

Official IMZA Show Manual

Edition 03/10/2018

IMZA SHOW POLICIES

Miniature Zebu Cattle are a breed of *Bos indicus* bovine. In their homeland of India they are referred to as “Nadudana” meaning small cattle. Miniature Zebras are considered multi-purpose cattle but are generally shown under the umbrella of beef cattle.

Table of Contents

Section A: General Rules and Regulations.....	1
Section B: Class Rules and Regulations.....	2
Section C: Class Schedule.....	2-3
Section D: Selection of Champions.....	4
Section E: Sponsors.....	4
Section F: Superintendent’s Responsibilities.....	5
Section G: Judge’s Responsibilities.....	5
Section H: Sanctions Offered and Fees.....	6
Section I: Sanctioning Requirements.....	6
Section J: Obtaining Permanent Grand Champion (PGCH) Status.....	7
Section K: Obtaining Master Champion (MCH) Status.....	7
Section L: Registries.....	7
Miniature Zebu Cow Breed Standards.....	8-9
Miniature Zebu Bull Breed Standards.....	9-10
Miniature Zebu Steer Breed Standards.....	10-11
Animal Disqualifications.....	12
IMZA Miniature Zebu Judging Score Card.....	13

A. General Rules and Regulations

(State and county fair open show rules and regulations shall take precedence)

1. All entries must be registered with their respective registries (See Section L). Unregistered cattle may not be entered. IMZA registered cattle identifications will have a pre-fix of T, H1, H2, H3, or Z, followed by their individual number.
2. Original registration papers or photocopy of each entry must be available for inspection during check-in prior to showing.
3. Proof of ownership of each entry shall be the name on the registration certificate unless ownership has changed within 90 days of the show and a transfer of ownership form is presented with the photocopy of the certificate. In that case, ownership shall be the name listed on the transfer form.
4. The actual handler of an animal entered may be the owner or anyone else designated as such by the owner.
5. An animal may be entered in only one age class or, if eligible, the Champion Challenge class. Proof of birth date shall be the birth date on the animal's registration certificate.
6. The base date for computing the age of the animal shall be the date of the show. If more than one show is scheduled at an event, the base date for computing the age of the animals for both shows shall be the date of the first show.
7. Health certificates may be required if specified in the show rules. When health certificates are not required, the show officials shall see that all animals brought to the show grounds are in apparent good health and free from noticeable disease. Show officials may deny entry if an animal does not appear in good health. There will be no refunds for animals deemed sick or unhealthy.
8. Show officials shall determine entry due dates.
9. Horned or dehorned animals are acceptable.
10. All cattle must be shown in their natural state except for trimming of the inner ear, genitalia, and whiskers. No body clipping is allowed. No paint, dye, chalk, or glitter may be used to modify appearance. Only clear polish may be used on hooves and horns. Tail switch cannot be embellished in any way. No additions to the switch is allowed. The alteration of physical features and appearance of any animal by cosmetic and/or surgical means are deemed unethical practices and will be grounds for disqualification.
11. All animals must show with a halter and attached lead rope.
12. Nose rings are not required for animal control. However, the judge or a show official has the right to have an animal removed and disqualified from showing if it is too disruptive or a danger to any other animal or person.
13. Animals will enter show ring in ascending order according to age, youngest to oldest.
14. Cattle over six months of age are required to have individual identification (microchip, tattoo, brand, eartag) corresponding with that stated on the registration certificate.
15. There are no minimum or maximum age restrictions.
16. All IMZA sanctioned shows must offer a Champion Challenge Class for the three class divisions (female, male, and steer)

B. Class Rules and Regulations

1. Female Classes shall include the Heifer Division, ages 0 to under 42 months and the Cow Division (females that have calved at any age).
2. Male Classes shall include the Bull Calf Division, ages 0 to under 24 months, and the Senior Bull Division, ages 24 months and older.
3. Steer Classes include all ages in one division.
4. Males only compete with males, females with females, and steers with steers.
5. Permanent Grand Champion (PGCH) cattle may only be shown in the Champion Challenge Classes and not in any age classes.
6. The Champion Challenge Classes shall include the Grand Champions in each division and also the Permanent Grand Champions that have been entered.
7. The order in which females, males, and steers are shown shall be determined by the show superintendent and the judge. The individual class numbers shall remain as listed below.
8. Master Champion (MCH) cattle can only be shown at the National Show and vie for National Champion in the Champion Challenge class.
9. Each individual show host shall have the option of adding Group or Fun Classes such as Showmanship, Color, Breed Character, Pairs, or Costume, etc.. Group Classes shall begin with class 40. Entries in any group classes must also show in their respective age classes.
10. A nursing cow may have her calf accompany her while she is being shown as long as the calf is also handled with a lead.

