHOW AWARDS

An APA ribbon will be awarded for the following Champions shown by junior exhibitors:

Champion Large Chicken * Champion Bantam Chicken

Champion Duck * Champion Goose * Champion Turkey * Champion Guinea Fowl

All judging will be by the latest edition of the American Standard of Perfection, copyrighted by the American Poultry Association, Inc. Application for membership may be made at the show or may be sent to the American Poultry Association, but application must be made prior to the judging to be eligible for the APA awards.

American Poultry Association, Inc.,
Pat Horstman, Secretary
P.O. Box 306, Burgettstown PA 15021
724-729-3459
secretaryapa@yahoo.com

AMERICAN BANTAM ASSOCIATION
PO Box 127, Augusta, NJ 07822
Phone: 973-383-6944
Fax 973-383-8633

DISTRICT MEET

Plaques to Champion and Reserve Champion Bantam
Pins for Champion and Reserve for all seven bantam divisions providing there are 25 birds competing.
Pins for all starred wins in the show
Only ABA members are eligible to compete for the above awards.
Dues are \$20.00 per year \$50.00 for three years.

New members receive a copy of the quarterly and the latest available copy of the Annual American Bantam Association Year Book which lists 900 advertisers and includes a complete breed and variety index. Winners of ABA awards are listed in the year book under Who's Who in Bantams.

Starred wins are earned in classes of 100 or more in the following:

- Champions and Reserve Champions in the seven bantam divisions.
- Best and Reserve of Breed and Variety.
- Best Display when 7 or more bantam displays are shown
- Best and Reserve Display when 10 or more bantam displays are shown.
- Best and Reserve Trio when 30 or more trios are shown by 4 or more exhibitors.

A single bird is eligible for only one award and can earn only one starred win.

***** Awards are subject to change.

Breed Club Meet Information

National Meets

Marans Chicken Club USA

District Meets

**Ameraucana Breeders Club
Belgian d'Uccle and Booted Bantam Club
Dominique Club of America
Japanese Bantam Breeders Association
National Call Breeders of America
Plymouth Rock Fancier's Club of America
Sebright Club of America
Wyandotte Breeders of America**

**Belgian Bearded d'Anver Club of America
Cochins International
International Waterfowl Breeders Association
Modern Game Bantam Club of America
Old English Game Bantam of America
Polish Breeders Club
United Orpington Club**

Special Meets

Serama Table Top Show

Additional meets pending.

Old English Game Bantam Club of America – District Meet

Secretary: Jason Young - 259 Pilot Mountain Road - Hendersonville, NC 28792

Ph: 828-702-4248 - Email: jasonyoung2433@gmail.com

District Director: Ernie Mays

Special Open Awards:

Plaques for Top 10

Special Junior Awards:

Awards and prizes to be announced

OSPF is not responsible for the above awards.

Hotels in Shawnee

Holiday Inn Express Hotel & Suites

4909 N. Union Ave, Shawnee
405-275-8880

Days Inn

5107 N. Harrison, Shawnee
405-273-4409

Comfort Inn & Suites

5400 Enterprise Court, Shawnee
405-273-8667

Super 8 Motel

4900 N Harrison, Shawnee
405-275-0089

Budget Inn

14204 Highway 177, Shawnee
405-275-8430

LaQuinta Inn & Suites

5401 Enterprise Court, Shawnee
405-275-7930

Hampton Inn

4851 N. Kickapoo, Shawnee
405-275-1540

American Best Value

4900 N. Harrison, Shawnee
405-275-4404

Motel 6

4981 N. Harrison, Shawnee
405-275-5310

Heart of Oklahoma Exposition Center

RV & Camper Hook-ups
405-275-7020

2016 OSPF Host Hotels

La Quinta and Comfort Inn special rate of \$65.00 per night for the show.

Rooms must be booked before Nov. 17th to receive this rate.

You must mention the poultry show to receive this rate.

We have 40 rooms blocked for each hotel.

There is a Jr. Rodeo that same weekend that's why the cut off is so soon for this special rate.

The La Quinta Offers rooms that are pet friendly and smoking rooms.

You must call the hotels direct to receive this rate.

La Quinta (405)275-7930

Comfort Inn (405)2738667

BANQUET TO CELEBRATE OUR 100TH ANNIVERSARY SHOW.

DATE: SATURDAY, DECEMBER 10

TIME: 6:00PM

LOCATION: BANQUET BUILDING AT THE NORTH END OF THE PARKING LOT AT THE EXPO CENTER

Banquet tickets when purchased by the entry closing date.

