

Jersey Wooly

The Official Newsletter of the National Jersey Wooly Rabbit Club: Spring 2025

ARBA Convention
Youth Best of Breed
Rumchata
Hannah Jacobson

ARBA Convention
Youth Best Opposite of Breed
Maple City's George
Addalyn, Lydia
and Garrett Lesinak-Harper

The Fluff

CONTENTS

The Fluff

Page 2	NJWRC Officers and Directors
Page 3	NJWRC Committees
Page 3	President's Report
Page 3	Find the NJWRC Online
Page 4 - 10	NJWRC Officers' Reports
Page 10	Important Dates
Page 11 - 28	NJWRC District Reps' Reports
Page 21	Advertising Rates
Page 29 - 34	In the Spotlight
Page 35	Record of Vote
Page 36	NJWRC Scholarship Application
Page 37 - 42	NJWRC National Show
Page 43 - 44	Petition for Office
Page 45 - 67	Sweepstakes
Page 68	JW Sweeps for Dummies
Page 69	NJWRC Membership Renewal Form
Page 70	NJWRC New Membership Form
Page 71 - 72	NJWRC Nationals Bid Form

Meet the NJWRC Board

President

Alex Williams
njwrcpresident@gmail.com

Vice President

Julie Aversa
jtaversa@gmail.com

Secretary

Gail More
NJWRCsecretary@gmail.com

Treasurer

Ashley Barnes
njwrcclubtreasurer@gmail.com

District One

Bethany Roberston
bethanyrobertsongm@gmail.com

District Two

Angela Holbrook
rattissia@hotmail.com

District Three

Izzy Bukovich
izzybuk18@gmail.com

District Four

Bailey Ledesma
bailey.ledesma@gmail.com

District Five

Brenda Kneir
mobunniesrabbitry@yahoo.com

District Six

Abi Evans
sweaterweatherrabbitry@gmail.com

District Seven

Daniel Kuyoth
kuyothdan@yahoo.com

District Eight

Laurie Woods
swoodylaurie@msn.com

District Nine

Michelle Landis
roughnecksm@verizon.net

NJWRC Committees

Newsletter
Pam Schmidt
dpschmidt80@gmail.com

Website
Brittany Moore
blmoorse@gmail.com

Standards Committee
Inactive

Constitution and By Laws
Alex Williams - Chair

Sweepstakes Scoring
Nicole Schmitt
njwrwsweeps@gmail.com

Youth Coordinator
Lindsay Aversa
allstarwoolies@gmail.com

Historian
Bethany Robertson
bethanyrobertsongm@gmail.com

President
Alex Williams
njwrcpresident@gmail.com

Hello everyone!

It's that time of the year when we all start the count down for the NJWRC Nationals. This year it is being held in Kansas. I am excited at the prospect of seeing everyone again. As we all watch our JRs in hopes of coming home with Best of Breed this year, please keep in mind that we will also need rabbits for this year's Golden Fleece Auction that will be held at the ARBA Convention.

Scholarship applications must be submitted by April 1st. The NJWRC Scholarship is for any graduating high school student that has been a member of the NJWRC for at least one year. Each year we award up to two recipients a \$1000.00 each to further their education. The NJWRC Scholarship Committee reviews all scholarship applications and selects the recipients from those applicants. The application can be found on our website, jerserywooly.org, under the Member's Resources tab. It can also be found in this Fluff. Qualified applicants should complete the application and return it to the club secretary, at njwrcsecretary@gmail.com, by April 1st.

This year's NJWRC election is a special election that will include only the District Reps. This will allow us to go from nine (9) districts to seven (7). This change will help the Reps better represent their areas as well as to ensure each District is represented fairly. All EVEN numbered Reps will serve ONE year, and ODD numbered reps will serve TWO years. With this plan it will allow us to get back on track with how elections are normally held. All petitions must be turned in, with a biography and a photo (head and shoulders), to the NJWRC Secretary by May 10th. The petition can be found on our website under Members Resources in the Downloadable Forms section. The petition can also be found in this Fluff.

If a specialty club is interested in hosting a JW Nationals in 2027, please submit your bid to the Secretary by March 1st. All bids will be reviewed by the NJWRC Nationals Committee then presented to the BOD for approval. The form can be found on the website under the Member's Resources tab in the Downloadable Forms section. Once the form has been completed, with all required information, please return it to the NJWRC Secretary by March 1st.

As always, please feel free to reach out to me if you have any questions or concerns. My contact is njwrcpresident@gmail.com. I enjoy hearing from everyone and I hope to see you all soon.

Find the NJWRC on Line

Sweepstakes:
njwrwsweeps@gmail.com
www.njwrwsweeps.com

Website:
www.jerseywooly.org

Facebook:
NJWRC Members

Vice President
Julie Aversa
jtaversa@gmail.com

Hello NJWRC Members:

When the JW President stepped down and the Vice President stepped up to assume the President's office, I was asked to come back to become the Vice-President. I thought long and hard on my answer. I love helping all members and to help the club become the best that it can be! So, with this in mind, I said yes. While this can be a very thankless job, it can also be very rewarding. We are all volunteers, working to make our club the best it can be. If you have any ideas or requests, even complaints, please do not hesitate to reach out to me or your appropriate District Director. If you are interested in any aspect of volunteering, please let us know. Also, we are always looking for people within our hobby community that may have a skill that we could use.

NJWRC National bids are due by March 1st. Please see the jerseywooly.org website for the form for the bid.

Youth graduating in 2025 please take note that there are two (2) \$1000 scholarships available. The due date for submitting an application is April 1st. Please see the website at jerseywooly.org for an application. Any youth that has been a member for two (2) years, and is in their senior year of high school may apply for the scholarship.

Another important thing to remember is to consider keeping one of your juniors back in consideration of donating to the Golden Fleece Auction. Before you know it, convention will be upon us. You may be asked to donate, but if not, you can always submit an application to donate. Another great thing to do for your club is to consider donating a rabbit to the GFA that will go 100% to the youth scholarship. The NJWRC has so few opportunities to raise funds for the club that I hope you consider a donation to the club whether it be a monetary donation, a basket or item for the Silent Auction, a rabbit for the GFA, the sponsorship of awards, or your volunteered time. Time is one of the most priceless things that we can give.

I am extremely proud and happy with the new club logo that the club has approved. I hope that everyone is enjoying the change. If you have not checked out the new merchandise in the NJWRC Boutique, I urge you to check it out at victorypassoriginals.com

Another change is the website. I hope you go over and checkout the updates. Things have been rearranged and some things have been added. There are more website updates in the works so stay tuned.

I look forward to the NJWRC Nationals, hosted by the Sunflower Jersey Wooly Club, on April 12th in Hutchinson, KS. I hope to see a large entry to support our host club which has been working hard to provide us with an awesome show and banquet.

I hope your winter breedings have gone well and your nest boxes are full, and your time at the tables is fun.

Julie Aversa
Vice-President

*Rose Marie "Bunny" Turley
Receiving her Hall of Fame Jacket*

NJWRC Secretary
Gail More
NJWRCsecretary@gmail.com

Greetings Woolly Peeps!

Spring is around the corner and so are Nationals in Kansas! I am definitely looking forward to both as winter in Ohio this year has been challenging. Of course, my rabbits are molting, so I will be keeping an eye out to see who has a coat by April! I hope to see many of you there!

I have been working diligently to keep up with the club membership roster. Almost daily I get renewals or new memberships coming in. That's Awesome! I do try to send out an email to let you know I received your application and/or payment info. Renewals only need to send in payment via PayPal. Make sure you provide your info in the comment section (if it's a 1 year, 3 year, single, family, youth membership, and who it's for if the payment is coming from someone else, such as a parent, or if you use a different name for your PP than on your membership). If you are a NEW MEMBER, you do need to send me your application so I have all of the information to process your membership. Also, if you are mailing your membership and paying with a check, I need the form for both new and renewing memberships so I know who it's for! Make sure to include any mailing address changes, phone number updates, new emails, or additional family members that you may be adding to your family memberships!

Your district reps now have access to a membership roster for their district. You can always reach out to them and ask if your membership is current. All forms are available on the NJWRC Website as well. I do try to send out reminder emails to those that have memberships that are expiring. You do get a grace period, but if you let your membership lapse past the grace period, you will no longer be an active member and you will not receive your Sweeps points until you submit a new membership application. I am not Facebook friends with most of you, so if I try to tag you on the MEMBERS ONLY FB group, you may not see it. Hopefully your district reps know who you are and will also give you a gentle reminder to renew your membership. We will always accept renewals before your membership expires, so feel free to reach out to me if you aren't sure when your expiration date is!

May your nest boxes be full!

Thanks!

Gail

More Woolies Rabbitry

NJWRC Budget		
	Budget	Actual 7/1/24-1-10-25
Income		
Membership	\$3,200.00	\$2,360.42
Sanction Fees	\$11,000.00	\$6,510.00
Golden Fleece Auction	\$5,000.00	\$9,300.00
Scholarship	\$2,000.00	\$1,750.00
Boutique	\$300.00	\$160.00
Convention awards - Sponsorship	\$1,100.00	\$1,100.00
Trio Raffle	\$1,100.00	\$2,465.31
Booth Raffle/Auction	\$400.00	\$800.00
Banquet	\$0.00	
Miscellaneous petty cash	\$0.00	\$200.00
Youth Committee	\$2,500.00	\$2,500.00
Total income	\$26,600.00	\$27,145.73
Miscellaneous Expenses		
ARBA Charter	\$30.00	\$0.00
Bank Service Charges	\$150.00	\$2.45
Bond	\$190.00	\$0.00
Corp. Fees	\$85.00	\$116.70
Election	\$300.00	\$287.95
Audit	\$300.00	\$300.00
Hall of Fame Award	\$150.00	\$153.00
Nationals - Stipend	\$1,200.00	\$0.00
Scholarship Recipient	\$2,000.00	\$2,000.00
PayPal Fees	\$200.00	\$239.80
Youth Committee	\$500.00	\$0.00
Special Election	\$0.00	\$0.00
Birthday Cards	\$400.00	\$0.00
COD Presentation	\$0.00	\$0.00
Miscellaneous	\$0.00	\$147.00
Total Miscellaneous Expenses	\$5,505.00	\$3,246.90

119.25 from
GFA

coop cups
and water at
convention

NJWRC Budget Continued. . .

Convention			
Booth Decorations and Hospitality	\$500.00	\$500.00	
Banquet Favors/Exhibitor bags	\$100.00	\$100.00	
Judges Stipen	\$450.00	\$450.00	
Judges gifts/lunch	\$150.00	\$100.00	
Booth Rental	\$750.00	\$675.00	
Supplies/Hospitality other events	\$100.00	\$100.00	
Banquet Expenses	\$0.00		
Start up/Petty Cash	\$100.00	\$200.00	
Golden Fleece	\$2,500.00	\$4,575.00	
Member Buttons	\$0.00	\$60.00	
booth electricity		\$252.35	
Total Convention and Booth	\$4,650.00	\$7,012.35	
Convention Awards			
Convention Awards Youth & Open up to			\$2,000.00 \$1,525.00
Placement 1-3	\$750.00	\$360.00	
Tabulation (Best Display)	\$75.00	\$75.00	
Total Awards	\$2,825.00	\$1,960.00	
Sweeps Awards			
Sweepstakes Awards Youth & Open up to			\$2,500.00 \$2,597.66
Pins	\$1,600.00	\$0.00	
Total Sweeps	\$4,100.00	\$2,597.66	
Sweeps Chair			
Sweeps Tabulation	\$3,000.00	\$1,855.23	
Seeps Bonus	\$200.00	\$0.00	
Sweeps Totals	\$3,200.00	\$1,855.23	
The Fluff			
<i>Fluff News Letter</i>			
Editor Stipend, \$350/ issue	\$1,400.00	\$1,050.00	
Software support	\$500.00	\$0.00	
Total News Letter	\$1,900.00	\$1,050.00	
President			
President Stipend	\$1,000.00	\$0.00	
President Stipened Total	\$1,000.00	\$0.00	
Secretary			
Secretary Stipend	\$450.00	\$245.50	
Total Secretary	\$450.00	\$245.50	

NJWRC Budget Continued. . .

Treasurer		
Treasurer Stipend	\$450.00	\$0.00
Total Treasurer	\$450.00	\$0.00
Website		
Webmaster - \$500 every 6 months	\$1,000.00	\$500.00
Hosting	\$275.00	\$364.77
Total Website	\$1,275.00	\$864.77
Office Supplies		
President	\$100.00	\$54.00
Secretary	\$125.00	\$0.00
Treasurer	\$100.00	\$0.00
Total Office Supplies	\$325.00	\$54.00
Postage		
Secretary	\$250.00	\$0.00
Treasurer	\$75.00	\$0.00
Convention Awards	\$0.00	\$0.00
Sweep Awards	\$400.00	\$0.00
B-Day Cards	\$60.00	\$0.00
Total Postage	\$785.00	\$0.00
Total Income	\$26,600.00	\$27,145.73
Total Expenses	\$26,465.00	\$18,886.41
Total \$ short/in excess	\$ 135.00	\$ 8,259.32

youth committee

NJWRC Treasurer
Ashley Barnes
njwrclubtreasurer@gmail.com

Hello everyone!

I would like to take a moment to introduce myself as your newly appointed NJWRC Treasurer. My name is Ashley Barnes and I am the parent of one of the club's youth members. My daughter has only been showing Jersey Woolies since last August, but she been raising and showing rabbits since October 2020. In addition to Jersey Woolies she also raises and shows Mini Rex and Rhinelanders. Outside of the rabbit show hobby, I am a busy softball mom and 4-H leader. I bring to the club over 10 years of accounts receivable and accounts payable experience. I look forward to meeting the members of NJWRC to build lasting relationships and friendships through the promotion of this wonderful breed.