C. Class Schedule

The following class schedule shall be used at all IMZA sanctioned shows. However, the show superintendents of individual and club shows shall have the discretion to combine single-entry classes within each division. **Note:** State and county fair class schedules shall supersede this schedule.

Female Classes

Heifer Division

1. Heifer, 0 to under 4 months
2. Heifer, 4 to under 8 months
3. Heifer, 8 to under 12 months
4. Heifer, 12 to under 18 months
5. Heifer, 18 to under 24 months
6. Heifer, 24 to under 30 months
7. Heifer, 30 to under 42 months
(Heifers 42 months and older may not be shown until they have calved, and can then be shown in the cow classes)
8. GRAND CHAMPION HEIFER
9. RESERVE GRAND CHAMPION HEIFER

Cow Division

10. Cow, under 3 years old
11. Cow, 3 to under 4 years
12. Cow, 4 to under 5 years
13. Cow, 5 to under 6 years
14. Cow, 6 years and older
15. GRAND CHAMPION COW
16. RESERVE GRAND CHAMPION COW
17. CHAMPION CHALLENGE FEMALE

C. Class Schedule (cont'd)

Male Classes

Bull Calf Division

18. Bull Calf, 0 to under 6 months
19. Bull Calf, 6 to under 12 months
20. Bull Calf, 12 to under 18 months
21. Bull Calf, 18 to under 24 months
22. GRAND CHAMPION BULL CALF
23. RESERVE GRAND CHAMPION BULL CALF

Senior Bull Division

24. Bull, 2 to under 3 years
25. Bull, 3 to under 4 years
26. Bull, 4 to under 5 years
27. Bull, 5 years and older
28. GRAND CHAMPION SENIOR BULL
29. RESERVE GRAND CHAMPION SENIOR BULL
30. CHAMPION CHALLENGE MALE

Steer Classes

Steer Division

31. Steer, 0 to under 6 months
32. Steer, 6 to under 12 months
33. Steer, 12 to under 18 months
34. Steer, 18 to under 24 months
35. Steer, 2 to under 3 years
36. Steer, 3 years and older
37. GRAND CHAMPION STEER
38. RESERVE GRAND CHAMPION STEER
39. CHAMPION CHALLENGE STEER

Premium money and awards shall be determined by IMZA,
Show Host, or other officials of each individual show.

D. Selection of Champions

1. Grand Champion Heifer shall be selected from the first place winners in each class of the Heifer Division.
2. Reserve Grand Champion Heifer shall be selected from the heifer which stood second to the Grand Champion Heifer in its individual class and the remaining first place winners of the other Heifer Division classes.
3. Grand Champion Cow shall be selected from the first place winners in each class of the Cow Division.
4. Reserve Grand Champion Cow shall be selected from the cow which stood second to the Grand Champion Cow in its individual class and the remaining first place winners of the other Cow Division classes.
5. Grand Champion Bull Calf shall be selected from the first place winners in each class of the Bull Calf Division.
6. Reserve Grand Champion Bull Calf shall be selected from the bull calf which stood second to the Grand Champion Bull Calf in its individual class and the remaining first place winners of the other Bull Calf Division classes.
7. Grand Champion Senior Bull shall be selected from the first place winners in each class of the Senior Bull Division.
8. Reserve Grand Champion Senior Bull shall be selected from the Senior Bull which stood second to the Grand Champion Senior Bull in its individual class and the remaining first place winners of the other Senior Bull Division classes.
9. Grand Champion Steer shall be selected from the first place winners in each class of the Steer Division.
10. Reserve Grand Champion Steer shall be selected from the steer which stood second to the Grand Champion Steer in its individual class and the remaining first place winners of the other steer classes.
11. Champion Challenge Female shall be selected from the Grand Champion Heifer, Grand Champion Cow, and any Permanent Grand Champion (PGCH) Cows entered in the Champion Challenge Female Class.
12. Champion Challenge Male shall be selected from the Grand Champion Bull Calf, Grand Champion Senior Bull, and any Permanent Grand Champion (PGCH) Bulls entered in the Champion Challenge Male Class.
13. Champion Challenge Steer shall be selected from the Grand Champion Steer and any Permanent Grand Champion (PGCH) Steers entered in the Champion Challenge Steer Class.

