

**2021 PREMIUM BOOK
82nd ANNUAL
SOUTHEASTERN UTAH
JR. LIVESTOCK SHOW**

**July 7, 8, 9, 10
100 East Molen Road (100 S.)
FERRON, UTAH**

2021 SCHEDULE OF EVENTS

Monday, June 6

Entries due to the Southeastern Utah Junior Livestock Show, Box 1391 Huntington, UT 84528
See page 7 for entry information.

Saturday, June 26

9:00 a.m. to 12:00 p.m. – Clean and set up day at the show grounds.

Wednesday, July 7

1:00 p.m. – All hogs must be at the show grounds and in their pens
12:00 p.m. to 2:00 p.m. – Weighing and receiving market lambs, goats and steers
2:15 p.m. – Exhibitor meeting in show ring; 4-H & FFA record books due
2:45 p.m. – Market hog weigh-in
4:00 p.m. – Judging contest in show ring.
6:00 p.m. – Written test in the Multi-Purpose Building (Stockshow Grounds)
7:00 p.m. – Barbeque dinner

Thursday, July 8

7:30 a.m. – Judging of market hogs.
11:00 a.m. – Judging of market lambs.
3:00 p.m. – Judging of market steers.
4:00 p.m. – Judging of market goats
5:45 p.m. – Last chance to turn in sale declaration forms at the Stockshow Office
6:00 p.m. – Livestock bowl

Friday, July 9

7:30 a.m. – Hog showmanship (in this order): Senior, Intermediate, Junior, Beginner
9:00 a.m. – Goat showmanship (in this order): Senior, Intermediate, Junior
10:30 a.m. – Market lamb showmanship (in this order): Senior, Intermediate, Junior, Beginner
11:30 a.m. – Beef showmanship (in this order): Senior, Intermediate, Junior
1:30 p.m. – Round robin showmanship
3:00 p.m. – Breeding sheep show; breeding beef show; rabbit show sign-up begins
4:00 p.m. – Breeding goat show
5:00 p.m. – Rabbit show (tentative)
TBD – Poultry show
7:00 p.m. – Ice cream social and awards program at the Picnic Shelter (Stockshow grounds).
8:30 p.m. – Exhibitors dance at Multi-Purpose Building.

Saturday, July 10

9:00-10:15 a.m. – Stockshow buyers' brunch at Multi-Purpose Building (Stockshow grounds).
10:30 a.m. – Auction of market animals (in this order):
(1) Market goats (2) Market lambs (3) Market steers (4) Market hogs

“A Special Thanks to the Show Sponsors”

What is a Stockshow sponsor? A sponsor is someone who sees more than kids and animals at a Stockshow. A sponsor also sees hard work, responsibility, goal setting, management, determination, and success on display. A sponsor knows that a calf, lamb, or hog can teach lessons that can't be learned in any other way and believes that those lessons are worth learning.

Since 1939, exhibitors in the Southeastern Utah Jr. Livestock Show have relied upon generous sponsors for support. We invite all Stockshow sponsors, past and present, to join us at the show. As you sit in the bleachers, take a look around. You'll notice that yesterday's exhibitors are today's parents, leaders, and sponsors. Thanks for believing in our youth. Your support is paying off.

The Stockshow Committee extends a special thanks to those businesses, families, and individuals who purchased animals, provided prizes, and supported youth in 2019. Thank you to community members who also supported us in 2020 when we had make the difficult decision to cancel.

Diamond Sponsors \$5000-Over

SITTERUD INSURANCE SOLUTION
SEUJLS BUYERS FUND
STATE OF UTAH UDAF
ROBERT WALTON

CLAY PALFREYMAN LIVESTOCK
PAYSON LIVESTOCK BOOSTERS
IFA OF PRICE
PROFESSIONAL TITLE SERVICES

Platinum Sponsors \$2000-Over

ROOSEVELT THEATRES (IN MEMORY OF MERWIN)

LANDONS DIESEL
EMERY COUNTY
UTAH BEHAVIOR SERVICES
KAY ELECTRIC
DIAMOND K GYPSUM
EMERY TELCOM
KENT WILSON
DAVID PEHRSON

ANIMAL MEDICAL SERVICES
CASTLE VALLEY SUPPLY
TYLER JEFFS FARM BUREAU
RYAN & JILL WRIDE
STRATA WORLD WIDE
JAY & CINDY CALDWELL
TYLER & TAMMY ORTON

Gold Sponsors \$1000 to \$1999

SAVAGE SERVICES
RICHARD HACKWELL FINANCIAL
SURGE ELECTRIC
DIAMOND W LIVESTOCK
JC'S SPUD WORKS
LONGWALL WEST INC.
DESERTVIEW CREDIT UNION
PRODIGY PROMOS
CONOCO PHILIPS
EASTERN UTAH COMMUNITY CREDIT UNION
PACIFICCORP ROCKY MOUNTAIN POWER

FERRON CITY
WEST MOUNTAIN LIVESTOCK 4-H
MOUNTAIN VIEW VISION CENTER
JOHANSEN & TUTTLE ENGINEERING
ZIONS BANK
ROCKIN' Z RANCH
CARBON COUNTY
RYAN BAILEY DDS

Silver Sponsors \$500 to \$999

DAVIES FAMILY
SCAMP EXCAVATION
JERRY'S CUSTOM MEATS
HORN CREATIONS
LIVE EARTH PRODUCTS
LAZY A RANCH
THAYN'S BOER GOATS
R LIVESTOCK CONNECTION
LAMARR WALKER
MORRIS SORENSON
RILEY CONSTRUCTION
ASHLEY VALLEY EYE CARE
EMERY COUNTY FARM BUREAU
KOMATSU EQUIPMENT
ROCK CANYON BANK
UTAH WOOLMARKET
WESTERN RIDGE CONCRETE

CARBON COUNTY FARM BUREAU
J & R SCAPING
JN AUTO
LAZY HEART J BOER GOATS
SWASEY RANCH
BANASKY INSURANCE
GILBERT'S GOATS
PLK EQUIPMENT
JACAM CHEMICAL
CLEMO HOG RANCH
LARSON & CO CPA'S
BRUCE MCMULLIN
EMERY COUNTY REPUBLICAN PARTY
MOONLIGHT CONSTRUCTION
PRODUCER'S LIVESTOCK
VBS CONSULTING
STEWART'S MARKET

Bronze Sponsors \$250 to \$499

ROCKING R BOER GOATS
CODY AND AUBREY WRIDE
PRICE OIL EXPRESS
DELSCO NORTHWEST
4-CORNERS FLOORING SOLUTIONS
BRENT JENSEN
GEORGE & GLORIA FASSELIN
RAINBOW GLASS RANCH
TYLER LOVERIDGE
JENSEN FAMILY RENTALS
SCATTERED LAND & LIVESTOCK
BROOKLYN SMITH LIVESTOCK
DAWN'S HOMETOWN INSURANCE
KYLE WHEELER
ADAM & JANESEA MANN
HEATH CLARK
MAGNUSON LUMBER
BMT MINE SERVICE
GOLDEN WEST INDUSTRIES
MICK ROGERS
PIERCE OIL
SAN RAFAEL CONSERVATION DIST.
WEST ROCK OIL FIELD
BRUCE & PEGGY KREMERS
JOHNSON'S DIESEL SERVICE