Important Dates

March 1	Due date for NJWRC 2027 Nationals Bids
April 1	NJWRC Scholarship Applications Due
April 12	Jersey Wooly Nationals Hutchinson KS
May 10	Due date for Petitions for Office. (Special elections for all District Reps)
May 15	Deadline for Fluff Articles, Reports, Photos
May 30	Start thinking about a possible GFA donation for October.
June 1	NJWRC starts preparing for Convention. Ask how you can help!
July 1	2025-2026 Sweeps Year starts.
August 1	Ballots are sent out electronically. (Make sure you have up dated your email with the club's Secretary)
August 15	Deadline for Fluff Articles, Reports, Photos
November 14th-19th	2025 ARBA Convention
April 11, 2026	Jersey Wooly Nationals Canton OH

District One
Bethany Robertson
bethanyrobertsongm@gmail.com
Representing: Alaska, Idaho, Oregon,
Montana, Washington, Wyoming,
Saskatchewan, Alberta, BC,
Yukon Territory, and Japan

Supporting Fellow Breeders and Exhibitors

The world of rabbit breeding and showing is full of passionate individuals who are eager to improve and learn. While competition is a part of the experience, the most successful shows are those where exhibitors and breeders support each other. Here are some ways you can encourage new breeders and create a positive environment:

1. **Sharing Knowledge and Experience:** One of the most rewarding aspects of being a Jersey Wooly breeder is the opportunity to share knowledge with others. Whether you're an experienced breeder or a newcomer to the show world, take the time to share your insights. Helping others learn about care, grooming techniques, or how to improve their breeding program strengthens the community as a whole. If you've had success in breeding particular qualities, whether it's a phenomenal head and ear or excellent coat, consider offering advice or showing examples to other breeders. If you see someone struggling or asking questions, be willing to offer assistance. We all benefit from a supportive, knowledge-sharing community.
2. **Offering Encouragement and Positive Feedback:** Winning isn't everything - creating an atmosphere of camaraderie is just as important. Whether you're congratulating someone on a well-deserved win or offering words of encouragement to those whose rabbits didn't place as expected, a kind word can go a long way. Positive reinforcement motivates others to continue striving toward improvement. If you notice a fellow exhibitor working hard to improve their rabbits, take a moment to acknowledge their effort and dedication. Remember, every breeder starts somewhere, and encouragement from experienced exhibitors can make a lasting impact on newcomers' confidence.
3. **Building Connections and Friendships:** Attending shows provides an excellent opportunity to network and build lasting relationships with fellow breeders and exhibitors. Introduce yourself to newcomers, exchange contact information, and stay in touch after the event. Engaging with those in the hobby creates an atmosphere where you can ask questions, share successes, and discuss challenges with others who share your passion. Jersey Wooly members have dedicated their time to help create a website for our club with really great information. You can also find different Facebook groups for the breed with members from across the country as well as within your District.
4. **Helping New Exhibitors:** Newcomers to the rabbit show world often feel overwhelmed by the complexity of the event and the expectations that come with it. Experienced breeders can make a huge difference by offering guidance and advice to help new exhibitors succeed. From explaining the rules of the show to demonstrating proper grooming techniques, lending a helping hand can ease the nerves of someone new to the experience. Offering to mentor new breeders or guide them through their first few shows helps cultivate a welcoming environment where everyone can grow.
5. **Sharing Quality Animals and Referrals:** Consider offering to help a new member get started with quality animals or get in contact with another breeder who may have animals available. For those of us that have been showing and breeding a long time, we may not realize how hard it can be for newcomers to make these connections. We have all had good and bad experiences when starting a new breed and wish we had known ahead of time who to trust. Perhaps you don't have the variety they are looking for, but you know a trustworthy breeder that does - share this information!

District 1 report continued. . .

Additionally, if you come across any valuable resources or tools for breeding or showing, share the information with your fellow breeders. Whether it's a helpful book, an article, or a tip you've learned from your own experiences, sharing knowledge helps everyone in the community.

District 1 Winners!

Youth Member: Briley Courtright
Show: Frozen Friends presented by
CRCS in St. Helens, OR

Show A, judge Fayth Young:
BOG and BOB- Boozy Bunnies' Old
Fashioned (Broken Jr Doe) (photo)
Show B, judge Mattie Pratt:
BOSG- Boozy Bunnies' Old Fashioned
(Broken Jr Doe)
Show C, judge Adam Schuller:
BOG and BOB- Boozy Bunnies' Old
Fashioned (Broken Jr Doe)

WRCS' Venture Up The Mighty Columbia River Show
Stevenson, WA
BOB with Wild Meadows' Hoodie, a Shaded senior doe
shown by Bethany Robertson & Meadow Sultan
BOS with an Agouti senior buck, Rain City's Bane,
shown by Mara Lautzenhiser

District Two Angela Holbrook

rattissia@hotmail.com

Representing: Arizona, California,
Hawai'i, Nevada, Utah, and Mexico

Hello all!!

It has been a bit of a quiet time in District 2. I know I've been recovering from convention and a few colds myself. Of those D2 members that reported back, it seems they've all had a relatively relaxed quarter as well.

I do want to give a great big shout out to Lorrin and Nancy Millsap! They are newer members to the NJWRC. Lorin took all three BOB at the Utah RBA's January show with his beautiful buck! Congratulations!!! I included a photo with him and his winning buck and one of each of the judges during the show.

I had a bit of a hard time choosing what to talk about for this article. I decided to talk about the rabbit community. Breeding any type of animal can be a lonely endeavor. There can be a lot of misunderstanding and sometimes flat-out hatred for breeders. It can often be hard to find people that have the same goals and interests, let alone feeling like you're going to have to battle with people for telling them you breed any animal. That's a large part of why I love that rabbit shows exist!

When I started showing rabbits, there were only two people in my area that were showing Woolies. They were thrilled when my daughter and I came along! We'd talk together and try to organize breeders to see if we could get five at a show. Now, we often have over 15 (a ton for us, but still small for most districts!).

Having people willing to talk you and help each other is really where the Wooly community excels! It was this feeling of community that made me fall in love with showing. The first people I met outside my local community were ladies in Districts 1 and 2; this was at the West Coast Classic. I remember talking with them and being awestruck by how nice they were, not only to me, but to each other. They showed great sportsmanship and taught me how to be graceful with wins and losses. They also taught me how to be brave and be willing to point something out, tactfully, if something was wrong.

Looking ahead to my second convention, I traveled with several of people from the Utah area. Each one told me when they were in the Wooly area people were welcoming to them and very nice. They also told me they wished the people in their breeds were like that. It made me happy for us but sad to hear about the other breeds not having that same community. It is the welcoming and teaching attitude that I try to display to people in my area. Utah, and really all of District 2, doesn't have a lot of shows. Many of us must travel 8+ hours, each way, to attend shows. For us, a big part of why we do it is to see our rabbit friends. I'm sure that's a large part for all of you as well.

I am thankful for each of you. I see the passion and the love not only for your beautiful rabbits but for each other. I know it's not always easy to be warm and take the time to be patient to teach, but it really does make a difference.

I hope to continue seeing all of you and to be able to spread some of the joy and love that I've received over the years.

District 2 Winners

And Show Fun!

District Four
Bailey Ledesma
bailey.ledesma@gmail.com
Representing: Arkansas,
Colorado, New Mexico,
Oklahoma, and Texas

Hello everybunny! I am back again for more Fluff-tastic updates from District 4!

Show season is underway and Nationals is on the horizon! Here in Texas it is stock show season and rodeo time! YEEHAW!

I love seeing District 4 coming together to celebrate a love for Woolies with growing numbers for the breed both near and far! Fantastic job to all those who are representing not only our district but the breed with such beautiful, quality stock! With the growing love for Woolies come many new faces. This presents a terrific opportunity to get to know those in our district and encourage new exhibitors to join both the national club and local clubs. I wanted to take time to introduce the *District 4 Spotlight*, where the amazing members of our district introduce themselves and share their love for woolies. Enjoy getting to know these awesome members and stay tuned for the next addition to meet more from District 4!

Stay fluffy!
Bailey Ledesma

Get to Know District 4

Open Breeder Spotlight

Name- Sophie Stoeckl Melton
Location- Altus, OK

What got you started in Jersey Woolies and how long have you raised and shown Jersey Woolies?

I started in JW in 2001. Their cuteness got me into them to begin with (I was 13). I sold out to go to college and got back into them in 2017. They are my “heart breed”.

What color do you specialize in?

I don’t specialize in a specific color.

What is your current goal for your program?

My current goal is working on width.

What is the best piece of advice you can give to new breeders?

My best advice is finding a mentor, somebody who is in your corner. They don’t even need to raise your specific breed. Also to begin with good stock.

Get to Know District 4

Open Breeder Spotlight

Name- Shannon Wallace

Location- Fort Collins, Colorado

What got you started in Jersey Woolies?

Four conventions in a row I would stroll down the JW aisles and admire how adorable their faces were. After talking myself out of it every time, I'd leave empty-handed. Finally, during a local show that happened to be taking place on my birthday, I purchased my first Jersey Wooly from Rob and Paula Grady. They have been wonderful allies and friends to learn from. I grow more in love with the breed every year.

How long have you raised and shown Jersey Woolies?

Since 2018

What color do you specialize in?

Agouti, tan and self- black

What is your current goal for your program?

My goal is to always improve! There are always body parts that will need to be fixed or tweaked. Improving the wool texture is my current goal.

What is the best piece of advice you can give to new breeders?

Talk one-on-one with experienced breeders and ask plenty of questions! In time, you'll find a mentor who's willing to guide you through the basics of this wonderful breed.

Get to Know District 4

Youth Breeder Spotlight

Name- Evie Ray, age 6

Location- Copperas Cove, TX

What made you choose Jersey Woolies as the breed you wanted to raise and show?

I like that they're nice and fluffy.

What is your favorite variety of Jersey Wooly?

Broken.

Tell us about your favorite Jersey Wooly and what made them special.

Princess is a black broken Jersey Wooly. She loved me and I loved her. She was so fluffy, and I loved her colors.

What is your goal for this show season?

To win 2 first Best of Breeds.

Get to Know District 4

Youth Breeder Spotlight

Name- Corbin Ray, age 9

Location- Copperas Cove, TX

What made you choose Jersey Woolies as the breed you wanted to raise and show?

I like Jersey Woolies.

What is your favorite variety of Jersey Wooly?

Agouti

Tell us about your favorite Jersey Wooly and what made them special.

My favorite is River because she is so sweet.

What is your goal for this show season?

To get more first places.

Get to Know District 4

Youth Breeder Spotlight

Name- Mira Kerivan, age 10

Location- Colorado

What made you choose Jersey Woolies as the breed you wanted to raise and show?

I went to a rabbit show to support my brother and friends. Shannon Wallace set up next to us with her Jersey Wooly and I immediately begged my mom for her buck, Lobo, a broken blue otter, who is now my main herd sire.

What is your favorite variety of Jersey Wooly?

My favorite variety right now is the tort. We had a surprise one pop up in my last litter and he is just too cute! You don't see them often in my area so it's fun, too.

Tell us about your favorite Jersey Wooly and what made them special.

Lobo is still my favorite! He produces great quality, and you never know what colors you're going to get from him. It's fun pairing him up and seeing the varieties.

What is your goal for this show season?

My goal this season is to produce a bunny that at least gets a 2nd Reserve in Show. I also want to get better at grooming junior coats.

Get to Know District 4

Youth Breeder Spotlight

Name- Harper Witmore, age 15

Location- Colorado

What made you choose Jersey Woolies as the breed you wanted to raise and show?

Jersey Woolies were always so adorable. My friend had a litter and I loved taking care of the babies at shows and helping her with them.

What is your favorite variety of Jersey Wooly?

My favorite variety is the broken Jersey Wooly. They have mustaches and it makes them spunky and have more personality.

Tell us about your favorite Jersey Wooly and what made them special.

My favorite Jersey Wooly is Milkshake. He's the first wooly I've owned. He's a little guy with a big sassy personality.

What is your goal for this show season?

My goal this season is to breed my first litter with Milkshake. I also hope to eventually get both BOB & BOSB at a show this year.

Get to Know District 4

Youth Breeder Spotlight

Future D4 Youth Member

Name-Aiden Scheideler, age 13

Location- Boulder County

What made you choose Jersey Woolies as the breed you wanted to raise and show?

The cuteness of the breed is what attracted me to raise and show them.

What is your favorite variety of Jersey Wooly?

My favorite variety is the tan pattern - otter.

Tell us about your favorite Jersey Wooly and what made them special.

My favorite Jersey Wooly is Baby. Her personality is sassy, and she is smart and adorable.

What is your goal for this show season?

My goal would be to get at least Reserve Champion in Showmanship.

District 4 Winners!

TRBA, December 6-7, 2024
John Harris Anderson
Youth -Best in Show (Show B)
under judge Misty Pollask
Ava-Bee/RH's Gwen - Shaded Sr Doe
Owned by John Harris Anderson

TRBA, December 6-7, 2024
Youth- 2nd Reserve in Show (Show A)
under judge Dana Bramble
Autumn Marie's Annie Lennox Self Sr. Doe
Owned by John Harris Anderson

CARS- Colorado Area Rabbit Shows
Youth Show C BOB
Ginger Gypsy's Connie Tortilla
Shaded Jr. Buck
Shown by Mira Kerivan

TRBA December 6/7
Open Show C
BOB - Fuzzibutt's Cayenne
Agouti Sr. Doe
Owned by Jackie Milton

CARS- Colorado Area Rabbit Shows
Youth BOB
under judge Cathy Szychulda
Ginger Gypsy's Connie aka Milkshake
Broken Sr. Buck
Shown by Harper Whitmore

Platte River Rabbit Fanciers
1/18/25
Open BOSB
under judge Brain Coates
SS Scuttlebutt
Broken Sr Doe
Shown by Shannon Wallace

Platte River Rabbit
Fanciers Show 1/18/25
Open BOB
under judge Todd Naragon
SS Zoolander
Agouti Sr Buck
Shown by Shannon Wallace

Colorado Area Rabbit Breeders
Open BOSB (Show A & B)
under judge Cathy Szychulda &
Uno Kivi

Colorado Area Rabbit Breeders 2/18/25
Open BOB
under judge Cathy Szychulda
SS Cheers
Broken Sr Doe
Shown by Shannon Wallace

*District 4
Show Fun!*

District Five
Brenda Kneir
mobunniesrabbitry@yahoo.com
 Representing: Illinois, Kansas, and Missouri

Hello District 5!

I hope you have had a good winter and are ready for Spring! Speaking of Spring, I am so excited to be having Jersey Wooly Nationals in our district! The Sunflower Jersey Wooly Club and Central Regional Rabbit Club are working hard to bring us a great show in Hutchinson, Kansas on April 12th. This is such a good opportunity for you to attend a national show closer to home.

It takes a lot of work to put on this type of show. Rabbits will be cooped, and we will be using runners, much as we do at ARBA convention.

The Sunflower club will have a raffle table. We need donations and volunteers to work the raffle table and be runners. So, wear your comfy shoes and let's all go have a good time in Kansas!

I want to congratulate Freya Barnes on winning 2nd RIS in Kansas with her junior buck! This was her first big win!

A lot of our D5 youth have been out showing and doing well this winter. I am excited to see all of you at Nationals!

Remember to send me your pictures! mobunniesrabbitry@yahoo.com.

