

4-H AGRICULTURAL EXHIBITS

2021 SHOW BOOK
SHOW DATES: SUNDAY, MONDAY &
TUESDAY
JULY 11, 12, 13, 2021

ENTRY DEADLINE: JUNE 1, 2021
IROQUOIS FARM SHOWGROUNDS
1527 CO. HWY. 33
COOPERSTOWN, NEW YORK

COVID GUIDELINES FOR THE 2021 JUNIOR LIVESTOCK SHOW

The Farmers' Museum Junior Livestock Show will enforce the following Health and Safety protocols to ensure a safe environment for all on the grounds. The following protocols will be in place at the time of the show:

- To ensure the safety of all participants, no more than 200 exhibitors including parents or guardians will be permitted on the showgrounds at any given time.
- In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or guardians only) per exhibitor will be allowed.
- All persons entering the showgrounds will be required to answer a health screening questionnaire and submit to a temperature check.
- All individuals must wear a face covering at all times unless eating or drinking.

GENERAL INFORMATION AND REQUIRMENTS

- Overnight Camping will not be permitted
- No onsite food service. Participants must provide their own food and drink
- Event is closed to the public
- All exhibits must be 6 feet apart from one another
- Individuals must adhere to social distancing guidelines at all times (including the show ring).
- Wash stations and hand sanitizer will be available throughout the grounds.
- All exhibitors must adhere to one-way directional signage in and out of tents.

If you answer yes to any of the following questions, please remain at home:

- a. Have you experienced any of the following symptoms in the past 14 days:
- · fever or chills
- · cough
- · shortness of breath or difficulty breathing
- fatique
- muscle or body aches
- headache
- · new loss of taste or smell
- · sore throat
- · congestion or runny nose
- · nausea or vomiting
- diarrhea
- b. Within the past 14 days, have you been in close physical contact (6 feet or closer for a cumulative total of 15 minutes) with:
- Anyone who is known to have laboratory-confirmed COVID-19?
 OR
- Anyone who has any symptoms consistent with COVID-19?
- c. Are you isolating or quarantining because you may have been exposed to a person with COVID-19 or are worried that you may be sick with COVID-19?
- d. Are you currently waiting on the results of a COVID-19 test?

Please note to ensure the health and safety of all participants, family members, event staff and others, The Farmers' Museum at their discretion, establish rules and requirements that may exceed current New York State and CDC requirements.

The Farmers' Museum 73rd JUNIOR LIVESTOCK SHOW

July 11, 12, 13, 2021

Table of Contents

Program	1
The Farmers' Museum	
Livestock Show Awards	2-5
The Farmers' Museum Dairy Cup	
The F. Ambrose Clark Livestock Trophy	
The Farmers' Museum Dairy Goat Cup	
Special Awards	
General Rules	
Health Requirements	11-14
Dairy Cattle	
Sheep	
Swine	
Beef Cattle	23-24
Dairy Goat	
Meat Goat	
Non-Ownership Policy	
Dual Ownership—Dairy Cattle	
Junior Livestock Show Committees	

PROGRAM

SUNDAY, JULY 11

Dairy Goat Show (All Day), Sheep Show (AM), Meat Goat Show (PM)

7:00—9:30 Vet Check in and registration

10:00 a.m. Dairy Goat Showmanship and Breed Classes

10:00 a.m. Sheep Showmanship and Breed Classes

2:00 p.m. Meat Goat Showmanship and Breed Classes

MONDAY, JULY 12

Beef Cattle Show (AM), Swine Show (PM)

8:00- 10:00 Vet check in and registration

10:30 a.m. Beef Cattle Showmanship followed by breed classes

2:30 p.m. Swine Showmanship followed by breed classes

TUESDAY, JULY 13

Dairy Cattle Show—JUNIOR ANIMALS ONLY

8:00 a.m.—11 a.m. Vet Check in and registration

12:00 p.m. Dairy Cattle Showmanship and Breed Classes

IF YOU ARE NOT ELIGIBLE FOR SPECIAL AWARDS YOU MAY PACK UP AND LEAVE THE SHOWGROUNDS WHEN YOUR CLASSES ARE COMPLETE.

Cornell Cooperative Extension in New York State provides equal program and equal employment opportunities.

In case of emergency after 4:00 p.m., please contact the designated Cooperative Extension Agent on grounds or call The Farmers' Museum Security at (607) 547-1488.