MITCHELL FUNERAL HOME
CCA CONCRETE
THOMAS FAMILY MEATS
THAYN'S CUSTOM LEATHER
AHLIN CATTLE COMPANY
GENCO MINE SERVICE
KEE ENGINEERING
SNOW SHOW SWINE
CAROLYN ANDERSON
JENSEN RANCHES
SLL TRUCKING
BLACK ROCK
EVOLUTION DIESEL
SENATOR DAVID HINKINS
WESLEY WHIMPEY
4D RANCH
ARROWHEAD CLUB LAMBS
CASTLE COUNTRY CARRIAGE
KEVIN MARKHAM
NORM & NATALIE BANKS
PRICE AUTO GROUP
TIRE KING
5L CLUB LAMBS
HUNTINGTON PARTS CITY
KILLPACK SHOW PIGS MCARTHUR CATTLE

\$249 and under

BRITTNEY ROSE
CVB
DINOSAUR TIRE
GARFIELD LIVESTOCK
GRUB BOX
JUSTIN & JENIFER STANSFIELD
SQUATCH CONSULTING
WHEELER MACHINERY
COUNTRY SIDE ANIMAL
CITY SANITATION
TENNANT LAWN CARE
DAVE MILLER
IFA OF RICHFIELD
INTERMOUNTAIN ELECTRONICS
MB CLUB LAMBS
PALMYRA 4-H
STEVENSON WELL SERVICE
WASATCH PROPERTIES
ANDERSON FAMILY
CARBON & EMERY ANIMAL HEALTH
FAMILY DENTAL CENTER
FLAWLESS SHEETING
PRICE RIVER WATERSHED CONS. DIST.
HUNTER ANGUS RANCH
JONES ACE HARDWARE
KURRY JENSEN TRANSPORT
MORGAN LIVESTOCK
SEUJLS GOAT DEPT
SHERALDS FROSTY FREEZE
SWASWEY'S SHORTHORN RANCH
WORWOOD & BENSON FAMILIES
TWEDDELL FAMILY LIVESTOCK
A JOHNSON HEATING
GUYMON'S MACHINE
LELAND MILLING
PARAGON
TRAVIS HALES
FIRE ROCK INDUSTRIES
KEY-LIX SUPPLEMENTS
A PERFECT SMILE
JONES ACE HARDWARE
BIG O TIRES
BRAD & MARGARET TIMOTHY
CEDAR HILLS STORAGE

CODY JENSEN
D & A MCCRAE
EMERY COUNTY SANITATION
GRAKO'S TIRE PROS
JEFF & JEANEE HUNT
SHIRLEY STANSFIELD
STEVE GRANGE
JUSTIN THORNLEY
BIRCHELL CLUB LAMBS
TERRY MCARTHUR
OGDEN TAXIDERMY
HEATON TIRE & WHEEL
IFA OF SPANISH FORK
L&M CONSTRUCTION
NIELSON RANCHES
PETER'S LAND & LIVESTOCK
STONE WORLD
COLTON FILLMORE
BIG MOUNTAIN LODGE
CLIFFORD LAW OFFICES
FILLMORE FARM
HATCH LIVESTOCK
IN MEMORY OF MERWIN JOHANSEN
JOSH WILSON
MAC'S MINING REPAIR
SACCO BROTHERS LIVESTOCK
SEVIER VALLEY ANIMAL CLINIC
STEPHENSON METAL RECYCLING
UMWA LOCAL 2176
PARAMOUNT MINIATURES
ROGER KOSS
CAR QUEST OF VERNAL
JCB TRUCKING
LEMON LIVESTOCK
SHANE & WENDY SORENSON FAMILY
BLACK SAGE RANCH
BOB AND TAMMY GOWANS
BONNIE'S AMERICAN HEART
A 1 RENTAL
ASHLEY VALLEY VET CLINIC
BILL HANNA
CAL-RANCH OF SPANISH FORK
CIRCLE K CONSTRUCTION
CIRCLE V MEAT

CYCLE SAVERS
DALTON SORENSON
ELAINE WOOD FINANCIAL
FOSTER MCARTHUR
HIGH LINE SHOW SWINE
KEVIN & KAYLEEN COTNER
LEDDY LIVESTOCK
M4 LAND & LIVESTOCK
MR AUTOMOTIVE
RAFTER L GOATS
RMA SALES
SHEILA BEES
STATE FARM INS. BILLE SAMPINOS
UNDERGROUND SERVICES
WESTERN AG CREDIT
YARDLEY ROCK PRODUCTS
TYSON & MADDISON LEWIS
KODY & JENNIFER QUARNBERG
RANDALL & BARBRA JONES
SIGN EDGE
AJ'S CUSTOM BODY AND PAINT
JOHN & RENAE THATCHER
BRODIE, JOSIE, TATE, ALLIE SORENSON
COWBOY CLUB
FRANCIS BRIDGES
JIM & JILL HANNA
KATHIE THAYN
METELKO & MURDOCK
PORTER OWEN
ROY & YVONNE NIKAS
SMUIN, RICH & MARSING CPAS
TRAM ELECTRIC
KELLY OLSEN
BOYD'S PHARMACY
DR. EK MADSEN
BILL HANSEN
LANAE & MARGO JONES
CHARLIE'S PAWN
JUSTIN COOPER
LAKEN LARSEN
DAN & CINDY SWANK
FATTY'S PIZZA & GRILL
R & K MUFFLER
TONY AMASTA
GREG LAW

DR. MONTE DANSIE
END OF THE TRAIL
GRANDPA AND GRANDMA WRIDE
HUNTER LIVESTOCK
LAZY S STORAGE
LEEON & BRITTANY JEFFS FAMILY
MARSING LIVESTOCK
ORTON DAIRY
REDD BROTHERS SHOW PIGS
SHALEE JOHANSEN
SPRINGVILLE MEAT
TOWN OF CLAWSON
WADE & TASHA ANDERSON
WORTHINGTON SHOW PIGS
DR JOHN SCHOUTEN
BRADY LUND
RANCH 7HL
RICHARD & DONNA MCNEE
PRICE FORD
JEROLD THATCHER
BRIAN & CODI SORENSON
CORNWELL TOOLS
DR. BLAKE HILSTEAD
HARD HAT FURNITURE
JOHN & CHRISTY HANNA
LARRY JOHANSEN
PETERSON CHEMICAL
PRICE INSURANCE AGENCY
SAMPINOS LIVESTOCK
STEPHANIE CHA
VICKIE BRIDGES
MILLER'S WELDING
CAMERON JENSEN
DAVE'S AUTO DETAILING
DAVE & LYNANN DAY
LEONARD & EDITH LAMB
JOHNS AUTO TECH
KARL JENSEN
LOVELESS ASH
DAWN & GARY STANSFIELD
PRICE FLORAL
SHERRELL WARD
CARBON PRINT & DESIGN
MILLSITE GOLF COURSE
PRICE MUNICIPAL CORP.

The Southeastern Utah Jr. Livestock Show Committee extends special thanks to the following: Emery County Commissioners Gil Conover, Lynn Sitterud and Kent Wilson; Carbon County Commissioners Casey Hopes, Larry Jensen, and Tony Martines; Ferron City Mayor & Council Adel Justice, Brad Richman, Wendy Price, Troy Winter, and Del Mead; and Willie Frisbee, Emery School District. Their support and assistance make the show possible.