See you all in Kansas!!!

Brenda

ADVERTISING RATES

	1 Issue	4 Issues
Full Page:	\$45.00	\$150.00
1/2 Page:	\$24.00	\$85.00
1/4 Page:	\$12.00	\$40.00

CONTENT & AD SUBMISSION DEADLINE

Winter: November 15

Spring: February 15

Summer: May 15

Fall: August 15

Hurry! Ad rates might go up, so contact the Fluff Editor or your District Director to place your ad now!

District Six

Abi Evans

sweaterweatherrabbitry@gmail.com

Representing: Alabama, Florida, Georgia,
Louisiana, Mississippi, Tennessee,
and Puerto Rico

I hope everyone has survived all the cold days we have had. I am definitely ready for the warm spring weather to come and stay.

I hope everyone was able to get some litters for national juniors as well. I am so excited to see the wooly numbers growing all through district 6. One of my main goals when I decided to run to be the District 6 Rep was to grow the membership numbers. I know a lot of the District 6 members have been busy showing and I want to congratulate everyone on those wins. Don't forget to email your wins and pictures to sweaterweatherrabbitry@gmail.com so I can include them in the Fluff.

I personally had the following wins:

- SEBACS Triple show in Iva, SC BOSB show A and C with Sweater Butts's Cletus T Judd
- Middle Tennessee RBA BOB show A Fuzzy Butts's Hot N Blazing and BOB show B with Cletus T Judd
- Georgia State Convention Show B BOSB with Sweater Butts Cletus T Judd

I can't wait to see everyone at Nationals in April and at some of the local upcoming shows!

Abi Evans

*District
6
Wins!*

District Eight
Laurie Wood
swoodylaurie@msn.com
Representing: Indiana, Kentucky,
Michigan, Ohio, Manitoba, and Ontario

SPRING!!!! I hope you are all well from the challenging winter weather conditions.

By now, we should be going over our stock to get ready for Nationals!

With the many things going on in our lives, I hope we take time to think that we all face challenges and we reach out to one another when needed. How can we improve as breeders? I like to take the time to listen to other breeders on what they think is important to the breed. I have received feedback about always wanting to do something for the youth. I do believe that is the future of keeping the ARBA, as well as our breed, alive. I have been a part of an all-breed club that died out because of criticisms on the board towards the volunteers and people quitting. My children have left a breed due to negative attitudes from members. Let's strive to be respectful of each other. We all make mistakes; the way we handle them is what is important. I would love to hear your thoughts and ideas on this.

I know everyone has different opinions for culling their herds. If you do decide to sell any of your stock, do your best to let the buyer know the rabbit's strengths and faults. If the rabbit is a little pinched but has an amazing shoulder, it may work well with something that has a nice, big booty and is full to the table. Or the rabbit may have the awesome shoulder another breeder is trying to achieve. I know some things do get missed (my weakness is to remember to check all toenails), but if it is pointed out by your buyer, do the right thing and refund the money or offer another rabbit. If you sell a rabbit without the pedigree, admit it upfront. Don't promise to give it and never come through. Try to be ethical and show transparency in all your dealings and interactions. Constructive criticism is a part of growth.

I do want to mention to all of our District 8 members, if you would like to share something in our newsletters, including those big wins, please email me at swoodylaurie@msn.com. I will do my best to share your ideas and opinions.

Laurie W.

Levi Ryan with Hopewell's
Blue Suede Shoes RIS
CORBA show in Zanesville

"How many can you carry?"

*District 8
Winners!*

More District 8 Winners!

Grace Anderson and B&B'S Aster
BIS Open C and RIS open B
Hare-Raising New Year's Eve
Bash

Lindsay Aversa with
Allstar's Kit Kat BOB
and BOSB Allstar's WR

Amelia Bloomer and 3Roses' St. Stephen's
Day RIS Youth show C Central States
Nomads "Figure Four Plus More" show

District Nine Michelle Landis

roughnecksm@verizon.net

Representing: Delaware, Maryland, New Jersey,
North Carolina, Pennsylvania, South Carolina,
Virginia, West Virginia, Washington DC,
and all other foreign regions

Now that the holidays are over, we can all start slowly looking forward to the late winter & spring shows. All across the country, Jersey Woolies have been having an amazing show season so far and making their owners proud. I say "Well done" to all of our amazing breeders in all areas of the country!

At this year's PA State Rabbit & Cavy show in February, Robyn & Kylie Estrella of Victory Pass were able to present Rose-Marie Turley with her Hall of Fame jacket from the National Jersey Wooly Rabbit Breeders club. Rose-Marie is a long-time club member and Jersey Wooly breeder who worked tirelessly for many years to get the Orange Jersey Woolies passed as a new color. She is also a past president of the NJWRC and has held many other positions over the years. Bunnie, as we know her, is a wonderful friend, a bottomless well of knowledge and has been an amazing asset to our breed for decades. We are so excited that she was inducted into the NJWRC Hall of Fame at this past ARBA convention in Louisville, KY.

I am excited to see so many new faces at our local shows and to hear about so many new breeders across the country. I don't think it is possible to ever have too many JW breeders, so welcome to everyone who has decided to check out our awesome little wooly breed. My heart is warmed as I watch seasoned and newer breeders, both open & youth, help each other and share their knowledge. None of us can do this on our own, and why would we want to? The best part about our hobby is the fabulous people that we meet and get to call friends no matter what breed they show.

I hope that many of you are planning to join us April 12 & 13 at Jersey Wooly Nationals in Hutchinson, KS! I am super excited to get to travel back to Kansas. It has been 15 years since we have been to Kansas for a rabbit show and that is entirely too long. LOL!!

Michelle Landis

*District 9 Winners and
Rabbit Show Fun!*

Get to know our NJWRC members in this new Fluff feature.

Name: Kylie Estrella

Rabbitry Name: Higher Expectations Rabbitry

How Many Holes: 40

Location: Endicott, NY

Why did you choose Jersey Woolies as the breed to raise?

Jersey woolies were the first show-quality breed of rabbit I decided to raise. When I was 9 years old, my first rabbit died. When this happened I knew right away this was a species that I was extremely interested in and really wanted to breed and show! So, we looked for a breeder near us, and we found Melanie and Yvonne Lyons! They told me they had a couple rabbits available and would love to help me get started. I was so excited! We went to them about a week later and I got to choose between a chocolate Mini Rex and a Black Otter Jersey Wooly. And as you could probably guess, I chose the Jersey Wooly! This rabbit was where it all started!

I did end up raising Mini Rex as well. In 2018 we decided to go to the NYS Grand Finals in Syracuse, NY to show the Mini Rex that I had been raising. At that time I no longer had Mocha, my first Jersey Wooly. At Grand Finals I decided that I would really like Jersey Woolies again, and that is when I met Michelle and Cody Landis! I ended up purchasing a broken black jr buck from them! This buck has grown to be the main herd buck in my rabbitry, and he still is to this day! He still goes to shows and always does well! His name is AFB's Granted Wish. He is also a full brother to AFB's Panda Bear, which is so awesome. Then, I purchased a trio of AOV Jersey Woolies from Daniel Kuyoth and a couple shaded does from Yvonne and Melanie Lyons, and a couple from Christy Przybylowski. I am so grateful to all these people who have played a huge role in my herd's foundation!

Who was/is your mentor?

My main mentors have been Yvonne and Melanie Lyons and Michelle Landis. However, I have had so many people help me along the way! Some of these people are Daniel Kuyoth, Dave Arnold, Christy Przybylowski, Connie Forward, Steven Buell, Kathy Moerbe, and so so many others! I couldn't have gotten this far without you guys, and I am so incredibly grateful for all of you!

What are your biggest challenges in caring for Jersey Woolies?

In my opinion, the biggest challenge in caring for Jersey Woolies is mainly just the upkeep of their cages. They are honestly the messiest breed of rabbit that I have raised. Their wool is constantly all over the cages. The way I combat this challenge is using a torch to burn off the wool followed by pressure washing the cages 2 to 3 times a year.

What are your biggest challenges in showing Jersey Woolies?

For me, the biggest challenge in showing Jersey Woolies is the lack of competition in my area. It has definitely gotten better, but it is usually me and one or two other youth breeders. I have been working hard to get more breeders in my area.

What are your goals in your rabbitry?

The main goal in my rabbitry at this time is to win a Best of Breed at Convention. This has been one of my goals for quite a while. I have won a couple different BOGs or BOSGs at conventions and I am very grateful for that!

What are you most proud of in your breeding accomplishments?

I am most proud of how far my breeding program has come. My two favorite rabbits in my rabbitry are a mother and daughter. These rabbits are Higher Expectation's Dolly Parton and Higher Expectation's Bluebelle. These two have been the main backbone to my rabbitry. Both of these rabbits are closely related to AFB lines; I am so grateful to the Landis' for helping so much along the way. Dolly is a Blue Otter Sr doe that has won countless times. This doe has produced some amazing offspring for me, her best offspring being Bluebelle! Bluebelle is a Blue Sr Doe that has such an absolutely amazing presence to her. I truly believe that without these two rabbits my rabbitry wouldn't be where it is today!

What is your favorite part of the hobby?

My favorite part of the hobby is by far meeting so many people! I have made so many friends through this hobby! I can very confidently say that some of my best friends have come from this hobby! I love going to shows and seeing everybody! It's so much more than just the prizes and the ribbons, because, in the long run, you won't remember that one Best of Group you won at a show. You will remember your amazing rabbits and the amazing friends you have made.

Do you have any special projects in the barn?

At this time I am mainly working on breeding. The NY weather has been terrible lately and I have not been able to get a litter in months. Once I can get successful litters again, I have some goals in mind for my rabbitry.

Do you raise any other breeds?

I do raise other breeds of rabbits! I currently raise Jersey Woolies, Britannia Petites, and Netherland Dwarfs. Through my years of raising rabbits I have tried lots of different breeds. I think this has been a very important piece for me because I would like to be a judge, and raising different breeds has given me knowledge about them so I may be a better judge eventually.

HIGHER EXPECTATIONS
RABBITRY

PHOTO GALLERY

HIGHER EXPECTATIONS
DOLLY PARTON: LEFT

HIGHER EXPECTATIONS
WHAT MY WORLD SPINS
AROUND:RIGHT

HIGHER
EXPECTATIONS
GRANTED WISH

HIGHER
EXPECTATIONS
BLUEBELLE

HIGHER EXPECTATIONS BLUEBELLE:
FRONT

AFB GRANTED WISH: BACK

In the Spotlight

Name: Jordan Tucker
Rabbitry Name: Tucker Farms
How Many Holes: 70
Location: Buffalo, Missouri

1. Why did you choose Jersey Woolies as the breed to raise? I was raised on a small cattle farm in rural southwest Missouri and, as a little 8 year old girl, I wanted something small to take care of. I begged my parents for a rabbit after seeing my friend's rabbits. Once I convinced them to get one, my friend gifted me two rabbits, one Polish buck and one Jersey Wooly doe. I fell in love with the Jersey Wooly because of her docility and sweet personality. I named her Brown Girl (for reference she was a black otter) and began showing her at my local county fairs. I would come home with a huge smile on my face with my blue and red ribbons. So, of course, because I was having so much fun, I wanted more and began my search for a "boyfriend" for Brown Girl. This is what started my breeding operation.

2. Who was/is your mentor? With the search for a Jersey Wooly buck I found a breeder in the boothill named Brenda Kneir. Although she was 4 hours away, finding other breeders in Missouri was a tough search. My mom and I made the trip for one rabbit and came home with six. Brenda offered me a doe with 4 babies to help jump start my breeding operation. It was an offer I couldn't pass up. Ever since, Brenda has played a huge role in my success and I wouldn't be where I am today without her help. I am so thankful Brenda decided to take a chance and invest in me as a little kid. Although I've been breeding Jersey Woolies for seven years now, I often still have questions or need input from another breeder. Brenda is always one of those people I can look to for help or for just being there to answer my questions.

Although Brenda is my greatest mentor, my mom is my biggest supporter. Before I got my driver's license, my mom was the one carting me around to all the shows I wanted to attend. I take responsibility for all the marketing, evaluating, and breeding of my rabbits, but my mom has shown huge support for me by helping me with my chores almost every morning before school. Whether I win or lose my mom is always there to be my biggest cheerleader on the side lines. Because I have begun showing two breeds, sometimes they may go on the table at the same time, and she is always there to help make sure my rabbits get on the show table and in the correct order. I can never say enough good things about my mom and what she has done for me, especially without writing a whole essay about it.

Spotlight - Jordan Tucker - continued. . .

3. What are your biggest challenges in caring for Jersey Woolies? On my small family farm I don't only raise rabbits. My Supervised Agricultural Experience in FFA is diversified livestock production consisting of sheep production, beef cattle production, poultry production, rabbit production, and equine training/production. To add to the workload, I also adopted a spoiled goat who I bottle fed and raised in my room. I am also still in school and taking a variety of advanced/dual credit classes while staying involved in FFA, FCA, NHS, and my Church Youth group. With all of these activities to keep up with, it can become challenging to find time for them all. Finding time to groom each of my woolies on a regular basis can sometimes be difficult because I rarely have a day that's not busy. Time management has been something I've learned to focus on to help lead to my success.

4. What are your biggest challenges in showing Jersey Woolies? When I started showing at ARBA sanctioned shows there were not many youth exhibitors in our area. Later, a few more youth exhibitors started showing up. However, at times it was still only 2-3 of us. At the time, I was not a NJWRC member and wasn't showing to receive points. But as I became more competitive and wanted to earn points, it became difficult to find shows with enough exhibitors and rabbits for awarded points. However, over the last year and a half, the number of Missouri youth showing Jersey Woolies has grown immensely. Now, some Missouri shows will have 5-6 youth exhibitors!

5. What are your goals in your rabbitry? When I began breeding and showing rabbits I set a personal goal to one day achieve a Reserve or Best in Show at an ARBA sanctioned show with one of my home grown rabbits. In my area, Best in Show is normally won by one of the meat breeds or a Mini Rex. I have won many Best of Breeds but knew it was highly unlikely I would ever win a Reserve or Best in Show. However, in April I traveled to Stillwater, OK to compete with 114 exhibitors and 659 rabbits and won my first Reserve in Show. I was over the moon. One week later in Fayetteville, AR I received my second Reserve in Show. I never would've believed this would happen so close to each other.

My second goal was to develop a profitable and sustainable enterprise. Rabbit production can be expensive, but using a multipronged marketing approach has increased my profitability. My top show prospects can sell for \$150. In addition, I have been highly successful marketing animals as pets for as much as \$80. This method allows me to turn an animal who didn't make the cut into a highly profitable pet sale.