E. Show Host

1. State, county, or local fairs, organizations, clubs, or private individuals may host shows.
2. Entry fees shall be determined by the show host.
3. The show host shall appoint an official show superintendent to oversee the event.

F. Superintendent's Responsibilities

1. Appoint the following show officials:
 - A. The Secretary will record and sign the official report of show placings and championships.
 - B. The Emcee will announce each class entering the ring. After the judge has completed the final placings for each class, the emcee will announce the placing and name of each animal and its exhibitor.
 - C. The Staging Coordinator will make sure the animals in each class are lined up, youngest to oldest, and ready to enter the ring when the class is announced.
 - D. The Ring Steward will direct the movement of the cattle in the show ring and help when an exhibitor needs assistance moving or controlling an animal.
 - E. The Awards Presenter will hand out the ribbons or awards in each class after the judge has completed the final placings. This can be done as the animals are in place or as they exit the show ring.
2. Appoint other personnel to assist as needed.
3. Receive entries, collect and record monies, check all entries to verify the following information is correct: registration number, birthdate, name, classes entered, and ownership.
4. Acquire a qualified judge approved by IMZA. The approved judge shall be provided with a copy of the official "IMZA Show Manual". The name of the judge should be announced prior to the entry deadline.
5. Ensure that the judge does not have any ownership or part ownership of an animal entered, or an immediate family member's animal entered, in a show that he or she will judge.
6. Check that each animal's individual identification (microchip, tattoo, brand, eartag) matches their registration certificate and entry. Animals under six months of age are exempt from having individual identification.
7. Ensure that a copy of "The IMZA Show Policies" is available at all times during the show.
8. Enforce the IMZA Show Policies.

G. Judge's Responsibilities

1. All cattle will be judged according to the IMZA Miniature Zebu Cattle Judging Score Card and Disqualification list. (See pages 12 and 13).
2. The judge shall make the award according to the merit of the animal in any class in which there is no competition.
3. The judge shall sign the official show results form, as provided by the show secretary, verifying that he/she judged that show on that specific date.
4. This is a miniature breed. In the event that two or more animals achieve the same total score when judged on their reflection of breed standards, (where a tie breaker is required) preference should be given to the animals in the order of shortest height to tallest.

H. Sanctions Offered and Fees

1. Officially recorded sanctions shall be for the Grand Champion and Champion Challenge winners of each division.
2. Application for show sanctions shall be made to the IMZA Registrar. All sanctions must be applied for in advance of a show in order to become official.
3. A sanction application and a copy of the schedule of classes shall be sent to the IMZA Registrar for approval. All scheduled classes must be listed and the application must be signed by an IMZA member.
4. Applications for show sanctioning must be submitted to IMZA at least three weeks prior to the show for the following regular sanction fees to apply:

Heifer Division	\$
Cow Division	\$
Heifer/Cow combined	\$
Bull Calf Division	\$
Senior Bull Division	\$
Bull Calf/Senior Bull combined	\$
Steer Classes	\$
5. A late fee may be added to the charge for processing applications received less than three weeks prior to the show.

I. Sanctioning Requirements

1. Heifer Division: There must be a minimum of six (6) heifers shown and a minimum of three (3) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
2. Cow Division: There must be a minimum of six (6) cows shown and a minimum of three (3) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
3. Combined Heifer & Cow Divisions: There must be a minimum of eight (8) cattle shown with a minimum of four (4) cows and a minimum of four (4) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
4. Bull Calf Division: There must be a minimum of four (4) bull calves shown and a minimum of two (2) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
5. Senior Bull Division: There must be a minimum of four (4) senior bulls shown and a minimum of two (2) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
6. Combined Bull Calf & Senior Bull Divisions: There must be a minimum of six (6) cattle shown with a minimum of three (3) senior bulls and a minimum of three (3) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
7. Steer Division: There must be a minimum of four (4) steers shown and a minimum of two (2) exhibitors for the wins to be considered "Official Legs" toward a Permanent Grand Champion (PGCH).
8. Any animal disqualified from its class will not be counted in the total number of animals shown for sanction purposes.