SOUTHEASTERN UTAH JUNIOR LIVESTOCK SHOW REGULATIONS

1. The Southeastern Utah Jr. Livestock Show and Sale is a non-profit institution devoted to educating people and improving livestock in Utah. Its primary concern is the development of young people and their interest toward better livestock.
2. Each exhibitor is responsible for loss or damage due to another or occasioned by or arising from an animal exhibited by him and shall indemnify the Southeastern Utah Jr. Livestock Show and Sale against all legal or other proceedings in regard thereto.
3. The Southeastern Utah Jr. Livestock Show and Sale Committee reserves the right to make all interpretations of any Stockshow rules and regulations.
4. **All protests must be made in writing and presented to the show president within two (2) hours after the cause of the protest, along with \$25.00 cash to be returned if the protest is upheld by the Stockshow Committee.**
5. **THE DECISION OF THE JUDGE IS FINAL.**
6. **Entry Information and Deadline:** All market and breeding animals must be entered on Southeastern Utah Jr. Livestock Show entry forms OR official Utah Junior Livestock Show Entry Forms (Form 3) which are available from FFA Advisors and Extension Agents. Online entry forms must be filled out completely and entry fees paid before registration is considered received. Entry fees are \$10.00 for the first animal entered and \$5.00 for every animal thereafter. For example, if the exhibitor entered two market animals and one breeding animal, total entry fees would be \$10.00 + \$5.00 + \$5.00=\$20.00. **Entries must be received no later than Monday, June 7, 2021. NO LATE ENTRIES WILL BE ACCEPTED.**
7. Market animals that have been sold or bought back at a previous livestock show cannot be exhibited or sold at this show.
8. Each exhibitor may enter no more than a total of two market animals. The animals may be from one species or any combination of two species. Exhibitors may enter any number of breeding beef, breeding goats or breeding sheep.

RULES FOR 4-H AND FFA

1. FFA exhibitors must be Bona Fide FFA members by February 1 of the current year. FFA and 4-H exhibitors must meet state Junior Livestock Association age guidelines.
2. FFA and 4-H exhibitors must comply with state Stockshow dress requirements in showmanship contests, market animal classes, open breeding animal classes and the sale. Those violating dress standards will be excused from the class and/or sale.
3. Market animals must be exhibited by their owner in market classes, showmanship, and the sale. Exception: Exhibitors who have two animals called back for the championship class may ask another exhibitor to show one of the animals.
4. Commercial class exhibitors must be 4-H or FFA members.
5. A \$10.00 fine can be withheld from the check of exhibitors who fail to clean their pen or stall after their market animals are sold, or breeding animals exhibited. Pens should be kept tidy

- during the show. Exhibitors should clean up wool and hair clippings after animals are fitted.
6. FFA and 4-H exhibitors are encouraged to enter the showmanship contest. FFA and 4-H will compete together in showmanship according to age group. Showmanship classes are divided by the exhibitor's school grade as of September 1 of the previous calendar year.
 7. In all events, three or more entries per class constitute competition. Classes may be combined at the discretion of the judge and Stockshow committee.

GENERAL INFORMATION

1. The market lamb, hog, goat and steer divisions will have a star class consisting of up to the top ten animals after the Grand and Reserve Champions (3rd through 12th place overall) as placed by the judge. The championship drive consists of those animals that are selected by the judge to compete for Grand Champion.
2. Premiums will be prorated and paid at the time of exhibit.
3. Exhibitors must furnish their own feed. Since it is increasingly difficult to obtain high quality bulk sawdust and shavings, **BEDDING WILL NOT BE PROVIDED BY SHOW MANAGEMENT.** Exhibitors must furnish their own bedding (must be biodegradable). No straw is allowed because of fire concerns.
4. In accordance with the Utah Junior Livestock Association Code of Ethics, Rule 5G, Grand and Reserve Champions may be tested for drug residues under the direction of the Stockshow Committee and veterinarian. Other market animals may be tested at random. The Code of Ethics describes penalties to be applied if illegal residues are detected.

WEIGHING AND RECEIVING RULES

1. Market hogs must arrive at the show no later than 1:00 p.m. on Wednesday. Market lambs, steers, and goats, and breeding sheep and breeding beef must arrive at the show no later than 2:00 p.m. on Wednesday. Market lambs, goats and steers must be weighed in by 2:00 p.m. on Wednesday. There will be one official weigh-in with no weigh-backs. Market animals must remain on the grounds until released on Saturday. Breeding animal exhibitors are expected to leave the animals at the show. All animals must be released by the appropriate Department Head before leaving the show grounds.
2. Market animals that do not meet the minimum weight limit for their species will be sifted. Animals that are obviously sick, injured or otherwise unfit to be shown as market animals will be sifted. Sifted animals should be taken from the show grounds if practical. Animals sifted for failing to meet minimum weight limits may be used in the showmanship contest.
3. All sexually intact sheep or goats (male or female) that arrive at the show without a premises tag (in compliance with the Utah Scrapie Eradication Program) will be sifted.

SALE REGULATIONS

1. Each exhibitor may sell only one market animal through the Junior Livestock auction, unless the exhibitor shows two Grand Champion, two Reserve Champion, or a Grand and a Reserve Champion market animal. In these cases, both animals must be sold through the auction.
2. Grand, and Reserve Champion market lambs, steers, hogs and goats must be sold, and will automatically be placed in the sale order (see rules 3 & 4 below). Blue and Red ribbon animals will NOT be placed in the sale order unless the exhibitor turns in a completed sale declaration form (see rule 6, below).

3. Grand and Reserve Champion market steers, barrows and wethers must be slaughtered under the supervision of the Stockshow Committee. Female Grand and Reserve Champion market lambs, hogs and goats may be slaughtered or kept for breeding purposes, under the supervision of the Stockshow Committee. Grand and Reserve Champions will be tattooed by the Stockshow Committee for identification purposes.
4. White ribbon market animals will not be sold through the sale ring and will not be floored.
5. Exhibitors who wish to have a blue or red ribbon market animal go through the sale MUST turn in a sale declaration form to the Stockshow Office (next to the sale ring) no later than **5:45 p.m. on Thursday, July 8** so that the Committee can complete the sale order.
EXHIBITORS WHO FAIL TO TURN IN A SALE DECLARATION FORM WILL NOT HAVE THEIR ANIMAL PLACED IN THE SALE ORDER.
6. Exhibitors who fail to bring their animal to the sale ring at the appointed time in the sale order will not be allowed to sell their animal until all other market animals of that species have been sold.
7. The Stockshow Committee reserves the right of ninety days, or until payment has been received from the buyer of the animal, for settlement of animals sold.
8. A maximum of five percent sale commission will be charged on all market animals sold including animals that are floored without going through the sale ring.
9. Each exhibitor is responsible for their stock until each animal is secured in the proper holding area following the sale.