My third goal was to create an extensive happy customer base. Using social media and advertising I've attracted customers from all over the country. I've sent rabbits to customers as far as Florida. My show success has built a reputation for quality breeding stock. This year, to help build my name recognition, I even donated a very nice Jersey Wooly doe show prospect to the National Golden Fleece Auction.

6. What are you most proud of in your breeding accomplishments? Receiving my first Reserve in Show with one of my homegrown rabbits was a huge accomplishment for me. Another achievement was winning BOG AOV at National Convention 2024 with one of my homegrown rabbits. These achievements represent years of hard work and time spent evaluating my rabbits and strategically putting together the right combinations to improve the traits I'm looking for. My breeding program has come a long way since I began years ago. I'm also really proud of the customer network. Whether I'm selling breeding stock or pets to families, I want to deliver a quality product. I desensitize babies at an early age so they can be loving pets and fill a family's home with love and joy.

7. What is your favorite part of the hobby? I have many things that I love about this hobby. One favorite is getting the opportunity to hand a child their first pet rabbit and watch their face light up with joy. Witnessing the love and happiness in those kids reminds me of what I felt when I received my first rabbit. Knowing I played a role in that experience brings me never-ending joy. Another thing I love is the friendships and connections I've gained through raising and showing rabbits. I have generated friendships from all around the United States. I might only see some of these friends a few times a year, but I will forever cherish them. Our Missouri youth Jersey Wooly gang is more than just a group of competitors. We are one big family. Everyone is willing to step in and help one another if needed, and I am so grateful to know all of these amazing people.

Spotlight - Jordan Tucker - continued. . .

8. Do you have any special projects in the barn? Although I do not have any special projects in my barn, my oranges are a fairly new color that I began working on a little over a year ago. I loved them, but I knew there were not any near me. However, when I attended my first National Convention in 2023 I came home with two new does to add to the project. Fun fact is, my doe that was BOG AOV at National Convention was from one of my first litters of oranges ever.

9. Do you raise any other breeds? Jersey Woolies are my main breed of choice, but I have also started breeding and showing Havanas. I originally began raising this breed so I could show a meat pen at my local county fair. Participating in the market sale with my meat pen was an additional revenue source I utilized to help fund the improvements in my Jersey Woolies. However, I recently began expanding my Havana breeding program by adding several additional does and bucks to my barn. I'm excited to see what I can accomplish with the additional breed. Although I primarily show Jersey Woolies and have accomplished more showing them, I like showing the Havanas as well. I also have a small herd of Holland Lops, but I do not show them. I primarily raise and sell them as pets because some of my customers prefer the lop-eared bunnies.

10. Favorite Rabbit Memory: It's hard to pick just one memory as a favorite, but near the top of the list would be my showing accomplishments. In 2023 I had the honor to compete at my first ARBA National Convention, followed by my first Jersey Wooly Nationals in 2024. Then I competed at ARBA National Convention in 2024 where I had many huge accomplishments that made for great memories.

I always love supporting the youth because I know I wouldn't be where I am today without the help I was given as a little kid. At the Rabbit Posse of Oklahoma Show in May of 2024 there was a competitive showmanship contest with buckles as the champion prize. I knew I wanted to compete for fun. After telling a young Jersey Wooly exhibitor about it, he became interested too. I decided to take the initiative to help him prepare for the competition. I taught him all I could in the amount of time we were provided. I couldn't have been happier when listening to the results to hear Colson Enfield's name called for Grand Champion Pee Wee showman. My mom, Colson's Mom, and I began crying happy tears. I was so thrilled to see this 7 year old boy holding his champion buckle with pride. The fact that I played a role in his success meant even more to me. I even placed 5th out of 20 senior showman, winning a large rosette. But nothing can top the excitement from both of us achieving great things with our beloved Jersey Woolies.

Record of Vote

Record of Vote
December 2024 -February 2025

Ballot initiative to confirm Julie Aversa as Interim Treasurer while Ad-Hoc committee receives letter of intent from interested applicants.
Motion passed with 9 yes votes, and 1 absentee vote.

Ballot initiative for the position of Treasurer to be filled by Ashley Barnes.
Motion passed with 10 yes votes and 1 absentee vote.

Ballot initiative for the position Vice President to be filled by Julie Aversa.
Motion passed with 11 yes votes and 1 absentee.

Ballot initiative for the amendment of the Sweepstakes Award Standing Rule to eliminate the Sweepstakes Pins and to use the funds to increase the number of awards given elsewhere in Sweepstakes.
Motion passed with 11 yes votes and 1 absentee vote.

Ballot initiative to increase the cost of sanctions from \$10 to \$12 for both Open and Youth,
Motion passed with 11 yes votes and 1 absentee vote.

Ballot initiative to change the NJWRC logo.
Motion passed with 9 yes votes, 2 no votes and 1 absentee vote.

Ballot to approve the appointment of Rose-Marie Bunnie Turley, Christopher Byers, and Julie Aversa to the CBL Committee.
Motion passed with 10 yes votes, 1 abstention, and 1 absentee vote.

Ballot to appoint Emily Ashton as a Judges Committee member.
Motion passed with 10 yes votes and 1 absentee vote.

National Jersey Wooly Rabbit Club Memorial Scholarship Youth Scholarship Application

Up to two Scholarships will be awarded in the amount of \$1,000. Applications are due by April 1st. Please answer all the questions completely. Applications need to be typed in a separate document with questions answered in a narrative format. Send application by email to the NJWRC President at njwrcpresident@gmail.com and Secretary at njwrcsecretary@gmail.com. You will receive confirmation that the application was received.

Scholarship Recipients:

- Must be a member of the NJWRC for a minimum of the last two (2) years.
- Must be completing high school in the same year as applying for the scholarship.
- Must be planning on attending a college, trade school, or other type of post-secondary education in the same year, and plan to use the funds for school expenses.
- May only be awarded the NJWRC memorial scholarship one time.
Submit a completed application to the committee no later than April 1st of the year that the scholarship is to be awarded.
- Include two (2) letters of reference. The letters can be from a school official (teachers), 4H or FFA advisors, etc. Please include in the letter how this person knows you. These letters can be submitted separately to Alex Williams at njwrcsecretary@gmail.com. In the email subject line, type scholarship application.

Please answer all of the following questions:

- Name
- Address
- Home phone
- Cell phone
- E-Mail address

Academic information:

- High school attended
- Graduation date
- Grade point average
- What are your top two (2) subjects (favorite) in school?
- What college / trade school do you plan on attending?
- Have you selected a major or course of study?
- What are your educational goals? Please write a paragraph or more on your goals and how you decided on this choice.

Other information to include:

- In what ways has raising rabbits made a difference in your life, or helped you with your educational goals?
- How long have you been raising rabbits?
- What successes have you had in raising and showing rabbits?
- Are you in 4H or FFA?
- Do you raise any other animals? If Yes what species?
- Do you have any other hobbies, participate in sports, or belong to any other clubs?
- Tell us anything else about yourself that you think we might be interested in.

Revised November 2018

**Central Regional Rabbit Club,
Sunflower Jersey Wooly Rabbit Club, &
Prairie Winds Havana Specialty Club**

**Invite you to Hutchinson, KS for
the Havana, Jersey Wooly &
Palomino Spring Nationals.**

April 12, 2025

Judges

Havana

Tara Parker-Doler, OK

Scott Wiebenson, CO

Jennifer Schimpf, OK -Youth

Palomino

Michael Franke, OK

Jersey Wooly

Jeremy Collins, AZ –Cancelled

Paula Courtney, TX

David Moll, OH

Alan Rafferty, MS

**All Breed Show
Sunday April 13, 2025**

Kansas State Fair Grounds

2000 N Poplar

Hutchinson, KS 67501

National & Specialty Shows

will be held on Saturday April 12, 2025.

Entry Fees: \$12.00 Open & Youth

Fur \$6.00 for National show

All Breed and Specialty show \$5.00 Open & Youth

Fur \$3.00

Show Rules

- This is an ARBA and KSRBA sanctioned show and will be governed by the latest ARBA show rules. Filing of an entry indicates acceptance and knowledge of these rules.
- Entry Fees for All National Shows \$12.00 Open & Youth, Fur \$6.00 Open & Youth. **Pre-entry Only. Easy2Show.com**
Comment cards will be used for the National Show ONLY
- Payment must be received through PayPal F/F paid to crrcsec2@gmail.com (Daryl Gardner) or postmarked by March 31, 2025. All entries must be paid by or before April 9, 2025.
- All Specialty Shows– Pre-entry Only use Easy2Show.com along with payment \$5.00 per entry Open & Youth, \$3.00 Fur Open & Youth.
- All Breed Show-Sunday April 13, 2025. Pre-Entry Only, Use Easy2Show.com Entry Fee \$5.00 Open & Youth, \$3.00 Fur Open & Youth . Payment must be received by April 9, 2025
All Entries Must be received by April 9, 2025 Enter on Easy2Show.com
Payments send to PayPal F/F crrcsec2@gmail.com
- If paying by check make out to Central Regional Rabbit Club or CRRC. All checks must be postmarked by March 31, 2025.. A \$30 charge will be assessed for a check returned unpaid. Until check is paid exhibitor will not be allowed to enter future shows.
- Please remember the same rabbit cannot be entered in both the Youth and Open Shows. Youth and Open entries must be entered separately . All animals must be entered in the name of the bona fide owner. All fur entries must be entered in the regular class.
- All rabbits must be permanently and legibly ear marked or they will be disqualified from competition.
- All Breed show only, owners are responsible for getting their own rabbits to the show table. Carriers are not provided. All rabbits entered in the youth show must be handled by youth. Youth entries exhibited by adults will be transferred to the open show.
- Neither CRRC nor the Kansas State Fair Grounds will be responsible for any injury or accident occurring during the show. Please understand the below Kansas law before entering, it is also posted in the show room. KS LAW K.S.A. 60-4001 THROUGH 60-4004
UNDER KANSAS LAW, THERE IS NO LIABILITY FOR AN INJURY TO OR DEATH OF A PARTICIPANT IN DOMESTIC ANIMAL ACTIVITIES RESULTING FROM THE INHERENT RISKS OF DOMESTIC ANIMAL ACTIVITIES, PURSUANT TO SECTIONS 1 THROUGH 4, YOU ARE ASSUMING THE RISK OF PARTICIPATING IN THIS DOMESTIC ANIMAL ACTIVITY.
- Parents are responsible for damage done by their children, please keep track of them. All activities will be held in the rabbit and poultry building. Convention attendants should not enter any other building on the grounds. We will do all within our power to have a safe show, please do the same.
- CRRC reserves the right to substitute or add a judge if necessary.
- **No changes will be made at the table.**
- If the ear # on the control sheet doesn't match the rabbit's tattoo the judge will disqualify the rabbit. (ARBA Rule)
- Equipment and Sales Displays must have permission from the show superintendent to set up. There will be a charge of \$60.00, plus \$6.00 per table rented. Please contact Nancy Kennedy with numbers of tables needed by March 31, 2025.
- Due to limited space all rabbits in the show room must be entered. Grooming tables and chairs should not block isles. CRRC does not allow animals under ARBA minimum breed weight in the show barn.
- No Dogs (except those allowed by law), Cats, Scooters, Roller Skates, Skate Boards or Roller Blades allowed in the building.
- Interpretation of the show rules will be by the show officials
- Weather permitting grooming of wool breeds needs to be done outside of the barn.
- No smoking or E-Cigarettes allowed in the buildings.

National Show

Pre-entry accepted until April 9, 2025 at midnight

Easy2Show.com

All entries must be paid through PayPal F/F. If not able to use PayPal all payments must be postmarked by March 31, 2025.

Central Regional Rabbit Club

Nancy Kennedy

2484 151st Road

Atlanta, KS 67008

crrcsec2@gmail.com

\$12.00 per entry for Open & Youth

\$6.00 Fur entry Open & Youth

All National Entries must be checked in by 9:00 PM Friday, April 11, 2025

Show starts at 8:00 AM Saturday, April 12, 2025

Payment is required by April 9, 2025

Use PayPal "Friends & Family" crrcsec2@gmail.com (Daryl Gardner)

Specialty Shows

Havana, Jersey Wooly & Palomino

Open & Youth

\$5.00 Open & Youth

\$3.00 Fur Open & Youth

Pre-entry show Entry Due April 9, 2025

Easy2Show.com

Payment must be received by April 9, 2025

The Specialty shows will take place following the National Show on Saturday, April 12, 2025 unless numbers don't allow to be completed will roll over to Sunday April 13, 2025

Feed and water bowls will be available

Building opens at 9:00am & closes at 10:00pm Friday April 11, 2025

Building opens at 6:30am & closes at 5:00pm Saturday April 12, 2025

Building opens at 6:30am & closes at 3:00pm Sunday April 13, 2025

ALL BREED SHOW SUNDAY APRIL 13, 2025

Show begins at 8:00 am

Pre-Entry Show: \$5.00 Open & Youth \$3.00 Fur Open & Youth

Judges

Tara Parker-Doler, OK
Scott Wiebenson, CO
Alan Rafferty, MS
Michael Franke, OK
Paula Courtney, TX
David Moll, OH
Jennifer Schimpf, OK

Easy2Show.com

Entries accepted until April 9, 2025. Payment must be made through PayPal or postmarked by March 31, 2025. PayPal to crrcsec2@gmail.com

Starting breeds will be: Havana, Jersey Wooly & Palomino

Open & Youth Sanction Breeds: Havana, Palomino, Jersey Wooly, Holland Lop, Lionhead, Netherland Dwarf, Rex, Mini Lop, Mini Rex

If you would like a breed sanction please contact
Nancy Kennedy crrcsec2@gmail.com

Spring National Youth Contests

Showmanship | Judging Contest | Oral Interview

Open to any youth, sign up for each contest with your rabbit entries.
Contests will begin at 8am Saturday.
Results announced at the banquet Saturday night.

Show Personnel

Show Superintendent:

Gary Michaud- garyarba@gmail.com
316-393-5153

Assistant: Sara Michaud smisseyou@gmail.com
785-218-6356

Show Secretary:

Nancy Kennedy- 316-655-7320
crrcsec2@gmail.com

Friday Food: Jan & Dan Daniels
Awards: Deb Morrison, Nancy Kennedy

Catalog: Sara Michaud

Banquet: Yvonne Michaud & Alan Kennedy

Awards by: David Kroenke & Chicken House Design

Welcome Get Together; Friday April 11, 2025 in Showroom 4-7 PM

This will be a time to gather & enjoy food and drinks.

