

KANSAS JUNIOR PRODUCER DAY

BEEF

2020

FEBRUARY 29

2020

Join us February 29, 2020, for the Kansas Junior Beef Producer Day in Weber Arena on the Kansas State University campus. This event will be a fun-filled, educational day of activities in which youth, parents, beef project leaders, and extension agents can broaden their knowledge of youth beef projects. Presentations and demonstrations by K-State faculty, staff, K-State livestock judging team members, and guest speakers will cover topics such as selection, nutrition, meat science, reproduction, health, grooming, and showmanship. An optional YQCA certification session will be offered at the end of the day. A complimentary lunch and t-shirt (early registrations) will be provided.

Cost: \$15/person by February 7 or \$20/person after February 7

*Registrations received after Feb. 7 cannot be guaranteed a t-shirt.

K-STATE Research and Extension

K-State Research and Extension, the Kansas State University Department of Animal Sciences and Industry, or their assignees, reserve the right to photograph, record the image and/or voice of participants for current or future research, educational, and/or promotional purposes. By attending, you provide consent to the above items and waive all rights to claims for payment or royalties in connection with any use of said images or recordings.

TENTATIVE SCHEDULE

8:30am	Registration
9:30am	Welcome/Opening Remarks
9:45am	Beef Project Selection & Management
10:30am	Morning Breakout Sessions <i>Reading Feed Tags, Meat Science & Alternative Proteins, Grooming & Clipping</i>
12:00pm	Lunch
1:00pm	Livestock Behavior & Low Stress Handling
2:00 m	Afternoon Breakout Sessions <i>Health, Reproduction, Showmanship, State Nomination Process</i>
3:30pm	Final Questions, Wrap-up, & Evaluation
4:00pm	Instructor-led YQCA Certification (optional)

Kansas Junior Beef Producer Day: February 29, 2020 ~ Early Registration by February 7, 2020

Name: _____ Email: _____

Address: _____ City: _____ Zip: _____ State: _____

Adult Shirt Size: _____ or Youth Shirt Size: _____

Age Division: 11 & Under _____ 12-14 _____ 15-18 _____ Adult _____

Fee Enclosed: _____ County: _____ Phone: _____

Attending YQCA Session? Yes No If yes, is child active on 4HOnline? Yes No

Special Dietary or Participation Needs: _____

One form per participant, anyone attending must register (adults and youth).

Make checks payable to: KSU Department of Animal Sciences & Industry

Mail payment & registration to: Lexie Hayes, 214 Weber Hall, 1424 Claflin Rd., Manhattan, KS 66506

To Register Online: <http://bit.ly/ksuasiregister>

K-State Research and Extension is an equal opportunity provider and employer. Kansas State University is committed to making its services, activities and programs accessible to all participants. If you have special requirements due to a physical, vision, or hearing disability, contact Lexie Hayes (785)532-1264, adhayes@ksu.edu.