STOCKSHOW ORGANIZATION

President – Paul Gilbert 435-609-1266

Vice President – Dennis Worwood 435-749-0518

Manager – Cody Jensen 435-820-6824

Secretary – Paige Morgan 435-749-0983

Treasurer – Jenifer Stansfield 435-650-4368

Cattle Department Head – Kenny Anderson 435-749-0186

Staff – Gwen Anderson, Kyle McArthur, Josie Gilbert, Steve Price (435-979-2849)

Rabbit Department Head – Haylee Thomas 435-820-4220

Staff – Peggy Johansen-Kremers 435-630-0971

Swine Department Head – Marissa Killpack 435-609-9712

Staff—Jacen Benson, Brent Jensen, Cody Jensen, Angie Jensen, Cierra Jones, Richard Morgan, Paige Morgan and Jenifer Stansfield

Sheep Department Head – Mike Tweddell 435-650-3562

Staff –Kristi Tweddell, Joe Jensen, Sherrie Swasey

Goat Department Head – Sharmon Gilbert 435-609-1337

Staff –Jacob Thayn, Kari Staples, Justin Thornley, Kirt & Kristi Rasmussen and Warren Oviatt

Poultry Show – Laura Riddle 609-0677

Buyers Brunch – Tyler Jeffs

Dance – Justin Thornley, Jenifer Stansfield and Jacie Pressett

Building and Grounds – Ferron City, Troy Winters

Judging Contest Dept. – Justin Thornley, Jacie Pressett, Steve Price, and Rowe Zwahlen

Finance Committee – Joe Jensen, Cody Jensen, Jenifer Stansfield, Paige Morgan, and Paul Gilbert

House Trailer Space Reservation –

RSVPs start Feb 15th at 10am; first come, first serve)

Michele Barker 435-820-4692, Angie Jensen 435-749-0517

For information on entries or stockshow policies, please contact:

Southeastern Utah Jr. Livestock Show

P.O. Box 1391

Huntington, UT 84528

Phone: (435) 749-0983

Email: utahseujls@gmail.com

CATTLE

DEPARTMENT HEAD – KENNY ANDERSON

General Rules:

1. All breeding cattle from the State of Utah must be from a brucellosis-free herd. No breeding cattle from a quarantined herd will be admitted to the show. Cattle from outside of the State of Utah must have passed a negative bangs test 30 days prior to the show and must demonstrate a health certificate certifying the test. Any bull over six months of age must have a Trichomoniasis tag.
2. All market steers must have a brand inspection certificate to be presented when the animals are received on the grounds. A Bill of Sale is NOT an acceptable substitute for a brand inspection.
3. Cattle exhibits must be fit for show and halter broken. Uncontrollable cattle will be sifted. Breeding bulls 12 months of age and older must have a nose lead.
4. All cattle must have a neck rope when tied in their stall. This will prevent the animals from escaping if their halter slips off. If animals are left without a neck rope, the Stockshow Committee will provide a rope and the exhibitor will be billed \$10.
5. Exhibitors are encouraged to exhibit breeding beef, but should not enter more animals than they can reasonably prepare and show.
6. Animals with horns more than 2 inches long will not be allowed to show.

DIVISION A—MARKET STEERS
DIRECTOR – KENNY ANDERSON

Class 1 – Market Steers

Rules for Market Steers:

1. Market steers will be classed Blue Ribbon (Choice), Red Ribbon (Select), or White Ribbon (Standard). The judge may also consider structural correctness when placing animals.
2. **Because of concerns about drug residues, steers that have been under the care of a veterinarian within 45 days before the livestock show will be sifted.**
3. Market steers under 1000 lbs. will be sifted.
4. Market steers may be mouthed at random by the show committee and steers over 24 months of age will be sifted. Age will be determined by examining the animal's teeth. Steers may have no more than two permanent teeth, with all other teeth being baby teeth which are in place.

DIVISION B—BREEDING BEEF
DIRECTOR – KENNY ANDERSON

Rules for Breeding Beef:

1. There will be two divisions for breeding beef: Junior and Open.

Junior Breeding Beef:

1. Any 4-H, FFA, or Jr. Breed Association member may exhibit cattle in both the Junior and Open shows. The age limits for Junior exhibitors are outlined in the State Stockshow regulations, General rule number 1. Adults may exhibit cattle in the Open show but not in the Junior show.
2. Ownership and record keeping requirements for Junior exhibitors are outlined in the State Stockshow Rules under Breeding Rules, number 1.
3. Breeding animal classes are subject to change, depending upon entries.

Classes for Junior Breeding Beef:

Class 2 – Registered Heifers 12 to 26 mo.

Class 3 – Commercial Heifers 12 to 26 mo.

Class 4 – Bulls 6 months and up.

Open Breeding Beef:

1. The open breeding beef show is open to any exhibitor regardless of experience. There is no upper age limit for exhibitors. The minimum age limit for exhibitors is the minimum age specified in State Stockshow Regulations, General rule #1.
2. Cattle must be registered with their respective breed associations. All breeds are eligible to compete and will be shown together. One Champion and one Reserve Champion will be selected in each of the female and bull divisions.
3. Age requirements for cattle are as follows: Heifers 30 months of age and younger; Bulls at least 6 months old; Cow/Calf pairs whose calf is 6 months of age and younger. The first place Cow/Calf pair will compete for Champion and/or Reserve Champion female.

4. An entry fee of \$10 per head is required. There is no limit to the number of head an exhibitor may enter and show. Prize money will be awarded on a Jackpot basis for both the female and bull shows with the purse split 60% (Champion) and 40% (Reserve Champion) for both bulls and females.
5. Cattle will be divided into age classes in both female and bull divisions on a futurity basis with no less than 3 head per class.

DIVISION C—BEEF SHOWMANSHIP

DIRECTOR – DORRELL BARKER

Class 5 – Beef Showmanship Grades 9 through 12

Class 6 – Beef Showmanship Grades 6 through 8

Class 7 – Beef Showmanship Grades 3 through 5

(Grade as of September 1 of the previous calendar year)

Rules for Beef Showmanship:

1. All exhibitors should enter or attend.
2. Exhibitors must use their own heifer or market steer for the showmanship contest.

SWINE

DEPARTMENT HEAD – COLTON FILLMORE

DIVISION D—MARKET HOGS

Class 8 – Market Hogs

Rules for Market Hogs:

1. Market Hogs will be classed: Blue Ribbon (U.S. No. 1), Red Ribbon (U.S. No. 2), and White Ribbon (U.S. No. 3). The judge may also consider structural correctness when placing animals.
2. Market hogs under 230 lbs will be sifted.
3. Exhibiting classes will be divided according to weight and gender, with barrows and gilts exhibited separately. Grand and Reserve Champions and a Star Class will be selected in both the barrow and gilt division, with the Grand and Reserve barrows and gilts competing for overall Grand and Reserve Champion.
4. **Hogs must be clean and trimmed before arriving at the show. No hog clipping is allowed on show grounds. Eartags must be clean at weigh-in with clearly legible numbers.**
5. **Hogs must be in their pens by 1:00 p.m. on Wednesday. Hogs will have access to drinking water from 1:00 p.m. until weigh-in begins at 2:45 p.m. on Wednesday.**
6. This is not a terminal hog show; however, it is recommended that hogs go directly to slaughter after the show to minimize disease risk.

DIVISION E—SWINE SHOWMANSHIP

Class 9 – Senior Swine Showmanship - Grades 9 through 12

Class 10 – Intermediate Swine Showmanship - Grades 7 & 8

Class 11 – Junior Swine Showmanship - Grades 5 & 6

Class 12 – Beginner Swine Showmanship - Grades 3 & 4

(Grade as of September 1 of the previous calendar year)

Rules for Swine Showmanship:

1. All exhibitors should enter or attend. Exhibitors must indicate at weigh-in whether or not they will participate in Showmanship.
2. Exhibitors must use their own market animal for the Showmanship contest.