Banquet

The Cosmosphere, Space Museum
1100 N Plum
Hutchinson, KS 67501

Tickets: \$25.00 a person

4 & Under Free

Doors Open at 6:00PM

Dinner: 6:30PM Awards following

Tickets Must be purchased with

National Entry on Easy2Show.com

Tickets will not be available to purchase after April 9, 2025. You must have a ticket to attend the banquet as there will be limited room.

Awards ceremony will take place after dinner.

Banquet Ticket comes with all day access to the Cosmosphere space museum on April 12, 2025. Check out [https://cosmo.org/more information](https://cosmo.org/more-information).

Buffet:

Grilled Chicken

Roast Pork Loin in White Wine Cream Sauce

Mashed Potatoes & Gravy

Garlic Green Beans

Mixed Green Salad/Dressing

Rich Chocolate Cake

Water & Ice Tea

Additional Hotel

Baymont Inn & Suites

1315 E. 11th Ave

620.888.4507

\$65 & UP

Holiday Inn Express

911 Porter St.

620.259.8656

\$124.00

Days Inn

1420 N Lorraine

620.665.3700

\$70 & UP

Hampton Inn & Suites

1401 1/2E, 11st

620.665.9800

\$139.00

Additional hotels can be found in Newton or McPherson, KS approx. 30 miles distance.

RV camping is available at the fairgrounds

www.kansasstatefair.com

Host Hotel

Comfort Inn & Suites

1601 Super Plaza

Hutchinson, Ks 67501

620.669.5200

\$139.99

Mention you are with the rabbit show to get discount.

Sale Coops

Cost is \$5.00 each.

Sale Coops are for those rabbits that are not entered in any show for the weekend.

Must be prepaid with the number of sale coops included on entry form.

Only one rabbit allowed per cage.

All cooped rabbits must meet minimum ARBA weight for breed.

Sale coops are limited to the same number or less of National Show Entries.

Sale coops have solid bottoms with shavings provided.

All Rabbits in the showroom must be entered in a National Breed Show, Specialty

All Breed Show or in a reserved coop.

Sale Animals are not welcome outside of the building.

OFFICIAL ARBA SANCTIONED SHOW,

American Rabbit Breeders Association Eric Stewart PO Box 400, Knox, PA16232, 814 797 4129,
www.arba.net. Membership: Adult: (19 & over \$30/year, \$50/3 years. Two adult combination \$30/year, or
\$75/3 years. Youth: (18 & under) \$12/year, \$30/years. Family: \$30/year + \$5. Each child, \$75/3 yrs + \$10 per
child. International Memberships add \$10/year handling fee. International members (excluding Canada) add
\$40/year for the Domestic Rabbits Magazine.

102st ARBA Convention, Indianapolis, IN Nov. 14-19, 2025

Kansas State Approved Sweepstakes Show

KSRBA Secretary-Sarah Holle 7010 Pheasant Ridge Rd Riley, KS 66531
secretaryksrba@gmail.com

Display points at this show shall count toward the annual KSRBA sweepstakes .

To be eligible to receive these awards an exhibitor must be a member of the state
association or join before the judging begins.

Plan to attend: KSRBA State Convention in Hutchinson, KS – October 11-12, 2025.

Check Out few of the Great
attractions in Hutchinson

STRATACA- Hutchinson Salt Mines
www.underkandsas.org

Cosmosphere-IMAX-Space artifacts
www.cosmo.org

Follow us on Facebook:
[Central Regional Rabbit Club](#)

Check out our website:
www.crrcshows.com

KAMMALOP SPECIALTIES

SINGLE CAGES & STACKED CAGES
CARRIERS – METAL & VINYL
YQ+ and other Supplements
CUPS – WATER BOTTLES
DURA-TRAYS // FABRICATION & REPAIR NEEDS
MEDICATIONS // OXBOW PRODUCTS

Owners:

Dwight & Marion Kamm
1199 Hawk Road
Abilene, KS 67410
Ph: 785-479-5813

Email: kammalop@tctelco.net
Website: www.kamm-a-lop.com

AND THE LIST GOES ON & ON!!!

PRE-ORDERS APPRECIATED – PICK UP at the SHOW - SAVE ON SHIPPING!

National Jersey Wooly Rabbit Club Petition for Office

Must be postmarked on or before May 10th

This year's election is a special election due to change of districts. The EVEN numbered districts will have a ONE-year term and the ODD numbered districts will have a TWO-year term.

District 1: Washington, Oregon, California, Arizona, Nevada, Utah, Idaho, Montana, Alaska, Hawaii. Canada: BC, AB, YK, NT

District 2: Wyoming, Colorado, New Mexico, Texas, Arkansas, Mexico,

District 3: N. Dakota, S. Dakota, Nebraska, Kansas, Oklahoma, Minnesota. Canada: SK

District 4: Wisconsin, Illinois, Iowa, Missouri. Canada: MB

District 5: Michigan, Indiana, Ohio, Kentucky, Canada: ON

District 6: West Virginia, Virginia, N. Carolina, S. Carolina, Tennessee, Louisiana, Mississippi, Alabama, Georgia, Florida, Puerto Rico, and all other foreign countries

District 7: Maine, New Hampshire, Vermont, New York, Massachusetts, Rhode Island, Connecticut, New Jersey, Delaware, Maryland, Pennsylvania. Canada: QC, NL, NB

I _____ do hereby place my name for nomination for the
position of _____

I file this petition in accordance with the NJWRC Constitution and Bylaws. I am 19 years of age or older and have been a member of the NJWRC and ARBA for at least one (1) year in good standing. I have included three (3) signatures of NJWRC members in good standing.

Signed

Petions must be sent via email or postal mail by May 10th, to the Election Committee Chairperson, in care of the NJWRC Secretary.

njwrcsecretary@gmail.com

**Gail More
5255 Eberly Rd.
Atwater OH, 44201**

NJWRC MEMBER

SIGNATURE

NJWRC MEMBER

SIGNATURE

NJWRC MEMBER

SIGNATURE

Please include a color photograph (head and shoulders) of yourself as well as a short biography as to why you are running for office as well as any applicable experience that makes you a good candidate for the position you are petitioning for. The biography and the photo will be printed in The Fluff and posted to the website.

Sweepstakes
Nicole Schmitt
njwrcsweeps@gmail.com
www.njwrcsweeps.com

Hello NJWRC Members!

So, about 2 weeks ago in Wisconsin, we had a couple of really nice days – and in my head, winter was over! Imagine my shock when there was more snow the next day. Ugh.

What's also shocking is the NJWRC season is about half-way over! With that in mind, please be sure to review your points. Let me know by email at njwrcsweeps@gmail.com ASAP if anything seems askew. Keep tabs on your membership expiration date, watch show reports for incorrect information, etc.

In this article I just want to briefly review when reports are entered and what to do if reports are unexpectedly missing from your points totals.

First off, host clubs have 30 days to get reports to me. Most are on time (and even more are early with the dawn of pre-entry becoming the norm from coast to coast!). But some are late. Once I get the reports, I calculate the bonus points, etc., as soon as possible. Next is checking memberships. I only use one membership list per month of shows. January shows are checked using the February list. Additionally, sometimes reports come in with errors or discrepancies against the original sanction request. I need to resolve such issues before proceeding with the report entry. If you're wondering what's going on with reports, please visit the website & check the sanctioned shows listing. This will show you if the report has been received, if there are pending issues, etc.

Show secretaries are emailed when reports are about 10 days late. If we're early in the season, I don't sweat too much. I do send follow up emails as well, and will call if I'm getting desperate, escalate to other members of the host club, etc. The same applies to reports with some sort of error or discrepancy. I **never** just ignore missing or incomplete reports. I always do everything I possibly can to get things resolved before the final cut-off of the season.

The answers to so many questions can be found by looking at the sanctioned shows listing, which is a PDF that's updated daily on the sweepstakes website. It's a PDF with very easy searchability (control+F on your keyboard will bring up a search bar, or the magnifying glass on a mobile device). It's long (which is good because lots of shows is good for our hobby!), but very easy to navigate. It's sorted first by show date, then state/city, then by club name.

Till next time!

-Nicole

Some of the Sweeps Reports may be truncated due to space constraints in The Fluff. The full Sweeps Reports can be viewed on the NJWRC Sweeps website: www.njwrcsweeps.com.

Open - Overall Sweeps

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count			Sweeps Pts
1	Ayers, Laura & Kevin - OH	8	20	6786
2	Aversa, Lindsay & Julie - MI	8	18	6506
3	Buell / Forward, Steven & Connie - NY	7	25	5421
4	Edder, Deidre - SC	9	30	5116
5	Przybylowski, Christy & Katrina - PA	9	10	4649
6	Landis, Michelle - PA	9	15	4224
7	Sherlock, Barbara - PA	9	17	3941
8	Arnold, Dave - OH	8	24	3619
9	Wallace, Shannon - CO	4	12	3528
10	Mezyk, Karen - IL	5	15	3367
11	Moerbe, Kathy - TX	4	21	2642
12	More, Gail - OH	8	17	2567
13	Knisley, Jacob - OH	8	25	2327
14	Anderson, Grace - KY	8	15	2315
15	DeSelm, Madelyn - MI	8	16	2308
16	Boulier, DeAnn & Niles - MI	8	12	2245
17	Sefcik, April & Kaitlyn - OH	8	17	2173
18	Robasciotti, Lori - CA	2	10	1888
19	Medo, Bill - WI	3	5	1823
20	Evans, Abigail - GA	6	15	1799
21	Fowler, Amanda - GA	6	37	1615
22	Bushman, Stephanie - WI	3	9	1512
23	Vara, Emily - WI	3	6	1500
24	Olson, Robin - NC	9	11	1339
25	Kuyoth, Daniel - RI	7	1	1193
26	Grady, Rob & Paula - CO	4	6	1130
27	Kneir / Reker, Brenda / Carson & Kainen - MO	5	9	1075
28	Holbrook, Angela - UT	2	12	1066
29	Sultan / Robertson, Meadow & Bethany - OR	1	16	1023
30	Morrison, Carla - CA	2	7	917
31	Walkup, Kathrine - PA	9	7	892
32	Milton, Jackie - TX	4	10	799
33	Douglas, Trianna - MN	3	7	791
34	Clack, Crystal - OR	1	5	728
35	Achgill, Helene - IN	8	7	705
36	Beirau, Gayle - IL	5	4	679
37	Collins, Judy - OH	8	16	662
38	Pienta, Mallory - WI	3	5	596
39	Bell, Lisa - OH	8	18	595
40	Wassom, Claudia - MN	3	6	560

Open - Overall Sweeps

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count		Sweeps Pts
41	Roach, Valerie - OH	8 7	544
42	Wood, Laurie - OH	8 9	498
43	Petersen, Margaret - WA	1 13	485
44	Baldwin, Briana - TX	4 11	462
45	Olson, Cassie - WI	3 7	434
46	Stout, Danica - OH	8 10	392
47	McCullough, Jan - WA	1 10	376
48	Henderson, Amber - OK	4 5	360
49	Deer, Steve & Teri - NC	9 3	358
50	Moore, Sharon - IL	5 7	324
51	Hillery, Kathy - TX	4 10	317
52	McConnell, Michaeline - CA	2 1	309
53	Millsap, Nancy - UT	2 3	294
54	Doling, Maddy - UT	2 11	287
55	DeVito, Amanda - NH	7 6	267
	Roe, Deborah - MI	8 7	267
57	Turley, Rose-Marie - NJ	9 4	246
58	Martin, Karla - TX	4 4	228
59	Olmstead, Rebecca - WA	1 5	218
	Reilly, Brenda - WI	3 2	218
61	Hammond, Becky - AK	1 3	204
62	Deling, Kelsey & Carmen - MN	3 2	202
63	Smith, Angela - NS	9 2	194
64	Stella, Julie - NC	9 5	192
65	Millsap, Lorin - UT	2 4	184
66	Freeman, Tracey & Tyrone - LA	6 3	183
67	Lovely, Tara - ME	7 2	178
68	Robasciotti, Lori & Gillian - CA	2 9	176
69	Younggreen, Kellyjo & Cassidy - CO	4 4	168
70	Maki, Sarah - CA	2 4	165
71	Reilly / Ringelstetter, Brenda & Christi - WI	3 9	163
72	Bukovich, Izzy - MN	3 5	157
73	Ennis, Autumn - MT	1 3	146
74	Nichols, Beth - MD	9 7	126
	Sterner, Teresa - OH	8 9	126
76	Neveu, Heather - WI	3 2	123
77	Jusko, Tayler - NY	7 2	118
	Oldham, Christina - IL	5 4	118
79	Robasciotti, Gillian - CA	2 6	115
80	Williams, Alexandra - PA	9 9	114
81	Hatt, Janice - WI	3 5	109

Open - District Sweeps

Shown: 7,228

Shows: 348

Rank Exh - D# - Show Count Sweeps Pts

D1:

1	Sultan / Robertson, Meadow & Bethany - OR	1	16	1023
2	Clack, Crystal - OR	1	5	728
3	Petersen, Margaret - WA	1	13	485
4	McCullough, Jan - WA	1	10	376
5	Olmstead, Rebecca - WA	1	5	218
6	Hammond, Becky - AK	1	3	204
7	Ennis, Autumn - MT	1	3	146
8	Summers, Andrea - WY	1	1	99
9	Petersen, Nicole - WA	1	11	80
10	Davis, Rebecca & Jolaine - WY	1	1	65
11	Born, Annette - AK	1	2	14
12	Robertson, Dalton - OR	1	3	12

D2:

1	Robasciotti, Lori - CA	2	10	1888
2	Holbrook, Angela - UT	2	12	1066
3	Morrison, Carla - CA	2	7	917
4	McConnell, Michaeline - CA	2	1	309
5	Millsap, Nancy - UT	2	3	294
6	Doling, Maddy - UT	2	11	287
7	Millsap, Lorin - UT	2	4	184
8	Robasciotti, Lori & Gillian - CA	2	9	176
9	Maki, Sarah - CA	2	4	165
10	Robasciotti, Gillian - CA	2	6	115
11	Doling / Holbrook, Maddy & Angela - UT	2	4	24