Payment must be post marked by November 10, 2016.

There are spaces to order your tickets on the entry forms.

Adults - \$15.00

Children under 12 - \$10.00

Banquet tickets when purchase after the post mark date of November 10, 2016.

Limited tickets may be available at the show.

No tickets sold after 12:00 noon on December 10, 2016.

Adults - \$20.00

Children under 12 - \$15.00

BANQUET MENU:

Fried Chicken, Roast Beef,

Green Beans Almandine, Broccoli Casserole, Potatoes au Gratin

Cherry Cobbler

Menu to be served buffet/cafeteria style with tossed salad, dinner rolls, Iced tea, and water.

SHOW SET UP AND TEAR DOWN

Can you help set up the show or tear it down?

We need adults to oversee the FFA class during the set up.

We will set up during the week prior to show. The exact date to be determined.

Tear down will begin at 9:00 AM Sunday. We can use help with this also.

If you can help, please contact Mike Geis or Derrell Fowler (info below).

Mike Geis – 405-761-8339 – email: geismcloud@yahoo.com

Derrell Fowler – 405-990-6667 – email: derrell_fowler@yahoo.com

**THE OKLAHOMA STATE POULTRY FEDERATION WOULD LIKE
TO THANK THE FOLLOWING SUPPORTERS FOR MAKING THIS
SHOW A SUCCESS!**

SHAWNEE MILLING COMPANY

SMITH POULTRY AND GAME BIRD SUPPLIES

HEART OF AMERICA GAME BREEDERS ASSOCIATION

POULTRY SHOW SOLUTIONS

GILBERT & SONS TRUCKING

NEWCASTLE POULTRY ASSOCIATION

H & H FEEDS

COLLARD FAMILY

RED QUEEN DESIGN

Visit Shawnee

OKLAHOMA STATE POULTRY FEDERATION

PRESENTS 2016 ESSAY CONTEST

How to Apply

To compete for this essay program, students need to be the age of 8-18. Students must complete an entry form along with submitting a short essay of at least 250 words for ages (8-10), 350 words ages (11-13) and 450 words for the age of (14-18).

What should the essay be about?

The essay topic must be poultry related.

Where do you mail your entry?

Email entry to jaburke00@yahoo.com or mail to Jan Geis at 1919 N. Blackberry Dr. McCloud, Ok. 74851

When should you apply?

Enter by November the 28th to receive an essay entry and to compete for the award. Entries sent in after this date will not be accepted.

How will you be notified about an award?

The essay judging will be prior to the OSPF show on December the 10th, 2016. The essay judge will be unrelated and not connected to the entries and the essays will be judged on skill and creative content.

Essay winners will be divided into age groups ages (8-10), (11-13) and (14-18). Winners will be announced at the awards banquet.

How are you eligible for this award?

To be awarded the overall champion! The winner's score will be combined with his or her showmanship score.

You must compete in showmanship at the OSPF 2016 show and submit an essay to be eligible for this award. (You do not have to be a YEPA member to compete in this competition)

Essay Contest Awards?

Each class winner will be awarded 50.00 and overall Champion will receive 100.00.

ESSAY ENTRY

NAME: _____

ADDRESS: _____

EMAIL: _____

PHONE: _____

AGE: _____

CHECK NO. _____ AMOUNT PAID _____ HEALTH PAPERS _____ ENTRY NUMBER _____

OKLAHOMA STATE POULTRY FEDERATION

100th Annual Show – December 10-11, 2016

Open Entry Form

ENTRIES LIMITED TO FIRST 2800 BIRDS

ENTRIES MUST BE POST MARKED NO LATER THAN NOVEMBER 10TH

_____ Birds Entered X \$3.50 =	\$ _____	Name _____
_____ Double Coops (DC) X \$7.00 =	\$ _____	Address _____
_____ Membership(s) X \$5.00 =	\$ _____	City/State/Zip _____
_____ Bantam Size Sale Coop(s) X \$3.00 per hole =	\$ _____	Phone _____
_____ Large Fowl Sale Coop(s) X \$5.00 per hole =	\$ _____	Cell Phone _____
_____ Goose Size Sale Coop(s) X \$10.00 per hole =	\$ _____	Email _____
_____ Sale Area(s) X \$50.00 (8x8 ft space) =	\$ _____	
_____ Table(s) X \$60.00 =	\$ _____	
_____ Space for your Table(s) X \$50.00 =	\$ _____	
_____ Space for Card Table(s) X \$25.00 =	\$ _____	
_____ Donation	\$ _____	
<u>1</u> Clean up Fee - Required	\$ <u>5.00</u>	
_____ Adult banquet tickets X \$15.00	\$ _____	
_____ Children under 12 banquet tickets X \$10.00	\$ _____	
TOTAL ENCLOSED=	\$ _____	

**A copy of your Valid NPIP Flock Certificate or NPIP 9-2 Test Report must be enclosed!
NPIP VS Form 9-2 is only valid for 90 days from test date.**

Due to new state rules governing health requirements, we must have a copy to keep on file.