J. Obtaining Permanent Grand Champion Status (PGCH)

1. The animal must obtain at least four Grand Champion wins under at least three different judges.
2. Males may win two of the four required Grand Champion legs as a bull calf (under 24 months of age). At least two of the four required legs must be awarded as a senior bull (24 months of age or older). All four of the required legs may be won at 24 months or older.
3. Females may win two of the four required Grand Champion legs as a heifer (under 42 months of age). At least two of the four required legs must be awarded as a cow. All four of the required legs may be won as a cow (at any age after having at least one calf).
4. Steers may win two of the four required Grand Champion legs under 24 months of age. At least two of the required legs must be awarded at 24 months or older. All four of the required legs may be won at 24 months or older.

K. Obtaining Master Champion Status (MCH)

1. The animal must win at least four Champion Challenge wins under at least three different judges after becoming a Permanent Grand Champion (PGCH).
2. Only Champion Challenge legs won after an animal becomes a Permanent Grand Champion (PGCH) will be counted toward an animal's Master Champion (MCH) status.

L. Registries

1. Once a registry is recognized by the IMZA as a legitimate association, the Miniature Zebu cattle registered with that association shall be eligible to be entered and shown at all IMZA sanctioned shows.
2. Registries shall be added to this list after they have been approved by the IMZA. The recognized registries are:
American Miniature Zebu Association (AMZA)
3. Grand Champion and Champion Challenge winners who are registered with the above listed recognized registries will not have their wins officially recorded as legs toward PGCH or MCH status until they are registered with the IMZA. Once an animal is registered with the IMZA, all previous championship wins at other recognized registry sanctioned shows are eligible to be officially recorded as legs toward PGCH or MCH status with the IMZA. It shall be the responsibility of the animal's owner to provide proof of such wins.

IMZA COW BREED STANDARDS

Conformation: Body parts proportioned relative to the size of the cow. Length of leg should be in relation to length, depth, and width of cow. Cow should not appear to be a “dwarf”, nor should it appear to be excessively “leggy”. Refined bone, not heavy or thin boned. Feminine in appearance, angular and athletic with adequate muscling. Not fat or too thin.

Breed Character: Miniature Zebu cows, *Bos indicus*, have a uniquely different breed character from *Bos taurus* cattle. Refined, angular, never square or boxy; athletic and fluid in their movement.

Head: Moderately long coffin shaped skull. Not too wide or short. A chiseled appearance with a convex profile, never dished. Eyes should be almond shaped, smoothly set into the skull. Eyes and profile should be almost Egyptian in appearance. Mouth should be free of excess fleshing, clean and tight. Head should be feminine in appearance.

Hump: Moderate to well developed, pronounced and balanced. Upright and firm, never leaning to the left or right, placed directly above or slightly ahead of the withers.

Top Line: Back straight and level in the chine and loin with a natural slope to the rump from hip to pin bones. Rump should be sloping with a smooth, round appearance.

Horns: Balanced and symmetrical, elliptical at the base. Any horn pattern is acceptable as well as naturally polled or de-horned. De-horned cows should be free of unsightly horn scurs.

Ears: Leaf shaped or elliptical with a pointed end, never round. Non-pendulous, held outward or slightly upward and not too far forward. Balanced in size relative to the head. Usually less than 9” long.

Neck: Feminine, moderately long, strong, set high into the shoulder and withers with an upstanding appearance. Never short or low set.

Dewlap: Moderately developed, free of excessive fleshiness or folds.

Brisket: Smoothly laid into the chest floor, free of excessive fat, never bulging or protruding excessively. Cows will generally exhibit a slightly larger brisket than bulls.

Body: Moderate body length, not too long or too short, deep in the heart girth with a slight increase in depth of body from the heart girth into the rear barrel and flank. Ribs should be well sprung and deep, never thin or “slab-sided”, with adequate body capacity, proportionate relative to the size of the animal.

Legs and Feet: Medium length legs proportionate and relative to body size. Legs should be strong yet somewhat fine-boned. Legs should be straight when viewed from the front or rear. Rear legs should be angular with incurving thighs when viewed from the side. Fetlocks should be short. Pasterns strong, angled approximately 45 degrees. Hooves, small and hard with equal halves and a moderate cleft between toes.

Hindquarters: Muscular but not meaty with moderate width in the pin bones. Moderate width in the escutcheon carried down through the hocks.

- Cow Breed Standards (cont'd)

Tail: Smoothly set and high at the rump, long and slender, lacking kinks or crooks. Switch should be long and full, hanging below the hocks.

Mammary System: Appreciable in size with balance and proportion. Well attached with smooth rear and fore udder blending. Even udder quarters with four medium size teats.

Size: Measured at the withers directly behind the hump, height not to exceed 42' with no minimum.

Weight: Varies significantly. Balanced body proportion takes precedence.