Open - District Sweeps

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count		Sweeps Pts
D3:			
1	Medo, Bill - WI	3 5	1823
2	Bushman, Stephanie - WI	3 9	1512
3	Vara, Emily - WI	3 6	1500
4	Douglas, Trianna - MN	3 7	791
5	Pienta, Mallory - WI	3 5	596
6	Wassom, Claudia - MN	3 6	560
7	Olson, Cassie - WI	3 7	434
8	Reilly, Brenda - WI	3 2	218
9	Deling, Kelsey & Carmen - MN	3 2	202
10	Reilly / Ringelstetter, Brenda & Christi - WI	3 9	163
11	Bukovich, Izzy - MN	3 5	157
12	Neveu, Heather - WI	3 2	123
13	Hatt, Janice - WI	3 5	109
14	Langreck, Jennifer - IA	3 4	106
15	Moorse, Brittany - MN	3 1	90
16	Loesch, Cheryl - MN	3 2	64
17	Ringelstetter, Christi - WI	3 2	30
18	Busack, Kelly - MN	3 1	24
D4:			
1	Wallace, Shannon - CO	4 12	3528
2	Moerbe, Kathy - TX	4 21	2642
3	Grady, Rob & Paula - CO	4 6	1130
4	Milton, Jackie - TX	4 10	799
5	Baldwin, Briana - TX	4 11	462
6	Henderson, Amber - OK	4 5	360
7	Hillery, Kathy - TX	4 10	317
8	Martin, Karla - TX	4 4	228
9	Younggreen, Kellyjo & Cassidy - CO	4 4	168
10	Buckalew-Wolfe, Michael - OK	4 6	83
11	Knecht, Cleva - OK	4 3	54
12	Moerbe / Wolfe, Kathy & Michael - TX	4 1	6
D5:			
1	Mezyk, Karen - IL	5 15	3367
2	Kneir / Reker, Brenda / Carson & Kainen - MO	5 9	1075
3	Beirau, Gayle - IL	5 4	679
4	Moore, Sharon - IL	5 7	324
5	Oldham, Christina - IL	5 4	118

Open - District Sweeps

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count	Sweeps Pts		
D6:				
1	Evans, Abigail - GA	6	15	1799
2	Fowler, Amanda - GA	6	37	1615
3	Freeman, Tracey & Tyrone - LA	6	3	183
4	Newton, Angie - FL	6	5	77
5	Wilmoth, Colby - GA	6	3	18
D7:				
1	Buell / Forward, Steven & Connie - NY	7	25	5421
2	Kuyoth, Daniel - RI	7	1	1193
3	DeVito, Amanda - NH	7	6	267
4	Lovely, Tara - ME	7	2	178
5	Jusko, Tayler - NY	7	2	118
6	Love, Tricia - OR	7	3	64
7	Forward, Connie - NY	7	7	53
8	Lyons, Melanie & Yvonne - NY	7	4	52
9	Buell, Steven - NY	7	7	44
10	White, Amy - CT	7	1	33
11	Garahan, Joe - CT	7	1	25
12	Warren, Sarah - NH	7	2	21
D8:				
1	Ayers, Laura & Kevin - OH	8	20	6786
2	Aversa, Lindsay & Julie - MI	8	18	6506
3	Arnold, Dave - OH	8	24	3619
4	More, Gail - OH	8	17	2567
5	Knisley, Jacob - OH	8	25	2327
6	Anderson, Grace - KY	8	15	2315
7	DeSelm, Madelyn - MI	8	16	2308
8	Boulier, DeAnn & Niles - MI	8	12	2245
9	Sefcik, April & Kaitlyn - OH	8	17	2173
10	Achgill, Helene - IN	8	7	705
11	Collins, Judy - OH	8	16	662
12	Bell, Lisa - OH	8	18	595
13	Roach, Valerie - OH	8	7	544
14	Wood, Laurie - OH	8	9	498
15	Stout, Danica - OH	8	10	392
16	Roe, Deborah - MI	8	7	267
17	Sterner, Teresa - OH	8	9	126

Open - District Sweeps

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count			Sweeps Pts
D8 continued:				
18	Hanchar, Nancy - MI	8	3	94
19	Sheets, Angi - IN	8	3	59
20	Anderson, Larry - KY	8	6	36
D9:				
1	Edder, Deidre - SC	9	30	5116
2	Przybylowski, Christy & Katrina - PA	9	10	4649
3	Landis, Michelle - PA	9	15	4224
4	Sherlock, Barbara - PA	9	17	3941
5	Olson, Robin - NC	9	11	1339
6	Walkup, Kathrine - PA	9	7	892
7	Deer, Steve & Teri - NC	9	3	358
8	Turley, Rose-Marie - NJ	9	4	246
9	Smith, Angela - NS	9	2	194
10	Stella, Julie - NC	9	5	192
11	Nichols, Beth - MD	9	7	126
12	Williams, Alexandra - PA	9	9	114
13	Perkins, Rebekah - PA	9	4	95
14	Williams, Susan - PA	9	4	77
15	Pridgen, Stacey - MD	9	8	64

Open - Award of Excellence

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count		Bonus	
	1 Aversa, Lindsay & Julie - MI	8	18	780
	2 Edder, Deidre - SC	9	30	701
	3 Ayers, Laura & Kevin - OH	8	20	684
	4 Arnold, Dave - OH	8	24	646
	5 Buell / Forward, Steven & Connie - NY	7	25	493
	6 Moerbe, Kathy - TX	4	21	434
	7 Wallace, Shannon - CO	4	12	372
	8 Bushman, Stephanie - WI	3	9	371
	9 Mezyk, Karen - IL	5	15	350
	10 Sherlock, Barbara - PA	9	17	276
	11 More, Gail - OH	8	17	272
	12 Przybylowski, Christy & Katrina - PA	9	10	242
	13 Sultan / Robertson, Meadow & Bethany - OR	1	16	241
	14 Boulier, DeAnn & Niles - MI	8	12	231
	15 Landis, Michelle - PA	9	15	198
	16 Anderson, Grace - KY	8	15	197
	Knisley, Jacob - OH	8	25	197
	18 Evans, Abigail - GA	6	15	182
	19 Olson, Robin - NC	9	11	173
	20 Walkup, Kathrine - PA	9	7	122
	21 Kneir / Reker, Brenda / Carson & Kainen - MO	5	9	116
	22 Robasciotti, Lori - CA	2	10	112
	23 Fowler, Amanda - GA	6	37	106
	24 Holbrook, Angela - UT	2	12	94
	25 Medo, Bill - WI	3	5	92
	26 DeSelm, Madelyn - MI	8	16	88
	27 Petersen, Margaret - WA	1	13	83
	28 Grady, Rob & Paula - CO	4	6	59
	29 Morrison, Carla - CA	2	7	57
	30 Beirau, Gayle - IL	5	4	55
	Deer, Steve & Teri - NC	9	3	55
	Roach, Valerie - OH	8	7	55
	33 Millsap, Nancy - UT	2	3	52
	34 Deling, Kelsey & Carmen - MN	3	2	50
	McCullough, Jan - WA	1	10	50
	Milton, Jackie - TX	4	10	50
	37 Sefcik, April & Kaitlyn - OH	8	17	48
	38 Baldwin, Briana - TX	4	11	44

Open - Award of Excellence

Shown: 7,228

Shows: 348

Rank	Exh - D# - Show Count		Bonus Pts
39	Bell, Lisa - OH	8	18
40	Bukovich, Izzy - MN	3	5
	Smith, Angela - NS	9	2
42	DeVito, Amanda - NH	7	6
	Henderson, Amber - OK	4	5
44	Vara, Emily - WI	3	6
45	Pienta, Mallory - WI	3	5
46	Reilly / Ringelstetter, Brenda & Christi - WI	3	9
47	Reilly, Brenda - WI	3	2
48	Clack, Crystal - OR	1	5
	Neveu, Heather - WI	3	2
50	Lovely, Tara - ME	7	2
51	Stella, Julie - NC	9	5
	Wassom, Claudia - MN	3	6
53	Maki, Sarah - CA	2	4
54	Olmstead, Rebecca - WA	1	5
	Turley, Rose-Marie - NJ	9	4
56	Loesch, Cheryl - MN	3	2
57	Doling, Maddy - UT	2	11
	Hammond, Becky - AK	1	3
	Roe, Deborah - MI	8	7
60	Jusko, Tayler - NY	7	2
61	Robasciotti, Lori & Gillian - CA	2	9
62	Freeman, Tracey & Tyrone - LA	6	3
	Williams, Susan - PA	9	4
64	Oldham, Christina - IL	5	4
65	Forward, Connie - NY	7	7
66	Ennis, Autumn - MT	1	3
67	Hanchar, Nancy - MI	8	3
68	Millsap, Lorin - UT	2	4
	Moore, Sharon - IL	5	7
	Petersen, Nicole - WA	1	11
71	Garahan, Joe - CT	7	1
	Robasciotti, Gillian - CA	2	6
73	Love, Tricia - OR	7	3
	Newton, Angie - FL	6	5
	Perkins, Rebekah - PA	9	4
76	White, Amy - CT	7	1
77	Born, Annette - AK	1	2

Open - Rabbit of the Year

Shown: 7,228

Shows: 348

Rank	Ear #	Variety/Class	Exh / Show Count	Herdsmen		ROTY
				Pts	Pts	
	1 WP	Bkn B	Arnold, Dave - OH	13	23	571
	2 SHOTGUN	Self B	Aversa, Lindsay & Julie - MI	2	3	523
	3 TA	Tan D	Bushman, Stephanie - WI	6	5	334
	4 BLUES	Ag B	Edder, Deidre - SC	14	24	279
	5 53B	Bkn D	Przybylowski, Christy & Katrina - PA	5	10	219
	6 IZY	Self B	Ayers, Laura & Kevin - OH	4	6	184
	7 116B	Self B	Knisley, Jacob - OH	6	8	151
	8 FIRED	Bkn D	Edder, Deidre - SC	7	11	143
	9 AF674	Bkn B	Landis, Michelle - PA	4	8	142
	10 CS1	Self D	Mezyk, Karen - IL	10	4	125
	11 LHL	AOV B	Walkup, Kathrine - PA	3	6	122
	12 DOG	Self B	Ayers, Laura & Kevin - OH	5	7	115
	13 ZT	Bkn D	Ayers, Laura & Kevin - OH	3	5	114
	14 CR	Bkn D	Moerbe, Kathy - TX	8	12	112
	15 M606	Self D	More, Gail - OH	2	3	110
	16 KIT	Bkn D	Ayers, Laura & Kevin - OH	3	5	108
	17 F	Bkn D	Boulier, DeAnn & Niles - MI	3	5	107
	18 WR	Tan D	Aversa, Lindsay & Julie - MI	2	3	95
	19 HM44	Shad D	More, Gail - OH	1	2	93
	20 BB602	Self D	Sherlock, Barbara - PA	2	2	91
	21 AVA	Self D	Ayers, Laura & Kevin - OH	2	4	86
	22 BB619	Shad B	Sherlock, Barbara - PA	3	4	83
	TOA	Tan B	Holbrook, Angela - UT	7	13	83
	24 HTX	Ag B	Moerbe, Kathy - TX	4	7	81
	25 AST	Bkn D	Anderson, Grace - KY	5	10	79
	26 W329	Ag B	Buell / Forward, Steven & Connie	4	6	76
	27 B	Self B	Wallace, Shannon - CO	4	6	75
	JNX	Bkn B	Petersen, Margaret - WA	4	8	75
	29 7V	Tan D	Buell / Forward, Steven & Connie	3	6	70
	30 FB51	Ag D	Olson, Robin - NC	3	6	68
	31 BB582	Shad D	Sherlock, Barbara - PA	1	2	65
	32 BT4	Self D	Moerbe, Kathy - TX	3	5	64
	33 KMA	Bkn D	Boulier, DeAnn & Niles - MI	2	3	63
	34 LO1	Shad B	Moerbe, Kathy - TX	6	7	62
	Z	Ag B	Wallace, Shannon - CO	2	2	62
	36 KJB	Tan B	Mezyk, Karen - IL	7	2	61
	PT3	Tan D	Wallace, Shannon - CO	3	5	61

Open - Rabbit of the Year

Shown: 7,228

Shows: 348

Rank	Ear #	Variety/Class	Exh / Show Count	Herdsmen	ROTY	
				Pts	Pts	
38	HEKY	Tan B	Buell / Forward, Steven & Connie	3	4	60
	ZE	Self B	Anderson, Grace - KY	8	8	60
40	RT01	Self D	Sultan / Robertson, Meadow & Bethany - OR	2	4	58
41	ADA	AOV D	Edder, Deidre - SC	2	3	55
	FBII	Ag D	Olson, Robin - NC	2	4	55
43	ALA	Bkn D	Edder, Deidre - SC	4	5	53
44	RAZR	Bkn D	Ayers, Laura & Kevin - OH	1	1	52
45	Z	Bkn B	Fowler, Amanda - GA	2	3	51
46	SB1	Ag B	Evans, Abigail - GA	3	4	50
47	W280	Bkn B	Sultan / Robertson, Meadow & Bethany - OR	2	3	48
48	KT	Shad B	Medo, Bill - WI	1	2	47
49	JSP	Bkn B	Millsap, Nancy - UT	3	6	45
	PB	Self B	Boulier, DeAnn & Niles - MI	2	3	45
	SK3	Tan B	Medo, Bill - WI	1	2	45
52	URS	Tan D	Edder, Deidre - SC	2	4	44
	WKEVIN	Ag B	Buell / Forward, Steven & Connie	5	4	44
54	333B	Self B	Deling, Kelsey & Carmen - MN	2	4	43
	AN	Bkn D	Mezyk, Karen - IL	2	2	43
	PF7	Tan D	Wallace, Shannon - CO	2	1	43
57	FF34	Shad B	Aversa, Lindsay & Julie - MI	1	2	42
	M646	Bkn D	More, Gail - OH	1	2	42
	PW1	Tan B	Aversa, Lindsay & Julie - MI	1	2	42
60	SA	Self D	Aversa, Lindsay & Julie - MI	2	2	41
61	DOC	Bkn B	Wallace, Shannon - CO	2	2	40
	FB61	Ag B	Evans, Abigail - GA	5	4	40
	FF	Self D	Deer, Steve & Teri - NC	1	2	40
	IR4	Bkn B	Beirau, Gayle - IL	2	3	40
	W306	Bkn D	Buell / Forward, Steven & Connie	2	3	40
66	L22	Bkn B	DeSelm, Madelyn - MI	1	1	39
	U	Bkn D	Arnold, Dave - OH	2	3	39
68	E2	Ag D	Bell, Lisa - OH	4	6	38
	HAVENOT	Ag B	Edder, Deidre - SC	1	2	38
	HM	Bkn D	Sultan / Robertson, Meadow & Bethany - OR	2	2	38
	JL	Bkn B	Henderson, Amber - OK	2	3	38
	OAK	Self B	DeVito, Ananda - NH	4	0	38
73	BB556	Self D	Sherlock, Barbara - PA	1	1	37
	BT2	Tan D	Moerbe, Kathy - TX	2	3	37
	OP53	AOV D	Knisley, Jacob - OH	4	2	37
	SR	Self D	Aversa, Lindsay & Julie - MI	1	1	37