**A \$20.00 PROCESSING FEE WILL BE ASSESSED TO ALL ENTRIES RECEIVED
WHICH DO NOT INCLUDE TEST PAPERS, OR HAVE INCOMPLETE, INCORRECT,
UNREADABLE, OR OUTDATED TEST PAPERS.**

Please send entries to:
Mike Geis
OSPF Show Secretary
PO Box 241
McLoud, OK 74851

Make checks payable to: Oklahoma State Poultry Federation
or OSPF

Check, if you would like to make time to help with: Clerking _____ Raffle _____ Sales Area _____

Time preferred Morning _____ Afternoon _____ Anytime _____

Any help with a few hours during the show is greatly appreciated.

Suggestions for future judges _____

Open Entry Form

Exhibitor Name:		Entry Number:						
CLASS (L, B, or W)		NAME OF VARIETY AND BREED Please mark if SC or RC and Crested or Non-Crested, and etc.	List number of birds in each age group. Band numbers not required.					
			DC	COCK	HEN	COCKEREL	PULLET	TOTAL
L		Example: SC Black Minorca	X	2		3		5
L		Example: SC Black Minorca			2		4	6
	1							
	2							
	3							
	4							
	5							
	6							
	7							
	8							
	9							
	10							
	11							
	12							
	13							
	14							
	15							
	16							
	17							
	18							
	19							
	20							
	21							
	22							
	23							
		Total Number of Regular Coops:						
		Total Number of Double Coops:						

CHECK NO. _____ AMOUNT PAID _____ HEALTH PAPERS _____ ENTRY NUMBER _____

OKLAHOMA STATE POULTRY FEDERATION

100th Annual Show – December 10-11, 2016

Junior Entry Form

ENTRIES LIMITED TO FIRST 2800 BIRDS

ENTRIES MUST BE POST MARKED NO LATER THAN NOVEMBER 10TH

_____ Birds Entered X \$3.00 =	\$ _____	Name _____
_____ Double Coops (DC) X \$6.00 =	\$ _____	Address _____
_____ Membership(s) X \$5.00 =	\$ _____	City/State/Zip _____
_____ Bantam Size Sale Coop(s) X \$3.00 per hole =	\$ _____	Phone _____
_____ Large Fowl Sale Coop(s) X \$5.00 per hole =	\$ _____	Cell Phone _____
_____ Goose Size Sale Coop(s) X \$10.00 per hole =	\$ _____	Email _____
_____ Sale Area(s) X \$50.00 (8x8 ft space) =	\$ _____	Birth date of Junior Exhibitor _____
_____ Youth Showmanship X \$5.00 =	\$ _____	Entries received without birth date listed will be entered in
_____ Table(s) X \$60.00 =	\$ _____	the open show.
_____ Space for your Table(s) X \$50.00 =	\$ _____	Signature of Junior: _____
_____ Space for Card Table(s) X \$25.00 =	\$ _____	Signature of parent or guardian: _____
_____ Donation	\$ _____	
___1___ Clean up Fee - Required	\$ ___5.00___	
_____ Adult banquet tickets X \$15.00	\$ _____	
_____ Children under 12 banquet tickets X \$10.00	\$ _____	
TOTAL ENCLOSED =	\$ _____	

**A copy of your Valid NPIP Flock Certificate or NPIP 9-2 Test Report must be enclosed!
NPIP VS Form 9-2 is only valid for 90 days from test date.**

Due to new state rules governing health requirements, we must have a copy to keep on file.

**A \$20.00 PROCESSING FEE WILL BE ASSESSED TO ALL ENTRIES RECEIVED
WHICH DO NOT INCLUDE TEST PAPERS, OR HAVE INCOMPLETE, INCORRECT,
UNREADABLE, OR OUTDATED TEST PAPERS.**

Please send entries to:
Mike Geis
OSPF Show Secretary
PO Box 241
McLoud, OK 74851

Make checks payable to: Oklahoma State Poultry Federation
or OSPF

Check, if you would like to make time to help with: Clerking _____ Raffle _____ Sales Area _____

Time preferred Morning _____ Afternoon _____ Anytime _____

Any help with a few hours during the show is greatly appreciated.