In case of an emergency, please contact The Farmers' Museum Security office at 607-547-1488

They will get the message to the Jr. Livestock Show Committee

THE FARMERS' MUSEUM JUNIOR LIVESTOCK SHOW AWARDS

Stephen C. Clark, Jr., established The Farmers' Museum Cup in 1947 to honor the best livestock exhibited by a 4-H boy or girl at the Otsego County Fair. The Farmers' Museum Junior Livestock Show, also Mr. Clark's conception, was first held in 1948, and The Farmers' Museum Cup was thereafter awarded annually to the best animal in the show. In 1963 in response to the intensive competition, the F. Ambrose Clark Livestock Trophy was established to be awarded to the beef animal, pig, or sheep judged to be the best animal in the livestock show, while The Farmers' Museum Cup goes to the best dairy animal in the dairy show. F. Ambrose Clark was for many years a patron of the show, which is now endowed by his estate.

Donald Gilbert, Gilberstville	1947	Meaghan Gray, St. Johnsville	1991
James Talbot, Morris	1948	Carolee Post, Hobart	1992
Richard Keene, Gilbertsville	1949	Clayton Lonis, St. Johnsville	1993
Gretel Findeisen, Garrattsville	1950	Rebecca Ferry, Johnstown	1994
Dorothy Benedict, East Meredith	1951	Rebecca Ferry, Johnstown—	1995
Dorothy Benedict, East Meredith	1952	Cowbell Royal Cassidy	
Gary Talbot, Morris	1953	Luke Pullis, Richfield Springs—	1996
Gretel Findeisen, Garrattsville	1954	Roedale Stardom Asia	
Monte Munford, Cooperstown	1955	Joshua Johnson, Unadilla—	1997
Duncan Bellinger, Schoharie	1956	Tyr Dream Free Rice Chelsea	
Monte Munford, Cooperstown	1957	Allison Gaige, Schoharie—	1998
Edward Petkovsek, Little Falls	1958	Gaige Highlight Tamara	
Jerry Samson, Richfield Springs	1959	James Foote, Jr., Ft. Plain—	1999
Alan Bartlett, Schuyler Lake	1960	Hollylane Regal Nova	
Kenneth Young, Cherry Valley	1960	Kendra Inman, Bovina Center	2000
Clare Gregory, Mt. Vision	1961	Mar-Bill Formation Sierra	
Penelope Rich, Hobart	1962	Jessica Gaige, Schoharie—	2001
Bruce Petkovsek, Little Falls	1963	Gaige Jed Bud	
Douglas Thomson, Walton	1964	Andrew Evans, Georgetown—	2002
Jane Morgan, Cobleskill	1965	Sunny Acres-Proly Jem	
Douglas Dutcher, Otego	1966	Natalie Taylor, Bouckville –	2003
Lester Tyler, DeLancey	1967	T-Farm Durham Premium	
George Keyser, Esperance	1968	Jesse Byma, Ilion –	2004
William Notter, Cobleskill	1969	Wisbee Nobel Philie	
James Mueller, St. Johnsville	1970	Jessica Hula, Jordanville	2005
Robert Conklin, Walton	1971	Lake Effect Durham Denim	
Wayne Conard, Ames	1972	Randall Post, Hobart – Posthaven	2006
Linda Lamouret, Cherry Valley	1973	Black Slice Ice	
Wayne Conard, Canajoharie	1974	Zachary Taylor , Bouckville— <i>T</i> -	2007
Randy Inman, Bovina Center	1975	Farm Journalist Sonata	
Deborah Yule, West Winfield	1976	Zachary Taylor, Bouckville— <i>T</i> -	2008
Rick Frasier, Johnstown	1977	Farm Furor Belgium	
Garritt Sammons, Johnstown	1978	Trevor Holdridge, Bloomville—	2009
Beth Keene, Gilberstville	1979	Spring Fed Logan Lea	
Kelly Smith, West Winfield	1980	Julia Bogardus, Schoharie—Locust	2010
Lorraine Smith, West Winfield	1981	Spring Berry Daquiri	
Brenton Reed, Herkimer	1982	Clyde Sammons, Johnstown—	2011
Diane Sutherland, Delhi	1983	Stonecree Advent Adorable-Red	
Margie Balcom, Mt. Vision	1984	Kayla Windecker, Frankfort—	2012
Mike Wolfe, Richfield Springs	1985	Windex Roy Lightning	
Carolee Post, Hobart	1986	Hailey Paddock , Remsen—	2013
Allen Van Gorder, Little Falls	1987	Groeslon Twilight	
Susan Mower, Newport	1988	Brett Post, Hobart-Kulp Gaton	2014
Jon Prokop, Middleburgh	1989	Braxton Ruth	
Carolee and Lorelle Post, Hobart	1990		