SHEEP

DEPARTMENT HEAD – MIKE TWEDDELL

DIVISION F—MARKET LAMBS

DIRECTOR – KRISTI TWEDDELL

Class 13 – Market Lambs

Rules for Market Lambs:

1. Market lambs will be classed: Blue Ribbon (Prime), Red Ribbon (Choice), and White Ribbon (Good). The judge may also consider structural correctness when placing animals.
2. Market lambs will be examined by a veterinarian prior to weigh-in and will be sifted if:
 - a. The lamb has shed lamb teeth or erupted adult teeth.
 - b. The lamb has club lamb fungus.
 - c. The lamb does not meet state tail dock requirements.
3. Market lambs weighing less than 100 lbs will be sifted. Lambs over 150 lbs will be sold at 150 lbs.
4. All male market lambs must be wethers.
5. Exhibit classes will be divided according to weight.
6. Market lambs cannot be shown in breeding.
7. Market lambs must be clean and slick shorn (show ready) when they arrive for weigh-in. Market lambs that are not slick shorn when presented for weigh-in will be sifted. Lambs with clinging manure, etc. will not be weighed until they are cleaned. No butt patterns are allowed.
8. Those planning to participate in Showmanship take notice of Rule number 2 under division H.

DIVISION G—BREEDING SHEEP

DIRECTORS – SHERRIE SWASEY

Meat Breeds (Hampshire & Suffolk):

Class 14 – Ram Lambs

Class 15 – Yearling Rams

Class 16 – Aged Rams

Class 17 – Ewe Lambs

Class 18 – Yearling Ewes

Class 19 – Aged Ewes

Rules for Breeding Sheep:

1. All breeding sheep will be checked by a veterinarian upon arrival at the show grounds. Animals with club lamb fungus will be sifted.
2. All breeding sheep will be shown in open class.

3. All breeding sheep must be in show shape and fit. Exhibitors who fail to clean up and dispose of their wool clippings will be fined \$10.
4. Classes may be combined if there are not enough entries in a breed division to constitute competition.

DIVISION H—SHEEP SHOWMANSHIP

DIRECTOR – KRISTI TWEDDELL

Class 20 – Senior Sheep Showmanship - Grades 9 through 12

Class 21 – Intermediate Sheep Showmanship - Grades 7 & 8

Class 22 – Junior Sheep Showmanship - Grades 5 & 6

Class 23 – Beginner Sheep Showmanship - Grades 3 & 4

(Grade as of September 1 of the previous calendar year)

Rules for Sheep Showmanship:

1. The contest will consist of:

Appearance of animal---20%	Showing animal-----40%
Showing self-----20%	Conversing with judge--20%
2. Exhibitors must use their own market animal for the showmanship contest. Sheep must be show ready before entering the show ring.

GOATS

DEPARTMENT HEAD-SHARMON GILBERT

DIVISION I- MARKET, BREEDING AND SHOWMANSHIP

DIRECTOR-JAKE THAYN

SECRETARY-KARI STAPLES

General rules for goats (Also refer to SE Utah Jr. Livestock Show regulations as well as Utah Junior Livestock Show Association official rules.)

1. Goats shall be healthy and free of any visible diseases.
2. No painting, powdering, irritants, or artificial color will be allowed. Doing so will result in animals being disqualified and removed from any class it is entered in.
3. Exhibitors will be allowed to use halters or collars in the show ring.
4. Animals that endanger exhibitor(s) or are unmanageable will be removed from the show.
5. Goats should be shorn uniformly 3/8" or less above the knees and the hocks before arriving at the show grounds. Goats entered in market and showmanship must be shorn. This is optional for breeding stock.
6. All goats that are shorn need to be done prior to entering the show grounds. **NO shearing on show grounds will be allowed.** A \$20.00 clean-up fee will be charged for violation.
7. All sexually intact goats (does and bucks) must have a scrapie tag placed prior to entering the show grounds.

MARKET GOATS

The market goat show and sale is open to 4-H and FFA youth who meet age and eligibility guidelines for Junior Livestock Shows. Market goat exhibitors are subject to the same sale regulations as other market animal exhibitors at the SE Utah Junior Livestock Show.

1. **The minimum weight for market goats is 50 lbs.**
2. All market show goats will be required to have milk teeth in normal positions and no permanent teeth showing at the time of judging. Any goat that has lost one or both of its milk teeth will be disqualified.
3. Market classes are open to both wethers and does and they will be shown together. Does must have a scrapie tag. Please note, does shown in market class **may not** be shown in breeding stock classes.
4. Wethers must be castrated prior to entering the show grounds. Make sure if using elastrator bands to castrate that they are placed with time for the scrotum to have fallen off before entering the show grounds.
5. Market classes will be organized and divided as evenly as possible into weight categories at the discretion of the members of the goat department and classes will be determined after weigh-in.
6. An exhibitor, who has two market goats of similar weight, may have one placed in a heavier or lighter weight category to allow the exhibitor to show his or her own animal. Again, the placement will be determined by the goat department committee.

BREEDING GOATS

Breeding stock classes are used to encourage youth to gain more experience and skills with their livestock project. They learn so much more about animal husbandry and they help develop their own breeding programs. **Goats shown in breeding stock should help provide this experience and should be the exhibitor's own animals.** Borrowing or showing someone else's animal in breeding stock does not give youth this intended experience and is not allowed.

1. **All** breeding stock must have a scrapie tag placed prior to entering the show grounds.
2. Goats shown in breeding stock may or may not be shorn.
3. The date used to determine age of breeding stock is Wednesday, the first day of the show. Age verification may be required.
4. All breeding stock **must** be listed on the same entry form used for market and showmanship entries. Make sure the birth dates as well as gender are included on the entry form. The entry fee needs to be paid, and the form submitted by the deadline listed. **No late entries will be accepted for breeding stock. If the exhibitor did not enter the animal on the entry form, pay the entry fee, and submit it by the deadline listed, they will not be allowed to show breeding stock.**
5. The following classes will be offered for breeding goats:
 - a. Does
 - i. *Less than 6 months of age*

- ii. 6 months to *under* 12 months of age
 - iii. 12 months to *under* 24 months of age
- b. Bucks
 - i. *Born on or after January 1st of the current year.*
- 6. Each exhibitor will be allowed **one animal per breeding stock class**. For example, an exhibitor could show one doe under 6 months and a doe that is over 12 months and under 24 months, but not two does under 6 months.

RULES FOR SHOWMANSHIP

1. All exhibitors should enter or attend.
2. Exhibitors must indicate on the entry form and at weigh-in if they will participate in showmanship.
3. Exhibitors must use their own **market** animal for the showmanship contest. No breeding stock may be used in showmanship.
4. Exhibitors who have a market animal that did not make the required minimum weight of 50 pounds may still use that animal to show in showmanship. Goats used in showmanship need to be shorn and groomed.

DIVISION J—ROUND ROBIN SHOWMANSHIP CONTEST

DIRECTORS – JUSTIN THORNLEY & JACIE PRESSETT

Award: Trophy Belt Buckle to the Champion Showman

In Round Robin Showmanship, exhibitors test their skills in showing beef, sheep, goats and swine. Eligible contestants are the Champion showmen from the Intermediate and Senior age groups in each of those species. Contestants will be judged for showmanship with their own animal and their showmanship with the other three species.

Rules for Round Robin Showmanship:

1. Intermediate and Senior Showmanship Champions from the Beef, Sheep, Goat and Swine Departments are eligible to show in the Round Robin Contest. If one of the Champion Showmen does not participate, the Reserve Champion may take his/her place.
2. Each exhibitor will show his/her own animal in the contest. After each has been judged showing their own animal, exhibitors will rotate to the next species, and continue until each of the eight exhibitors has been judged with each species.
3. Contestants will be judged on a system which awards points for ability and knowledge. The high point individual will be the Round Robin Showmanship Champion.