Suggestions for future judges _____

Junior Entry Form

Exhibitor Name:		Entry Number:						
CLASS (L, B, or W)		NAME OF VARIETY AND BREED <small>Please mark if SC or RC and Crested or Non-Crested, and etc.</small>		List number of birds in each age group. Band numbers not required.				
		DC	COCK	HEN	COCKEREL	PULLET	TOTAL	
L		Example: SC Black Minorca	X	2		3		5
L		Example: SC Black Minorca			2		4	6
	1							
	2							
	3							
	4							
	5							
	6							
	7							
	8							
	9							
	10							
	11							
	12							
	13							
	14							
	15							
	16							
	17							
	18							
	19							
	20							
	21							
	22							
	23							
		Total Number of Regular Coops:						
		Total Number of Double Coops:						

Serama Express – Serama Table-top Show

Sponsored by the North Texas Serama Council & Oklahoma Sooner Serama Council
 Hosted by the Oklahoma State Poultry Federation

For serama table-top show this is the ONLY form you need to complete.

Table-top Show Entry																																																																																																																																																																																																																																																																										
						Exhibitor Name:						Exhibitor Number: (assigned by show staff)						E-mail:						Exhibitor Phone:						All Entries and Payments MUST be postmarked by midnight, November 10, 2016 (entry limits apply).						No. of entries		TO ENTER: Complete this form and mail to: MIKE GEIS PO BOX 241 MCLOUD, OK 74851 (Make checks payable to: OSPF) (Must include copy of health papers)				Open Classes ONLY		Entry fee: \$3.50 per bird (includes TT show + cage)		Cleanup Fee: \$5 / exhibitor		Total Due						*** There is also a \$1 fee per bird payable by PAYPAL to NTSCstuff@gmail.com ***						Traditional Serama (Smooth-feathered)						Cocks	Open Only	Band # and Color		Cockerels	Open Only	Band # and Color																																											Hens	Open Only	Band # and Color		Pullets	Open Only	Band # and Color																																											Frizzled**			Silkied**			Males	Band #	Band Color		Males	Band #	Band Color																													Females	Band #	Band Color		Females	Band #	Band Color																													Ayam Females**			Ayam Males**																							
						Exhibitor Name:																																																																																																																																																																																																																																																																				
						Exhibitor Number: (assigned by show staff)																																																																																																																																																																																																																																																																				
						E-mail:																																																																																																																																																																																																																																																																				
Exhibitor Phone:																																																																																																																																																																																																																																																																										
All Entries and Payments MUST be postmarked by midnight, November 10, 2016 (entry limits apply).																																																																																																																																																																																																																																																																										
No. of entries		TO ENTER: Complete this form and mail to: MIKE GEIS PO BOX 241 MCLOUD, OK 74851 (Make checks payable to: OSPF) (Must include copy of health papers)																																																																																																																																																																																																																																																																								
Open Classes ONLY																																																																																																																																																																																																																																																																										
Entry fee: \$3.50 per bird (includes TT show + cage)																																																																																																																																																																																																																																																																										
Cleanup Fee: \$5 / exhibitor																																																																																																																																																																																																																																																																										
Total Due																																																																																																																																																																																																																																																																										
*** There is also a \$1 fee per bird payable by PAYPAL to NTSCstuff@gmail.com ***																																																																																																																																																																																																																																																																										
Traditional Serama (Smooth-feathered)																																																																																																																																																																																																																																																																										
Cocks	Open Only	Band # and Color		Cockerels	Open Only	Band # and Color																																																																																																																																																																																																																																																																				
Hens	Open Only	Band # and Color		Pullets	Open Only	Band # and Color																																																																																																																																																																																																																																																																				
Frizzled**			Silkied**																																																																																																																																																																																																																																																																							
Males	Band #	Band Color		Males	Band #	Band Color																																																																																																																																																																																																																																																																				
Females	Band #	Band Color		Females	Band #	Band Color																																																																																																																																																																																																																																																																				
Ayam Females**			Ayam Males**																																																																																																																																																																																																																																																																							

A \$20.00 PROCESSING FEE WILL BE ASSESSED TO ALL ENTRIES RECEIVED WHICH DO NOT INCLUDE TEST PAPERS,
 OR HAVE INCOMPLETE, INCORRECT, UNREADABLE, OR OUTDATED TEST PAPERS.