Open - Herdsman

Shown: 7,228

Shows: 348

Rank	Exh / Show Count	Herdsman Pts
1	Buell / Forward, Steven & Connie	38
2	Edder, Deidre - SC	29
	Moerbe, Kathy - TX	29
4	Ayers, Laura & Kevin - OH	26
5	Anderson, Grace - KY	19
	Sultan / Robertson, Meadow & Bethany - OR	19
7	Wallace, Shannon - CO	17
8	Olson, Robin - NC	15
	Robasciotti, Lori - CA	15
10	Boulier, DeAnn & Niles - MI	14
	Mezyk, Karen - IL	14
12	Aversa, Lindsay & Julie - MI	13
	Evans, Abigail - GA	13
14	Arnold, Dave - OH	11
	Kneir / Reker, Brenda / Carson & Kainen - MO	11
16	Fowler, Amanda - GA	9
	Sherlock, Barbara - PA	9
18	Landis, Michelle - PA	8
	More, Gail - OH	8
20	Holbrook, Angela - UT	7
	Knisley, Jacob - OH	7
	McCullough, Jan - WA	7
	Morrison, Carla - CA	7
	Petersen, Margaret - WA	7
25	Bushman, Stephanie - WI	6
	Clack, Crystal - OR	6
	DeSelm, Madelyn - MI	6
	Millsap, Nancy - UT	6
	Przybylowski, Christy & Katrina - PA	6
	Roach, Valerie - OH	6
31	Bell, Lisa - OH	5
	Bukovich, Izzy - MN	5
	Deling, Kelsey & Carmen - MN	5
	Grady, Rob & Paula - CO	5
	Walkup, Kathrine - PA	5
36	Beirau, Gayle - IL	4
	Hammond, Becky - AK	4
	Medo, Bill - WI	4
	Milton, Jackie - TX	4
	Williams, Susan - PA	4

Open - White Wool

Shown (W): 162

Shows (W): 57

Rank	Exh / Show Count	White Pts
1	Aversa, Lindsay & Julie - MI	11 826
2	Kuyoth, Daniel - RI	1 210
3	Boulier, DeAnn & Niles - MI	1 180
4	More, Gail - OH	6 137
5	Pienta, Mallory - WI	1 120
6	Holbrook, Angela - UT	4 104
7	Anderson, Grace - KY	1 90
8	Millsap, Lorin - UT	4 84
	Olmstead, Rebecca - WA	3 84
10	Ayers, Laura & Kevin - OH	5 56
11	Doling, Maddy - UT	4 52
12	Arnold, Dave - OH	4 40
13	Baldwin, Briana - TX	6 36
14	Stout, Danica - OH	3 18
15	Knsley, Jacob - OH	1 15
16	Sefcik, April & Kaitlyn - OH	1 10
17	Buell / Forward, Steven & Connie - NY	1 6
18	Sherlock, Barbara - PA	1 5

Open - Colored Wool

Shown (C): 363

Shows (C): 75

Rank	Exh / Show Count		Colored
1	Arnold, Dave - OH	11	786
2	Aversa, Lindsay & Julie - MI	9	483
3	Pienta, Mallory - WI	2	348
4	Buell / Forward, Steven & Connie - NY	1	304
	Vara, Emily - WI	1	304
6	Przbylowski, Christy & Katrina - PA	1	266
7	Baldwin, Briana - TX	7	231
8	Boulier, DeAnn & Niles - MI	1	228
	Landis, Michelle - PA	1	228
10	Turley, Rose-Marie - NJ	4	160
11	Henderson, Amber - OK	5	138
12	More, Gail - OH	4	104
13	Holbrook, Angela - UT	4	90
14	Millsap, Lorin - UT	4	81
15	Ayers, Laura & Kevin - OH	8	62
16	DeSelm, Madelyn - MI	2	45
17	Doling, Maddy - UT	3	44
18	Knsley, Jacob - OH	1	36
19	Love, Tricia - OR	2	35
20	Medo, Bill - WI	2	30
21	Sefcik, April & Kaitlyn - OH	1	18
22	Busack, Kelly - MN	1	6
	Sherlock, Barbara - PA	1	6

Youth - Overall Sweeps

Shown: 2,930

Shows: 204

Rank	Exh / D# / Show Count		Sweeps Pts
1	Tucker, Jordan - MO	5 30	5090
2	Lautzenhisser, Mara - WA	1 38	4509
3	Anderson, John Harris - TX	4 13	4410
4	Bloomer, Amelia - OH	8 22	3003
5	Enfield, Colson - MO	5 25	2946
6	Wallock, Makayla - WI	3 16	2513
7	Lefebvre, Eleanor - MO	5 15	2335
8	Landis, Cody - PA	9 15	1949
9	Ryan, Levi - OH	8 12	1725
10	Boling, Carlie - TX	4 18	1649
11	Lesniak-Harper, Addalyn / Lydia & Garrett - OH	8 15	1527
12	Floyd, Keely - TX	4 18	1332
13	Ashton, William - OH	8 22	1287
14	Byers, Max & Jocelyn - IN	8 9	1248
15	Wood, Carlie - OH	8 9	1223
16	Courtright, Briley - OR	1 19	1212
17	Jacobson, Hannah - WI	3 11	1122
18	Ray, Corbin - TX	4 12	987
19	Ryan, Luke - OH	8 12	790
20	Kalinin, Nikolai - MD	9 4	787
21	Early, Darwin - OH	8 17	702
22	Ray, Evelyn - TX	4 12	653
23	Olmstead, Carolyn - WA	1 5	629
24	Nash, Baelynn - TX	4 7	351
25	Floyd, Kali - TX	4 6	294
26	Burrell, Stella - OH	8 11	257
27	Vickery, Bethanee - GA	6 8	251
28	Estrella, Kylie - NY	7 4	236
29	Rider, Daphne - KS	5 7	202
30	Carter, Laina - MI	8 7	185
31	Summers, Leif - WY	1 1	181
32	Lesniak-Harper, Addalyn - OH	8 1	177
33	Brown, Lauren - IN	8 3	170
34	Barnes, Freya - KS	5 2	145
35	Speed, Shiloh - TX	4 3	143
36	DeVito, Angelina - NH	7 7	139
	Reker, Carson & Kainen - MO	5 2	139

Youth - Overall Sweeps

Shown: 2,930

Shows: 204

Rank	Exh / D# / Show Count		Sweeps Pts
38	Stout, Kaia - OH	8 15	134
39	Allen, Gracie - TX	4 3	120
40	Calliccoat, Elaina - OH	8 3	115
41	Higgins, Jenna - MO	5 2	106
42	Hammond, Lottie - IN	8 3	102
	Tillery, Haley - KS	5 3	102
44	Che, Izel - TN	6 4	101
45	Warren, Delia - NH	7 7	88
46	Hubbard, Raegan - TX	4 4	85
47	Coontz, Bram - GA	6 1	72
48	Perkins, Karen - PA	9 6	64
49	Anderson, Sarah - KY	8 8	60
50	Lesniak-Harper, Lydia - OH	8 1	58
	Williams, Autumn Marie - TX	4 3	58
52	Hostuttler, Aiden - WV	9 3	56
	Smith, Meghan - PA	9 2	56
54	Kerivan, Mira - CO	4 3	50
55	Skelton, Jessica - TX	4 3	49
56	Porter, Savannah - GA	6 1	48
57	Whitmore, Harper - CO	4 2	41
58	Ledesma, Ava-Lynn - TX	4 1	35
59	Speed, Avery - TX	4 3	32
60	Lesniak-Harper, Addalyn & Lydia - OH	8 4	24
	Robertson, Naomi & Aria - OR	1 3	24
62	Speed, Jasper - TX	4 3	18
63	Vara, Logan - WI	3 1	15

Youth - District Sweeps

Shown: 2,930

Shows: 204

Exh / D# / Show Count

Sweeps Pts

D1:

Lautzenhiser, Mara - WA	1	38	4509
Courtright, Briley - OR	1	19	1212
Olmstead, Carolyn - WA	1	5	629
Summers, Leif - WY	1	1	181
Robertson, Naomi & Aria - OR	1	3	24

D2:

(NONE)

D3:

Wallock, Makayla - WI	3	16	2513
Jacobson, Hannah - WI	3	11	1122
Vara, Logan - WI	3	1	15

D4:

Anderson, John Harris - TX	4	13	4410
Boling, Carlie - TX	4	18	1649
Floyd, Keely - TX	4	18	1332
Ray, Corbin - TX	4	12	987
Ray, Evelyn - TX	4	12	653
Nash, Baelynn - TX	4	7	351
Floyd, Kali - TX	4	6	294
Speed, Shiloh - TX	4	3	143
Allen, Gracie - TX	4	3	120
Hubbard, Raegan - TX	4	4	85
Williams, Autumn Marie - TX	4	3	58
Kerivan, Mira - CO	4	3	50
Skelton, Jessica - TX	4	3	49
Whitmore, Harper - CO	4	2	41
Ledesma, Ava-Lynn - TX	4	1	35
Speed, Avery - TX	4	3	32
Speed, Jasper - TX	4	3	18

Youth - District Sweeps

Shown: 2,930

Shows: 204

Exh / D# / Show Count

Sweeps Pts

D5:

Tucker, Jordan - MO	5	30	5090
Enfield, Colson - MO	5	25	2946
Lefebvre, Eleanor - MO	5	15	2335
Rider, Daphne - KS	5	7	202
Barnes, Freya - KS	5	2	145
Reker, Carson & Kainen - MO	5	2	139
Higgins, Jenna - MO	5	2	106
Tillery, Haley - KS	5	3	102

D6:

Vickery, Bethanee - GA	6	8	251
Che, Izel - TN	6	4	101
Coontz, Bram - GA	6	1	72
Porter, Savannah - GA	6	1	48

D7:

Estrella, Kylie - NY	7	4	236
DeVito, Angelina - NH	7	7	139
Warren, Delia - NH	7	7	88

D8:

Bloomer, Amelia - OH	8	22	3003
Ryan, Levi - OH	8	12	1725
Lesniak-Harper, Addalyn / Lydia & Garrett - OH	8	15	1527
Ashton, William - OH	8	22	1287
Byers, Max & Jocelyn - IN	8	9	1248
Wood, Carlie - OH	8	9	1223
Ryan, Luke - OH	8	12	790
Early, Darwin - OH	8	17	702
Burrell, Stella - OH	8	11	257
Carter, Laina - MI	8	7	185
Lesniak-Harper, Addalyn - OH	8	1	177
Brown, Lauren - IN	8	3	170
Stout, Kaia - OH	8	15	134
Callicot, Elaina - OH	8	3	115
Hammond, Lottie - IN	8	3	102
Anderson, Sarah - KY	8	8	60
Lesniak-Harper, Lydia - OH	8	1	58
Lesniak-Harper, Addalyn & Lydia - OH	8	4	24

Youth - District Sweeps

Shown: 2,930

Shows: 204

Exh / D# / Show Count

Sweeps Pts

D9:

Landis, Cody - PA	9	15	1949
Kalinin, Nikolai - MD	9	4	787
Perkins, Karen - PA	9	6	64
Hostuttler, Aiden - WV	9	3	56
Smith, Meghan - PA	9	2	56

Youth - Award of Excellence

Shown: 2,930

Shows: 204

Rank	Exh / D# / Show Count		Bonus Pts	
1	Tucker, Jordan - MO	5	30	628
2	Anderson, John Harris - TX	4	13	513
3	Bloomer, Amelia - OH	8	22	342
4	Lautzenhiser, Mara - WA	1	38	305
5	Enfield, Colson - MO	5	25	290
6	Lefebvre, Eleanor - MO	5	15	266
7	Jacobson, Hannah - WI	3	11	265
8	Boling, Carlie - TX	4	18	229
9	Wallock, Makayla - WI	3	16	225
10	Lesniak-Harper, Addalyn / Lydia & Garrett - OH	8	15	224
11	Ryan, Levi - OH	8	12	204
12	Courtright, Briley - OR	1	19	109
13	Ray, Corbin - TX	4	12	96
14	Landis, Cody - PA	9	15	80
15	Byers, Max & Jocelyn - IN	8	9	75
16	Floyd, Keely - TX	4	18	70
17	Kalinin, Nikolai - MD	9	4	66
18	Ashton, William - OH	8	22	64
	Floyd, Kali - TX	4	6	64
20	Ryan, Luke - OH	8	12	48
21	Rider, Daphne - KS	5	7	43
22	Wood, Carlie - OH	8	9	39
23	Speed, Shiloh - TX	4	3	37
24	DeVito, Angelina - NH	7	7	35
25	Lesniak-Harper, Addalyn - OH	8	1	32
26	Reker, Carson & Kainen - MO	5	2	31
27	Olmstead, Carolyn - WA	1	5	30
28	Early, Darwin - OH	8	17	28
29	Burrell, Stella - OH	8	11	27
	Carter, Laina - MI	8	7	27
31	Nash, Baelynn - TX	4	7	26
32	Ray, Evelyn - TX	4	12	25
	Vickery, Bethanee - GA	6	8	25
34	Tillery, Haley - KS	5	3	20
35	Smith, Meghan - PA	9	2	16
36	Estrella, Kylie - NY	7	4	14
37	Whitmore, Harper - CO	4	2	13
38	Hostuttler, Aiden - WV	9	3	12
39	Hubbard, Raegan - TX	4	4	11