THE FARMERS' MUSEUM DAIRY CUP continued

Brett Post, Hobart-Post Haven	2015
Aftershock River	
Bryce Windecker, Schuyler—	2016
Windex Sanchez Tammy	
Lance McClure, Hobart—Quality	2017
Brokaw Razzle	
Bryce Windecker, Schuyler-	2018
Windex Fremont Dandy	
Lance McClure, Hobart Jericho-	2019
Dairy Barracuda	

F. AMBROSE CLARK LIVESTOCK CUP

This trophy is awarded annually to the beef, swine or sheep judged to be the best of show. Any animal that has previously won this cup is not eligible to compete for the trophy. The trophy has been awarded to:

Jerry Samson, Richfield Springs 1963 Jessica Wust, Edmeston-Ana Bell 1997 Jerry Samson, Richfield Springs 1964 Dana Dutcher, Otego—Aphrodite 1998 JoAnn Nowiski, Unadilla 1965 Justin Goblet, Berne-Hessian 1999 Margaret Mozingo, Unadilla 1966 Hill Sam Michael Talbot. Morris 1967 Derrick DeBoer, Franklin- Taz #Y-7 2000 Mary Vernik, Sharon Springs 1968 Justin Goblet. Berne- Wade 2001 JoAnn Nowiski, Unadilla 1969 Brothers 1356 Julie Mozingo, Unadilla 1970 Megan Ackerman, Burlington Flats-2002 Tammy Talbot, West Winfield Kv 10H Grand Victress 1971 Tina Talbot, West Winfield Darby Reynolds, Walton – 3-1 2003 1972 Ronald Miller, New Lisbon Sam Ackerman, Burlington Flats-1973 2004 Jeff Huse, Warnersville 1974 Exar Empress Cindy Engles, Cobleskill 1975 Elizabeth Goblet, Berne-Hessian Hill 2005 Tara Mitchell, Cobleskill 1976 124 Ed Dodson, Warnersville 1977 Shannon Spargo, East Berne -2006 Jim Miller, New Lisbon 1978 Periwinkle Anna Anderson, Long Eddy 1979 Elizabeth Goblet, Berne—Hessian Hill 2007 John Campbell, Jr., Franklin 1980 133 Simon Wasserstrom, Delhi Dirk Shubert, Davenport-Ms. 1981 2008 Frank Youngs, Schoharie 1982 Windmaker Vicky Wasserstrom, Delhi 1983 JJ Goblet, Berne-Hessian Hill 158 2009 Laurellee Murphy, Schoharie Matthew Kelley, Cobleskill-Kelley's 1984 2010 Dan Westfall, Schoharie 1985 Primrose 923 Jason LaTourette, Sidney Center 1986 Nathan Hay, Carlisle—Ms. Justice 2011 Laurellee Murphy, Schoharie Matthew Kelley, Cobleskill—Kelleys 1987 2012 Janet Westfall, Schoharie 1988 Primrose Ladv Katelyn Reed, Richfield Springs-Nanette LaTourette, Sidney Center 1989 2013 Clarkshire 336 Jonathan Pearsall, West Winfield 1990 Amanda Cranwell. Eaton—Herbie Aaron LaTourette, Sidney Center 1991 2014 Neil Brayman, Masonville 1992 Megan Cranwell, Eaton—Darla 2015 Jason Gosselink, Warnerville 1993 Megan Cranwell, Eaton—Abby 2016 Heather Hilson, Bovina Center-Amanda Cranwell, Eaton—Maddy 1994 2017 Dakota Nichols, Walton-Jasmine 2018 Miss Ruby Jason Wust, Edmeston—Ariel 1995 Timothy James, Afton—Skunk 2019 Jennifer Tannis. Pitcher-1996 Ideals NY Jewels Onyx

THE FARMERS' MUSEUM DAIRY GOAT CUP

This trophy is awarded annually to the Dairy Goat judged to be the best of show. Any animal that has previously won this cup is not eligible to compete for the trophy. The trophy has been awarded to:

Nicholas George, Franklin	1989	Kara Abrams, New Berlin - Kritter	2005
Joshua Baritell, Fabius	1990	Kountry KA Bethany	
Joshua Baritell, Fabius	1991	Kassandra Abrams, New Berlin -	2006
Nicole Shults, Delhi	1992	Kritter Kountry Carissa	
Jan Polzin, Cazenovia	1993	Kassandra Abrams, New Berlin—	2007
Varnum Shults, Delhi	1994	GCH Lynnhaven D Brook	
Elk Creek Classy Fawn		Kristie Abrams, New Berlin— GCH	2008
Jana Polzin, Cazenovia	1995	Lynnhaven G. Cassiopea	
RRDG Yahbahdoos Anubre		Kristie Abrams, New Berlin—Willow	2009
Abe Light, Franklin	1996	Run Rutger Starlite	
Sherman Hill Carley		Alexandria Opalka, Fort Johnson—	2010
Emily Conklin, Walton—	1997	Cappa's Pride Amazing Grace	
Sherman Hill Maddie		Victoria Opalka, Fort Johnson —	2011
Jennifer Rolland, Walton – <i>Lucky</i>	1998	Secret Star Farm Summer's Eve	
Star's H Java		Robert Opalka, Fort Johnson—The	2012
Justin Lesniak, Utica—	1999	Homestar Farms Naomi	
Little Rainbow CD Jane Anne		Victoria Opalka, Fort Johnson—CH	2013
Elicia Andrews, Unadilla	2000	The CFO Height's Winfry	
Chenango Hills LeaAnne		Victoria Opalka, Fort Johnson— CH	2014
Justin Lesniak, Utica — <i>Little</i>	2001	Moutaindale Tootsie	
Rainbow CD J-Elizabeth		Kalvin Abrams, New Berlin—CH Cher-	2015
Justin Lesniak, Utica—	2002	ry Glen Wagner Debi	_0.0
Lesniak Hill J-L Lacy		Robert Opalka, Fort Johnson—Secret	2016
Justin Lesniak-Sunkissed Karissma	2003	Star Farm Goldilocks	20.0
Justin Lesniak, Utica-	2004		2017
Lesniak Hill W-T Rue	2004	Mountaindale Sabina Dewdrop	2017
Looman I III VV I I Nao		Cole Warren, Erieville—Lea-Tamarack	2018
		FFJ Dallas	2010
		Wyatt Austin, Bainbridge— <i>Kritter</i>	2019
		Kountry SG Swiss Alps	2010
		30 0moo /po	

5

SPECIAL AWARDS

Sponsors generously fund the following 2021 JUNIOR LIVESTOCK SHOW awards. We would like to thank the sponsors listed below as well as those whose support we received after publication of this showbook.

GRAND CHAMPION JUNIOR ARYSHIRE - David Bliss

GRAND CHAMPION JUNIOR BROWN SWISS - Robert & Barbara Kersman

GRAND CHAMPION JUNIOR GUERNSEY -

GRAND CHAMPION JUNIOR MILKING SHORTHORN - Zoetis

GRAND CHAMPION JUNIOR HOLSTEIN - The OHM Holstein Club

GRAND CHAMPION JUNIOR JERSEY –In memory of Howard Curry Ainslie by Friends and Family

BEST AYRSHIRE, BRED AND OWNED - Brandow's Feed n' Seed

BEST BROWN SWISS, BRED AND OWNED – Sunny Acres Swiss Farm, Lester Tyler & Pam Woodrow

BEST GUERNSEY, BRED AND OWNED- Organic Valley/CROPP Cooperative

BEST MILKING SHORTHORN, BRED AND OWNED- Rick and Rosemary Aborn

BEST HOLSTEIN, BRED AND OWNED- Farm Credit East, ACA

BEST JERSEY, BRED AND OWNED- Organic Valley/CROPP Cooperative

SUPREME JR. DAIRY ANIMAL – Stamford Farmers' Cooperative

GRAND CHAMPION DAIRY SHOWMAN - Gold Star Feed and Grain, LLC

RESERVE GRAND CHAMPION DAIRY SHOWMAN—Lutz Feed Company

GRAND CHAMPION DAIRY GOAT SHOWMAN - James Rice

BEST JR. DOE - FourSmyles Farm

BEST DAIRY GOAT, BRED AND OWNED- The Opalka Family

BEST UDDER, DAIRY GOAT - The Lesniak Family

GRAND CHAMPION SHEEP SHOWMAN - SUNY Cobleskill

CHAMPION EWE - On-A-Whim Farm, MacKenzie Waro

CHAMPION RAM - Kelley Farm & Garden

GRAND CHAMPION MARKET LAMB— Dutchayr Farm, Doug & Debra Dutcher

SUPREME SHEEP - Drs. Bill & Lisa Johnson

BEST SHEEP, BRED AND OWNED - SUNY Cobleskill

BEST FLEECE—Clarkshire Farms, The Pat & John Clark Family

GRAND CHAMPION SWINE SHOWMAN - Top Notch Livestock

SUPREME SWINE - Jane Forbes Clark

BEST SWINE, BRED AND OWNED - SUNY Cobleskill

GRAND CHAMPION BEEF SHOWMAN -

CHAMPION BEEF HEIFER - The Arnold Schonberg Living Trust

CHAMPION BEEF STEER - Zoetis

SUPREME BEEF - Hessian Hill Farms LLC

BEST BEEF, BRED AND OWNED – Given in memory of Michael H. Mosher, by his wife and children