DIVISION K—JUDGING CONTESTS

**DIRECTORS – JACIE PRESSETT, JUSTIN THORNLEY, STEVE PRICE &
ROWE ZWAHLEN**

Rules for Judging Contest:

1. All 4-H, FFA, and other interested parties are invited to participate. Classes of beef, swine, sheep and goats may be judged.
2. Participants will compete individually. The top three contestants in each division will be recognized.

DIVISION L—RECORD BOOK AND PORTFOLIO CONTEST, ALL SPECIES

**DIRECTORS – STEVE PRICE, ROWE ZWAHLEN, JACIE PRESSETT & JUSTIN
THORNLEY**

1. Contestants must be exhibitors in the Southeastern Utah Jr. Livestock Show.
2. Contestants must be 4-H members or FFA members.
3. FFA record book and 4-H portfolio entries must be turned in at the announcer's stand by 2:15 p.m. on Wednesday, July 7.
4. Premiums will be paid on all blue and red ribbon record books and portfolios.

DIVISION M—WRITTEN TEST

DIRECTORS – STEVE PRICE & ROWE ZWAHLEN

1. Contestants must be 4-H or FFA exhibitors at the Southeastern Utah Junior Livestock Show.
2. Contestants will be divided by species (Beef, Sheep, Swine, Goat, and Multispecies) and by age (Junior, Intermediate, Senior).
3. Contestants will only be allowed to take **one** test.
4. Test questions will be taken from 4-H Livestock Resource Handbooks, published by the Ohio State University which can be ordered at extensionpubs.osu.edu/4-h
Circular 134R Swine Resource Handbook
Circular 117R Beef Resource Handbook
Circular 194R Sheep Resource Handbook
Circular 135R Goat Resource Handbook
5. Prizes will include cash awards.

DIVISION N—RABBIT SHOW

DEPARTMENT HEAD – HAYLEE THOMAS

1. Rabbits do not need to be pedigreed or registered, or meet ARBA standards; however, exhibitors are encouraged to breed and show quality individuals. Mixed breed rabbits or purebreds that do not meet breed standards will be shown as pet rabbits.
2. Rabbits may be shown in each class of a variety by the same exhibitor. The show committee reserves the right to combine classes if less than 2 rabbits are entered in each class. Any one variety or breed that averages at least 3 entries per class will be shown separately.
3. Animals with the following illnesses or ailments will be disqualified: malocclusion (bad teeth), weepy eyes, mucous in nose, blindness, abscesses, or broken limbs. Please check rabbits prior to bringing them to the show to make sure they are in good health.
5. **ENTRY INFORMATION:** The entry fee is \$3.00 per rabbit. Any sales will be private treaty. Fill out entry forms with the correct information for each rabbit you exhibit.

Junior Buck or Doe: Age up to 6 months
Intermediate Buck or Doe: 6 to 8 months of age
Senior Buck or Doe: 8 months of age or over

Mini Class exhibitors (less than 8 years of age) will receive participation ribbons and \$2.00 premium. All rabbits will be combined. Number of entries will determine classes. If you have questions, contact Peggy Johansen-Kremers (435-630-0971) or Haylee Thomas (435-820-4220)

UTAH JUNIOR LIVESTOCK SHOW ASSOCIATION OFFICIAL RULES 2021 Show Season

These rules and guidelines are aimed at standardizing junior livestock shows in Utah. Standardization will help provide the best possible educational experience for the young people of the state who have 4-H or FFA livestock projects. The Utah Junior Livestock Show Association is given this responsibility by the Utah Administrative Rule R65-8 and Utah Code Section 4-2-2 through the Utah Department of Agriculture and the Utah Legislature. ***These rules are to be in effect at any show receiving funds through the Association.*** Every effort has been made to insure the accuracy of this information as it is distributed or published by member shows. However, exhibitors are cautioned that the current rules and regulations of the Utah Junior Livestock Show Association, as interpreted by the officers of the Association, will take precedence over such listings due to the possibility of typographical error or inadvertent omission.

A total experience:

Exhibitors are encouraged to participate in the complete educational opportunity that junior livestock shows provide, such as the rate of gain, carcass, fitting and showing, record book, and livestock judging contests along with the judging of market and breeding animals. It is the purpose of these projects to develop life skills and animal husbandry and marketing skills among the participants.

Tagging:

Standardized tags must be used by all junior livestock exhibitors planning on attending a Utah Junior Livestock Association supported show. Exhibitors will be verified as 4-H and FFA members in good standing by their county office or FFA advisor before they will be allowed to weigh-in animals at any given show. Visit the website <https://utahjuniorlivestock.com> or contact your county extension staff or FFA advisor for specifics on tagging animals and being verified within your county. Should a tag be lost or pulled out of an animals ear, the exhibitor will advise the show committee supervisor immediately so that the tag can be replaced and the appropriate paperwork be processed.

A. GENERAL RULES

1. Age – Utah 4-H age divisions are based on a child's school grade. The Utah 4-H year will begin on September 1, 2020

- *Junior 4-H Members* 3rd* through 5th Grade
- *Intermediate 4-H Members* 6th through 8th Grade
- *Senior 4-H Members* 9th through 12th Grade

*Youth MUST be age 8 AND in 3rd grade to participate in large animal projects. Youth turning 8 AND in 3rd grade may participate after their 8th birthday during the 4-H year. Please note that youth must turn 8 by the ownership deadline (100 days prior to the show for cattle, 60 days prior to the show for sheep, goats, and hogs) to participate in the livestock program.

2. Group Affiliation – An exhibitor may enter a given show only as a 4-H or FFA member, but not both. Exhibitors must declare one or the other at time of entry.

3. Ownership of animals – The exhibitor will own, possess, feed, and care for his/her project animal(s) for not less than 100 consecutive days for market beef and 60 consecutive days for market swine, market sheep and market goats immediately prior to the opening day of the show they intend to participate in. No interruption of ownership or possession can occur. **Every Grand and Reserve Champion will be tattooed in the left ear with a CH for champion. Animals with this tattoo are not eligible to enter and show in any association member shows.**

4. Fitting on show grounds – Parents, guardians, siblings, club leaders, Extension/4-H agents and FFA advisors may assist, and are encouraged to assist the younger exhibitors. However, each exhibitor must be working with the project animal and be in attendance with that animal during the entire fitting process.