Hair Coat: Short, straight, dense, and slick; never curly or excessive in length.

Color: All colors are acceptable.

IMZA BULL BREED STANDARDS

Conformation: Body parts proportioned relative to the size of the bull. Length of leg should be in relation to length, depth, and width of bull. Bull should not appear to be a "dwarf", nor should it appear to be excessively "leggy". Refined bone, not heavy or thin boned. Strong masculine appearance with good muscling, yet angular and athletic. Not fat or thin.

Breed Character: Miniature Zebu bulls, *Bos indicus*, have a uniquely different breed character from *Bos taurus* cattle. Refined, angular, never square or boxy; athletic and fluid in their movement.

Head: Moderately long coffin shaped skull. Not too wide or short. A chiseled appearance with a convex profile, never dished. Eyes should be almond shaped, smoothly set into the skull. Eyes and profile should be almost Egyptian in appearance. Mouth should be free of excess fleshing, clean and tight. Head should be masculine in appearance. Bulls may exhibit a slightly protruding forehead.

Hump: Large and well- developed, pronounced and balanced. Upright and firm, never leaning to the left or right, placed directly above or slightly ahead of the withers. Shark fin-like profile.

Top Line: Back should be straight and level in the chine and loin with a natural slope to the rump from hip to pin bones. Rump should be sloping with a smooth, round appearance.

Horns: Balanced and symmetrical, elliptical at the base. Any horn pattern is acceptable as well as naturally polled or de-horned. De-horned bulls should be free of unsightly horn scurs.

Ears: Leaf shaped or elliptical with a pointed end, never round. Non-pendulous, held outward or slightly upward and not too far forward. Balanced in size relative to the head. Usually less than 9" long.

Neck: Masculine, muscular, moderately long, strong, set high into the shoulder and withers with an upstanding appearance. Never short or low set.

Bull Breed Standards (cont'd)

Dewlap: Moderately developed, free of excessive fleshiness or folds.

Brisket: Smoothly laid into the chest floor, free of excessive fat, never bulging or protruding excessively. Bulls will generally exhibit a slightly smaller brisket than cows.

Body: Bulls should have moderate body length, not too long or too short, strong shouldered and deep in the heart girth. Ribs should be well sprung and deep, never thin or "slab-sided", with adequate body capacity, proportionate relative to the size of the animal.

Legs and Feet: Medium length legs proportionate and relative to body size. Legs should be strong and somewhat fine-boned. Legs should be straight when viewed from the front or rear. Rear legs should be angular with incurving thighs when viewed from the side. Fetlocks should be short. Strong pasterns, angled approximately 45 degrees. Hooves, small and hard with equal halves and a moderate cleft between toes.

Hindquarters: Round and full, muscular but not meaty with moderate width in the pin bones. Moderate width in the escutcheon carried down through the hocks.

Tail: Smoothly set and high at the rump, long and slender, lacking kinks or crooks. Switch should be long and full, hanging below the hocks.

Testicles: Two, well developed, balanced and symmetrical. The scrotum should be strongly attached with four even rudimentary teats.

Size: Measured at the withers directly behind the hump, height not to exceed 42' with no minimum.

Weight: Varies significantly. Balanced body proportion takes precedence.

Hair Coat: Short, straight, dense, and slick; never curly or excessive in length.

Color: All colors are acceptable.

IMZA STEER BREED STANDARDS

Conformation: Body parts proportioned relative to size of the steer. Length of leg should be in relation to length, depth, and width of steer. Steer should not appear to be a "dwarf", nor should it appear to be excessively "leggy". Refined bone, not heavy or thin boned. Moderately masculine in appearance with good muscling. Angular and athletic. Not too fat but never thin.

Breed Character: Miniature Zebu steers, *Bos indicus*, have a uniquely different breed character from *Bos taurus* cattle. Refined, angular, never square or boxy; athletic and fluid in their movement.

Head: Moderately long coffin shaped skull. Not too wide or short. A chiseled appearance with a convex profile, never dished. Eyes should be almond shaped, smoothly set into the skull. Eyes and profile should be almost Egyptian in appearance. Mouth should be free of excess fleshing, clean and tight. Head generally more moderate in appearance, not too feminine or too masculine.

- Steer Breed Standards (cont'd)

Hump: Moderate to large, pronounced and balanced. Steers seldom develop the quantity of hump that bulls display. Upright and firm, never leaning to the left or right, placed directly above or slightly ahead of the withers. Shark fin-like profile.