Youth - Rabbit of the Year

Shown: 2,930

Shows: 204

Rank	Ear #	Variety/ Class	Exh / Show Count	Herdsman		
				Pts	ROTY Pts	
	1 RD	Self D	Jacobson, Hannah - WI	5	8	235
	2 AM47	Self D	Anderson, John Harris - TX	6	12	220
	3 JSHA	AOV D	Tucker, Jordan - MO	7	12	190
	4 3RPS	Bkn D	Bloomer, Amelia - OH	11	12	179
	5 AC2	Self D	Lefebvre, Eleanor - MO	2	2	148
	6 JDJ	Bkn B	Tucker, Jordan - MO	5	10	139
	7 AC4	Self B	Ryan, Levi - OH	4	6	129
	8 GWEN	Shad D	Anderson, John Harris - TX	4	8	106
	9 AC1	Ag B	Lefebvre, Eleanor - MO	4	6	104
10	K	Self B	Enfield, Colson - MO	3	6	101
	MC1	Ag B	Lesniak-Harper, Addalyn / Lydia & Garrett - OH	3	1	101
12	1 DS	Bkn B	Lesniak-Harper, Addalyn / Lydia & Garrett - OH	6	6	100
13	ML01	Ag B	Lautzenhiser, Mara - WA	6	7	94
14	JFC2	Ag B	Lefebvre, Eleanor - MO	2	4	80
15	BB302	Bkn B	Boling, Carlie - TX	5	7	78
16	3 RSD	Self B	Bloomer, Amelia - OH	6	9	77
17	ML05	Ag B	Lautzenhiser, Mara - WA	5	8	75
18	JBR56	Self B	Anderson, John Harris - TX	4	5	72
19	3 ROV	Bkn B	Bloomer, Amelia - OH	3	6	67
20	W1	Bkn D	Wallock, Makayla - WI	4	3	66
21	JROSE	Self D	Tucker, Jordan - MO	3	4	65
22	BS237	Bkn D	Ray, Corbin - TX	2	4	63
23	JBR35	Ag B	Tucker, Jordan - MO	3	5	60
24	PTAF	Bkn B	Kalinin, Nikolai - MD	3	6	59
25	LNR	Self D	Tucker, Jordan - MO	4	4	55
26	K4SNOW	Tan B	Floyd, Kali - TX	2	4	51
27	BB77	Ag D	Boling, Carlie - TX	3	5	49
28	RF8	Tan B	Ryan, Luke - OH	1	2	48
29	B	Bkn B	Tucker, Jordan - MO	2	3	47
	RF4	Self D	Ryan, Levi - OH	2	4	47
31	B11	Self D	Byers, Max & Jocelyn - IN	2	2	44
32	AM91	Bkn D	Enfield, Colson - MO	3	3	42
	BS13	Self B	Lautzenhiser, Mara - WA	2	4	42
34	BB218	Ag B	Boling, Carlie - TX	2	3	41
	JOLE	Tan D	Tucker, Jordan - MO	3	4	41
36	AF578	Shad B	Landis, Cody - PA	2	2	37
	DIVINE	Ag D	Speed, Shiloh - TX	3	5	37
38	ML11	Self D	Lautzenhiser, Mara - WA	9	0	36

Youth - Herdsman

Shown: 2,930

Shows: 204

Rank	Exh / Show Count	Herdsman Pts
1	Tucker, Jordan - MO	32
2	Anderson, John Harris - TX	23
3	Boling, Carlie - TX	18
	Lautzenhiser, Mara - WA	18
5	Bloomer, Amelia - OH	16
6	Lefebvre, Eleanor - MO	13
7	Ryan, Levi - OH	12
8	Courtright, Briley - OR	10
	Enfield, Colson - MO	10
	Lesniak-Harper, Addalyn / Lydia & Garrett - OH	10
11	Wallock, Makayla - WI	9
12	Jacobson, Hannah - WI	8
13	Floyd, Keely - TX	7
	Landis, Cody - PA	7
15	Kalinin, Nikolai - MD	6
	Ray, Corbin - TX	6
17	Ashton, William - OH	5
	Floyd, Kali - TX	5
	Speed, Shiloh - TX	5
20	Burrell, Stella - OH	4
	Byers, Max & Jocelyn - IN	4
	Carter, Laina - MI	4
	DeVito, Angelina - NH	4
	Rider, Daphne - KS	4
	Wood, Carlie - OH	4
26	Nash, Baelynn - TX	3
	Olmstead,Carolynn - WA	3
28	Hostuttler, Aiden - WV	2
	Lesniak-Harper, Addalyn - OH	2
	Ray, Evelyn - TX	2
	Reker, Carson & Kainen - MO	2
	Ryan, Luke - OH	2
	Smith, Meghan - PA	2
	Whitmore, Harper - CO	2
35	Calliccoat, Elaina - OH	1
	Early, Darwin - OH	1
	Hubbard, Raegan - TX	1

Youth - White Wool

Number Shown (W): 89
Number of Shows (W): 43

Rank	Exhibitor Name - State - District - # of Shows/Exh		White Pts
1	Lautzenhiser, Mara - WA	26	967
2	Enfield, Colson - MO	18	287
3	Tucker, Jordan - MO	21	232
4	Byers, Max & Jocelyn - IN	4	98
5	Wood, Carlie - OH	3	85
6	Anderson, John Harris - TX	5	72
7	Lefebvre, Eleanor - MO	3	67
8	Ledesma, Ava-Lynn - TX	1	30
9	Tillery, Haley - KS	2	12

Youth - Colored Wool

Shown (C): 250
Shows (C): 49

Rank	Exhibitor Name - State - District - # of Shows/Exh		Colored Pts
1	Lautzenhiser, Mara - WA	29	2799
2	Tucker, Jordan - MO	21	1248
3	Lefebvre, Eleanor - MO	12	831
4	Enfield, Colson - MO	20	635
5	Olmstead, Carolynn - WA	5	453
6	Landis, Cody - PA	1	255
7	Byers, Max & Jocelyn - IN	4	222
8	Anderson, John Harris - TX	5	143
9	Coontz, Bram - GA	1	85
	Porter, Savannah - GA	1	85
11	Wood, Carlie - OH	2	41
12	Courtright, Briley - OR	1	16

Jersey Wooly – Sweeps for Dummies!

by Nicole Schmitt

Each national breed club runs some sort of sweepstakes program. Each time you show Jersey Woolies at a NJWRC sanctioned show, you'll accumulate sweeps points. The NJWRC season runs from July 1st through June 30th of the following year. Below you'll find a summary of the points contests. As it turns out, I've found there are a lot of NJWRC long-time members that don't understand the whole program either, so you're certainly not alone if you're a bit confused!

Overall Sweeps consists of:

***Class Points:** In each class (for instance, Self Senior Bucks), points are awarded for the top 5 placements as follows: 1st place 6 points for each rabbit in the class, 2nd place 4 points for each rabbit in the class, 3rd place 3 points for each rabbit in the class, 4th place 2 points for each rabbit in the class & 5th place 1 point for each rabbit shown in the class. NOTE: NJWRC Spring Nationals & ARBA Convention use a different formula, through 10th place as follows: 1st -12, 2nd -9, 3rd -8, 4th -7, 5th -6, 6th -5, 7th -4, 8th -3, 9th -2 & 10th -1 point per number shown in the class.

***Bonus Points:** Best of Breed (BOB) & Best Opposite of Breed (BOS) bonus points. These points are awarded as: BOB 1 point for each Jersey Wooly shown. BOS: 1 points for each "opposite" Jersey Wooly shown – meaning if BOB is a buck, and you win BOS with a doe, you'd get 1 point for each doe shown.

***Best In Show / RIS / B4C Points:** Should you win:

*Best In Show (all breed shows only - specialty shows don't count for this section), you will receive 1 extra point for every rabbit shown in the entire show.

*RIS (Reserve in Show) / 1st Reserve: you will receive 1 half-point for every rabbit shown in the entire show (rounded up to the nearest point).

*B4C (Best 4 Class): you will receive 1 half-point for each 4 Class rabbit in the entire show (rounded up to the nearest point).

Award of Excellence consists of: Best of Breed (BOB) & Best Opposite of Breed (BOS) bonus points. These points are awarded as: BOB: 1 point for each Jersey Wooly shown. BOS: 1 point for each "opposite" Jersey Wooly shown - meaning if BOB is a buck, and you win BOS with a doe, you'd get 1 point for each doe shown. (See Bonus Points as noted above – same thing here)

Rabbit of the Year consists of: The individual rabbit also receives points, and they are awarded the same way the exhibitor is awarded the Award of Excellence points. The BOB rabbit receives 1 point for each Jersey Wooly shown, and the BOS rabbit gets 1 point for each "opposite" Jersey Wooly shown. (These are the same as the Bonus Points and Award of Excellence points outlined above.)

Herdsman of the Year consists of: Truth be told, this one is a bit more complicated! For each BOB an exhibitor wins, they receive 2 Herdsman Points, and for each BOS an exhibitor wins, they receive 1 Herdsman Point. But, the exhibitor can only accumulate a maximum of 5 points with a specific animal. So, if you have a "hot" rabbit that's winning & winning & winning, the HM points stop at 5. Also, there are no HM points awarded unless the requirements of a Grand Champion Leg are met within the breed.

Wool Contests consist of: The NJWRC has both a White Wool & Colored Wool contest. The points are awarded the exact same way as the Overall Sweeps Points / Class Points outlined above, including the Spring Nationals & ARBA Convention expanded points formula.

Youth Showing in Open: As per the rules, all NJWRC Youth members' points are to be counted in the youth contests, even when showing in open. If you are a youth that shows in Open that wants your points left in open, kindly notify me in writing at your earliest possible convenience! The rules actually state this notification must be made by July 1st, but I'll happily accept it at any point.

Should you have any questions at all about how the points work, please let me know.

National Jersey Wooly Rabbit Club Membership **RENWAL** Application

Name

ARBA #

For Family membership, list additional names of all family members who currently live at the same address:

Name

ARBA # ** Youth DOB required (month/day/year)

Name

ARBA # **Youth DOB required (month/day/year)

Name

ARBA# **Youth DOB required (month/day/year)

Any additional please list on back

Address: _____

Number and Street

City

State

Zip Code

****EMAIL:** _____ Phone # _____

Adult Renewal Membership 1 year **\$12.72** or 3 years **\$26.52** \$ _____

Youth Renewal Membership 1 year **\$9.53** (under the age of 19) or \$ _____

3 years (if 16 years or younger at renewal date) **\$25.54**

Family New Membership 1 year **\$26.52** or 3 years **\$63.65** \$ _____

(2 adults and any children under the age of 19 legally residing at the same address

or under the age of 16 for a 3 year membership. TOTAL \$ _____

In paying by check you can deduct 3% fee for PayPal. Send Check or money order **to NJWRC** along with the application to:

NJWRC Secretary % Gail More

5255 Eberly Road Atwater, OH 44201

EMAIL: Njwrcsecretary@gmail.com

PayPal: njwrcclubtreasurer@gmail.com

NOTE: When paying by PayPal please put in the notes section: **YOUR NAME** and a list of **ALL MEMBERS** and how you are sending in your application. You still need to submit the form if paying by PayPal. It can be submitted by mail or emailed to the address listed above.

**** REQUIRED**

National Jersey Wooly Rabbit Club

NEW MEMBERSHIP APPLICATION

Name

ARBA #

For Family membership, list additional names of all family members who currently live at the same address:

Name

ARBA # **Youth DOB required (month/day/year)

Name

ARBA # **Youth DOB required (month/day/year)

Name

ARBA# **Youth DOB required (month/day/year)

Any additional please list on back

Address: _____

Number and Street

City

State

Zip Code

** EMAIL: _____ Phone _____

Adult New Membership 1 year \$15.91 or 3 years \$37.08 \$ _____

Youth New Membership 1year \$12.72(under the age of 19) or \$ _____

3 years (if 16 years or younger at renewal date) \$27.81

Family New Membership 1 year \$26.52 or 3 years \$63.65 \$ _____

(2 adults and any children under the age of 19 legally residing at the same address

or under the age of 16 for a 3 year membership. TOTAL \$ _____

In paying by check you can deduct 3% fee for PayPal. Send Check or money order **to NJWRC** along with the application to:

NJWRC Secretary % Gail More

5255 Eberly Road Atwater, OH 44201

EMAIL: Njwrcsecretary@gmail.com

PayPal: njwrcclubtreasurer@gmail.com

NOTE: When paying by PayPal please put in the notes section: **YOUR NAME** and a list of **ALL MEMBERS** and how you are sending in your application. You still need to submit the form if paying by PayPal. It can be submitted by mail or email to the address listed above.

** Required

NATIONAL JERSEY WOOLY RABBIT CLUB
NATIONALS BID FORM
The FLUFF of the Fancy

Please provide all information requested, typed in an electronic file format (PDF or MS Word preferred).

IMPORTANT: All information must be completed in order for your bid to be accepted and reviewed. You may type directly onto this form, or use your own file format, provided all information is included. Bid application must be submitted on or before March 1st, two years before the show is to take place, to njwrcsecretary@gmail.com. Specific dates are listed for various items.

Bid is for the spring 2 years from current year.

Name of host Club

Location of show (to include city, state, showroom site/location)

At the time of bid does the state of host show require health certificates to attend the show? Yes or No

Date of Show

If the show will be held in conjunction with an all breed show(s) please list the club name and show name.

If it is held in conjunction with another specialty club please list the club(s) name(s).

In Total how many times will the Jersey Woolies be judged?

Please indicate whether this will be a one, or two day show

Please indicate which day of the week the show will take place

What show room amenities are available:

Cooping Wire Bottoms Coop Cups Restrooms Feed

Concessions Bedding Security Water for rabbits

Climate controlled Parking availability and rates if applicable at time of bid

On-Site Camping-cost per night and contact person and info

Please list all that apply: Camping hookup, electric, drop station, showers, restroom.

NJWRC National Bid Form page 2

Airport accessibility: Location of the nearest airport, and distance to showroom.

Lodging: Any negotiated rates be provided 1 year in advance of the National date. Host hotel with block of rooms.

Please provide information on two to three hotels. Please give the name, email, and phone number of your club member who will be responsible for gathering the host hotel information.

Awards Banquet: Supply Banquet date, start time, cost, and proposed menu by 8 months before Nationals date.

Will there be an awards banquet? Please provide at least 2 locations for your bid.

Other: Please include any other information you would like to provide about the location and local attractions.

Specialty Club Name
Number of Club Members
Bank Balance

Specialty Club President's Name
Email
Address
Phone#

Secretary's Name
Email
Address
Phone#

Show Superintendent's name
Email
Address
Phone #

List the Name of Club Members who have committed to helping host the national show.

Notes on planning a Nationals Show:

- The preference is to have the Nationals show prior to any other shows (ie., the first time Woolies show is in the National show)
- Remember in choosing your show dates that people tend to prefer to take off fewer days from work.
- The NJWRC provides host clubs with a stipend of \$1200, on a as needs basis, with the intention that this amount helps defray the cost of bringing in judges. This money is supplied upon request with proof of need to the NJWRC Treasurer. A report on how the money was spent is submitted to the Treasurer after the show along with a total accounting of the show.
- The NJWRC expects that in the year before Nationals (starting in May), there be an ad provided for the Fluff for each of 4 issues, starting with a "save the date" ad, and with increasing information over the course of the year. Newsletter ad submission dates are as follows: May 15, August 15, November 15, and February 15th .
- Shows may be assigned cooping, or "carrier" shows, but some cooping must be provided for animals that are flown in.