5. Code of Ethics (rules 5a through 5i) – The following practices or procedures are unacceptable in the care, fitting, preparation and showing of all classes of livestock. Any violation of association rules or specific rules as designated by individual fairs and livestock shows may result in forfeiture of premiums and awards, disqualification, and may result in probationary status and/or loss of eligibility for future participation in Association member shows. Possible civil penalties may be imposed by the proper authorities based on evidence provided by the livestock show of exhibitors in violation of the Federal Food, Drug and Cosmetic act/or the animal mistreatment, neglect, and abandonment laws that apply on the local, state, and national levels. Other member shows will be notified of any action taken by show management, which may affect the eligibility of the individual, group, or sponsoring organization for participation at other shows. The decision of the livestock show management will be final.

a. The use of any drug, tranquilizer, sedative, or depressant, which alters the psychological or physiological state of the animal, is illegal. Exceptions to this rule would be licensed, certified veterinarians, treatment for a recognized disease or injury, or recommendation for tranquilizing breeding animals in heat that might compromise the safety of others. The drugs must be approved by the Food and Drug Administration for use in meat producing animals. All exhibitors will advise show management of any drug and/or medication administered to an animal that might be detected at the time of showing or at meat inspection. The name of the drug, its purpose, the person who administered the drug, time, and date of administration will be presented to show management prior to the showing and sale of the animals. Failure to report this information will result in severe penalty and/or disqualification. Any use of drugs or substances not approved by the Food and Drug Administration is strictly prohibited. All animals entered into livestock competition will be subject to testing for foreign substances that exceed acceptable levels established by the FDA, FSIS, USDA, or EPA. This includes any non-labeled feed additives or substances not approved for that species. During the livestock event, in the case of an animal requiring treatment, all medication shall be administered by a licensed veterinarian and the livestock show officials shall be notified. Use of an illegal drug is considered a premeditated act and any information obtained in the practice of illegal alteration of any animal will be turned over to the proper authorities for possible criminal prosecution.

b. Surgery, injection or insertion of foreign material under the skin and/or into the flesh of animal to change the natural contour, conformation, or appearance of an animal's body is illegal. This includes vegetable oil, silicon, or any other substance used to alter an

animal's shape. Acceptable practices of physical preparations, which are allowed, include: clipping of hair, trimming of hooves, dehorning, or removal of ancillary teats.

- c. Treating an animal internally or externally, with any irritant, counterirritant, or other substance used to artificially change the conformation or appearance of an animal for show is considered unethical, inhumane, and is prohibited. This includes, but is not limited to, the use of graphite, powders, hemp, artificial hair, coloring, common products such as fly spray, ointment, or liniment used to the point that it is irritating, or similar type products. The use of dyes, spray paint, or other artificial coloring, which results in altering an animal's true and natural appearance and/or color, is prohibited. Adding false hair or hair-like material, fleece, or skin at any point, spot, or area of the animal's body is illegal and will result in immediate disqualification. Any liquid or substance not considered part of an accepted and normal diet for livestock is deemed illegal and inhumane. For example: the use of alcoholic or carbonated beverages as a drench or filler, etc. Drenching will not be allowed unless the show veterinarian or a show official is present and is needed for emergency purposes only.
- d. Each exhibitor has absolute responsibility for the care and condition of the animal(s) they enter and bring to the show.
- e. The use of inhumane fitting, showing, and handling practices or devices shall not be tolerated. For example: breaking of tails, striking of the animal to cause swelling or for bracing purposes, use of an electrical contrivance, muzzles, etc. is not acceptable.
- f. Direct criticism or interference with the judge, show management, other exhibitors, breed representatives, or show officials before, during, or after the competitive event is prohibited.
- g. Market grand and reserve champion animals that pass through a sale, may be drug tested, at the discretion of the show.
- h. At the time an animal is sold at auction at the livestock show, the exhibitors shall be held directly responsible for animals that are rejected at the processing center for any reason. The seller may be liable to the buyer for an amount equal to three times the purchase price and may also be liable for attorney's fees and civil penalties. Show management may share acceptable intelligence and evidence information with FDA or USDA. If, for any reason, the FDA or USDA inspectors must remove any part of a meat animal carcass, the market price will be discounted.
- i. Show management reserves the right to require animal health certificates. Health inspection and diagnostic tests may be made before or after animals are on the livestock show premises for exhibitor and animal safety, or to inaugurate disease control procedures which may become necessary in emergencies as determined by animal health officials.

6. Code of Conduct - All 4-H and FFA members, family members, and associates will exhibit good sportsmanship at all times. Every exhibitor, family member and associate of exhibitor, is required to follow the Utah 4-H and Utah FFA Code of Conduct at any Utah Junior Livestock Association sponsored event. Here are a few points from the Code of Conduct that we want to remind you: have positive character and behavior; follow guidelines and rules; be responsive to reasonable requests of show management and event staff; be respectful of the safety of others; dress appropriately, use appropriate language, and respect the rights of others; be respectful of property; do not behave recklessly, assault, threaten, or harm another person. Be aware that abuse of animals or people of any kind by any member or associate will be cause for disqualification of the 4-H or FFA exhibitor. If any participant, volunteer, or associate violates the Code of Conduct or jeopardizes the safe environment of any Utah Junior Livestock Association sponsored activity or event, that individual will be

subject to suspension from further Utah Junior Livestock Association activities. A suspension is appropriate if there are multiple written statements regarding the aforementioned behaviors, and if measures have been taken to correct the behavior with no change. Each situation is evaluated individually and will be discussed with county 4-H and FFA faculty and staff as appropriate to determine when the suspension can or will be lifted.

7. Dress Code – 4-H A long or short sleeve shirt, which fastens down the front with a collar, is mandatory. Shirts must be solid white in color and need not be Western style. Black or blue pants are to be worn. *4-H patch with the 4-H emblem must be worn on the upper left sleeve.* Patches must be visible during the event. No patch or patch not visible is not considered Official 4-H Dress. Acceptable patches include any previously manufactured USU patch or other 4-H patches available for purchase through the 4-H mall that includes a big clover. These are available online at <https://shop4-h.org>. Embroidered or screen printed 4-H clover emblem are acceptable. Questions regarding official 4-H dress will be deferred to the Utah 4-H Website or the Utah 4-H representative in attendance of the show. **FFA** - Either a white shirt, tie and FFA jacket, or a white collared shirt with the FFA emblem and tie.

The following will not be allowed: T-shirts, tank tops, tube tops, sleeveless shirts and vests. Exhibitors who fail to abide by dress standards will forfeit prize money.

8. Sales Fee - A sales fee not to exceed 5% will be withheld from sales checks by all state-assisted shows. Any purchaser(s) of animals from a Junior Livestock Show Auction must pay the Show the full purchase price of sale regardless of buy-back.

9. Show Eligibility - Animals are eligible for any show for which they meet ownership and show requirements.

10. Change of Ownership – Once an animal has gone through any stockshow sale, regardless of buyback or no-sale, it is no longer eligible to enter a state assisted show.

11. Lamb Docking Rule – Scientific research indicates that the incidence of rectal prolapsed is reduced when the tail is docked in a non-extreme manner. The recommended method is to dock at the distal end on the caudal fold (3rd caudal vertebra). Complete tail removal (extreme docking) is not an accepted sheep production practice and is discouraged for all Utah Junior Livestock sheep projects. *Market lambs or breeding sheep showing any signs of contagious disease or current or recent signs of prolapse, or with an open sore on the dock (rosebud), will be sifted from Utah Junior Livestock Shows at the discretion of the state show vet at the time of weigh in and their determination is final.*

B. MARKET ANIMAL RULES:

1. Drug Withdrawal -- It is unethical and in most cases even unlawful to administer drugs to livestock within 20 to 30 days of slaughter. Animals too unmanageable to show should be withdrawn from their class rather than be tranquilized. The local show committee and the show veterinarian will monitor this situation. By federal regulations, random testing will occur at slaughter, and animals will be condemned which have been given any injection or oral dosages of tranquilizers, pain killers, antibiotics, diuretics, steroids, or other foreign substances during withdrawal periods before slaughter. All sales money will be withheld in such cases. Bloat medicine and other medications with no withdrawal requirements may be permissible. Exhibitors need to be aware of potential health hazards to consumers who eat animals that have received any above-mentioned substances. Please do not put someone's life in jeopardy.