Top Line: Back straight and level in the chine and loin with a natural slope to the rump from hip to pin bones. Rump should be sloping with a smooth, round appearance.

Horns: Balanced and symmetrical, elliptical at the base. Any horn pattern is acceptable as well as naturally polled or de-horned. De-horned steers should be free of unsightly horn scurs.

Ears: Leaf shaped or elliptical with a pointed end, never round. Non-pendulous, held outward or slightly upward and not too far forward. Balanced in size relative to the head. Usually less than 9" long.

Neck: Masculine, muscular, moderately long, strong, set high into the shoulder and withers with an upstanding appearance. Never short or low set.

Dewlap: Moderately developed, free of excessive fleshiness or folds.

Brisket: Smoothly laid into the chest floor, free of excessive fat, never bulging or protruding excessively.

Body: Moderate body length, not too long or too short, deep in the heart girth with a slight increase in depth and body from the heart girth into the rear barrel and flank. Ribs well sprung and deep, never thin or "slab-sided", with adequate body capacity, proportionate relative to the size of the animal.

Legs and Feet: Medium length legs proportionate and relative to body size. Legs should be strong yet somewhat fine-boned. Legs should be straight when viewed from the front or rear. Rear legs should be angular with incurving thighs when viewed from the side. Fetlocks should be short. Pasterns strong, angled approximately 45 degrees. Hooves, small and hard with equal halves and a moderate cleft between toes.

Hindquarters: Round and full, muscular but not meaty with moderate width in the pin bones. Moderate width in the escutcheon carried down through the hocks.

Tail: Smoothly set and high at the rump, long and slender, lacking kinks or crooks. Switch should be long and full, hanging below the hocks.

Testicles: None. Steers must be castrated.

Size: Steers tend to grow larger than bulls. There is no maximum or minimum height requirement. However, the ideal maximum height, measured at the withers directly behind the hump, is 42".

Weight: Varies significantly. Balanced body proportion takes precedence.

Hair Coat: Short, straight, dense, and slick; never curly or excessive in length.

Color: All colors are acceptable.

Disposition: Steers should exhibit a good disposition.

IMZA ANIMAL DISQUALIFICATIONS

Some faults, including those which keep the animals from being functional, productive and reproductive have to be considered show ring disqualifications due to their seriousness. The show ring is the only venue we have to spotlight the highest quality animals available for public viewing in one location.

Bulls, Heifers, and Cows:

1. Serious emaciation
2. Total blindness
3. Permanent lameness
4. Excessive hair length and/or curly coat
5. Total lack of breed character
6. Crooked or wry face
7. Evidence of any inability to reproduce (Hermaphroditism)
8. Permanent physical defect (obvious naval hernia)
9. Over 42"

Cows:

1. Non-functioning udder quarter (or blind teat)
2. Supernumerary teats (extra teats)
3. Active mastitis or any cause of abnormal milking

Bulls:

1. Only one or no testicles

Steers:

1. Serious emaciation
3. Total blindness
4. Permanent lameness
2. Excessive hair length and/or curly coat
5. Total lack of breed character
6. Crooked or wry face
7. Permanent physical defect (obvious naval hernia)

IMZA Miniature Zebu Cattle Judging Score Card

General Appearance:	Bulls - 40	Cows - 38	Steers - 35
Topline	7	6	6
Legs, feet and tracking	8	7	7
Smoothness of blending	4	4	4
Balance and symmetry	6	6	6
Muscling and condition	5	5	7
Angularity	5	5	5
Masculinity/Femininity	5	5	
Breed Character:	Bulls - 35	Cows - 30	Steers - 32
Head	11	9	10
Eyes	4	4	4
Ears	4	4	4
Hump	9	7	8
Dewlap	4	3	3
Hair coat	3	3	3
Body Capacity:	Bulls - 22	Cows - 22	Steers - 25
Proportion relative to size	7	7	7
Width of body	5	5	6
Depth of body	5	5	6
Length of body	5	5	6
Productivity - Reproductivity	Bulls - 3	Cows - 10	
Testicle development and size	3		
Mammary System:			
Balanced and proportioned udder		3	
Four correct teats and teat placement		3	
Fore udder extension and attachment		2	
Rear udder height and attachment		2	
Steers Only:			Steers - 8
Temperament			8
Total Points	100	100	100

Note to Judges: This is a miniature breed. In the event that two or more animals achieve the same total score when judged on their reflection of breed standards, (where a tie breaker is required) preference should be given to the animals in the order of shortest height to tallest.