2. Tagging – Tagging policy and deadlines found at <https://utahjuniorlivestock.com/junior-livestock-tags>. Should a tag be lost or pulled out of an animal's ear, the exhibitor will

advise the county extension staff, FFA advisor, or show director immediately so that the tag can be replaced.

3. **Entry Forms & Deadlines** – Exhibitors must check with each livestock show for entry deadline for that specific show. Exhibitors are responsible for mailing their own entry form. Entries postmarked by that date will be accepted. Exhibitor must declare which animals are to be shown, and submit an entry form and entry fees to the appropriate shows, including State Association ear tag numbers. The tag number and alternate tag number must be specified on the exhibitor entry form to be eligible. Entries may not exceed the limits for each show (see form 4) including one alternate animal per species entered. Forms must be signed by proper Extension/4-H agent or FFA advisor to verify exhibitor and animals are a legitimate entry for the show they are entering. Extension/4-H agents or FFA advisors should only sign forms for those youth enrolled in their programs. The Extension/4-H agent or FFA advisor and parents will verify eligibility for group and family feeding programs. Entry forms for fitting and showmanship classes must also be submitted by the entry deadline of the show and need to indicate class to be entered (species) and age of exhibitor.
Entry fees will not be withheld from sales checks. Entry fees are to be sent along with all entry forms.
4. **Poultry** - In keeping with the desire to help eliminate disease problems, certain counties will not be eligible to receive turkey poultry from the Moroni hatchery. Exhibitors may, however, have turkey projects along with family commercial operations. An exhibitor will own, feed and care for his/her project turkeys for not less than 20 weeks prior to the turkey show. Birds must not be more than 24 weeks of age at the time of the show.

C. BREEDING ANIMALS:

Exhibitors are encouraged to expand their scope of livestock project experience to include breeding livestock projects.

D. RULE ENFORCEMENT:

The local show has the responsibility to enforce the rules and regulations at their show. Any further action needs to be submitted in writing to the Utah State Junior Livestock Shows Association Board. Shows that do not comply and enforce the rules adopted may lose Association funding. If immediate action is needed, the board of the Utah State Junior Livestock Shows Association is empowered to make the ruling decision. The State Veterinarian has the final ruling on lamb tail docking and any health issues.

Rules for Member Show Organizers

RULES:

All member shows must print or publish the Utah Junior Livestock Show Association Official Rules in effect for that year and any conflicting local show rules must be eliminated. All shows must be represented at the annual meeting or a \$100.00 penalty is to be paid by the show to the Utah Junior Livestock Show Association. Any show that has not turned in their annual show report form by the annual meeting is required to pay a \$100.00 penalty to the Utah Junior Livestock Show Association.

NEW SHOW ELIGIBILITY:

Any established show that makes application for funding from the Utah State Junior Livestock Shows Association must provide the required numbers from their previous year's show. New

shows must exist one year before receiving funding in order to establish base line numbers.

Trent Anderson, President
Spanish Fork, Utah

Cody Jensen, Vice President
Ferron, Utah

Linda Gilmore, Treasurer
Salt Lake City, Utah

Lisa Olsen, Secretary
Spanish Fork, Utah

Utah State Junior Livestock Association Secretary
lrolsen4@hotmail.com
801-318-3598

2019 Grand and Reserve Champions

Grand Champion Lamb

Exhibited by Laken Larsen of Central Valley

Sold for \$1,181

Buyers: Moonlight Construction, Utah Behavior Services, Cody & Aubry Wride, Grub Box, Tweddell Family Livestock, Brodie Josie Tate Allie Sorenson, IFA of Price, Garfield Livestock, 5L Club Lambs, Ogden Taxidermy, IFA of Richfield, Castle Valley Supply, MB Club Lambs, Brooklyn Smith Livestock, J&R Scaping, Clay Palfreyman Livestock, Savage Services.

Reserve Champion Lamb

Exhibited by Jentri Braithwaite of Mapleton

Sold for \$2,200

Buyers: Castle Country Carriage, Grub Box, Cal-Ranch of Spanish Fork, Black Sage Ranch, Prodigy Promos, LeLand Mills, Black Rock, Stone World, IFA of Price, IFA of Spanish Fork, CCA Concrete, Clay Palfreyman Livestock, Savage Services

Grand Champion Goat

Exhibited Haylie McArthur of Huntington

Sold for \$2,200

Buyers: Gilbert Goats, Emery Telcom, SEUJLS Buyers Fund, Sitterud Insurance Solutions, Grub Box, IFA of Price, Cody Jensen, Utah Behavioral Services, Stewarts Market, Castle Valley Supply, Foster McArthur, West Mountain Livestock 4-H, Wesley Whimpey, Pierce Oil, Golden West Industries, Ryan & Jill Wride, Diamond K Gypsum, JC's Spud Works, Lazy A Ranch, Lazy Heart J Boer Goats, Rocking R Boer Goats, Tyler Jeffs Farm Bureau, Terry McArthur, McArthur Cattle, Jerry's Custom Meats, Savage Services, Emery County Farm Bureau, Eastern Utah Community Credit Union

Reserve Champion Goat

Exhibited by Jaston Willoughby of Heber

Sold for \$1,550

Buyers: Arrow Head Club Lambs, Diamond W Livestock, Savage Services

Grand Champion Hog

Exhibited by Nishay Snow of Vernal

Sold for \$1,700

Buyers: Heaton Tire & Wheel, Car Quest, of Vernal, Paragon, Ashley Valley Vet Clinic, LeLand Mills, Snow Show Swine, High Line Show Swine, Wesley Whimpey, Savage Services, IFA of Price, Price Oil Express, SEUJLS Buyers Fund, Roosevelt Theaters, Bruce & Peggy Kremers

Reserve Champion Hog

Exhibited by Millie Jeffs of Benjamin

Sold for \$2,050

Buyers: Larsen & Company CPAs, Ryan & Jill Wride, Tyler Jeffs Farm Bureau, Shane & Wendy Sorensen Family, Redd Brothers Show Pigs, Arrowhead Club Lambs, Circle V Meat, Rock Canyon Bank, Hunter Livestock, West Mountain Livestock, Worthington Show Pigs, Professional Title Services, Eastern Utah Community Credit Union, Emery County Farm Bureau, MB Club Lambs, Savage Services

Grand Champion Steer

Exhibited by Preslee Orton of Payson

Sold for \$3,600

Buyers: Rock Canyon Bank Spanish Fork, IFA of Spanish Fork, Tyler & Tammy Orton, Dalton Sorenson, Orton Dairy, Quaid Wride Livestock, L & M Construction, Brian & Codi Sorenson, Wade & Tasha Anderson, CCA Concrete, J & R Scaping, West Mountain Livestock 4-H, RMA Sales, Savage Service

Reserve Champion Steer

Exhibited by Quaid Wride of Benjamin

Sold for \$4,450

Buyers: Ryan and Jill Wride, Travis Hales, Hunter Livestock, Leon & Brittany Jeffs Family, Larsen And Company, Dave Miller, Cody and Aubrie Wride, Grandpa and Grandma Wride, Rock Canyon Bank Spanish Fork, Ahlin Cattle Company, Wade and Tasha Anderson, Shane and Wendy Sorenson, CCA Concrete, J & R Scaping, West Mountain Livestock 4-H, Animal Medical Services, Savage Services, RMA Sales