GRAND CHAMPION MEAT GOAT SHOWMAN— Kate Preston

GRAND CHAMPION FULL BLOOD/PURE BLOOD— Ben & Owen Weikert

GRAND CHAMPION PERCENTAGE—

GRAND CHAMPION COMMERCIAL— Just Kidding Goat Farm

GRAND CHAMPION MARKET GOAT— Block and Bridle Club—SUNY Cobleskill

SUPREME MEAT GOAT—

BEST BRED AND OWNED MEAT GOAT-

GENERAL RULES

- In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or guardians only) per exhibitor will be allowed.
- 2. All individuals must wear a face covering at all times unless eating or drinking.
- 3. All persons entering the showgrounds will be required to answer a heath screening questionnaire and submit to a temperature check.
- 4. No smoking in tents or buildings. Alcohol and drugs are prohibited on the grounds (adults and exhibitors).
- 5 No late arrivals will be allowed to exhibit in the show.
- Bedding (straw) is available.
- 7. The Farmers' Museum Junior Livestock Show is open to all youth who reached their 8th birthday but have not reached their 19th birthday by January 1st of the current 4-H year and who are enrolled as traditional 4-H members in Chenango, Delaware, Herkimer, Fulton/Montgomery, Madison, Oneida, Otsego or Schoharie County.
- Exhibitors must be enrolled in the projects or courses which concern the section in which exhibits are entered.
- 9. Exhibitors should wear appropriate clothing while in the show ring as follows: Dairy Cattle: Appropriate white show clothing for all classes is required. Dairy Goat: Appropriate white show clothing for all classes is required. Sheep: Dark pants and white shirt are required for all classes. Beef: Dark pants and button shirt are required for all classes. Swine: Dark pants and button shirt are required for all classes. Meat Goat: Dark pants and button shirt are required for all classes. Appropriate shoes are required to be on at all times in the ring, no barefoot or open toe shoes/sandals such as flip flops.
- Exhibits in The Farmers' Museum Junior Livestock Show are entered at the exhibitor's risk.
- 11. Ventilation fans will be limited to ½ horsepower capacity.
- 12. Washing of animals is permitted at wash racks only. Use of pressure washers is limited to the wash rack area only.
- 13. The judges shall award premiums only on animals of merit.
- Cash premiums and ribbons are provided from The Farmers' Museum Junior Livestock Show endowment. Special awards are provided by sponsors in some cases.
- 15. Animals will be judged on the Danish system for quality ribbon awards and cash premiums. In addition, individual placing ribbons will be awarded to the top ten animals in each class. To be eligible for consideration of rosette awards an animal must have received an excellent Danish in any individual classes.

- 16. No public dogs are allowed on the show grounds except for working companion and seeing eye animals.
- 17. Any failure to comply with the rules or with the requests of any persons in a responsible position will call for immediate dismissal. Parents and/or police will notified immediately.
- All exhibitors agree to follow their county's 4-H Code of Conduct. If you are unaware of your County's Code of Conduct, please contact your County 4-H Educator.

NOTE: With any youth activity which has the number of young people actively involved as The Farmers' Museum Junior Livestock Show, there is likelihood that one or more young people may become ill or injured. Although the Cornell University Cooperative Extension Association and The Farmers' Museum personnel, in the absence of participants' parents or guardians, will do their best to see that the young people so involved receive prompt and adequate medical attention, the organizations do not assume financial responsibility for these services rendered.

Entries

- Entries will be submitted electronically. If you are unable to do this please contact your 4-H Educator.
- 2. All animals must be owned, cared for and prepared by the exhibitor only.
- 3. Non-owned project animals may be shown. See page 29 for Livestock non-ownership policy. Attach a copy of non-ownership paper to entry form. Also be sure to bring a copy to registration at the show..
- 4. Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your animals home.
- 5. All exhibitors must register for and show in their respective showmanship classes. Class numbers are under each species and under showmanship. If an exhibitor is showing more than one species, they must make every attempt to make all showmanship classes. If an exhibitor feels they cannot make a showmanship class in a specific species, please see that species superintendent.
- EARLY SCRATCHES If you have scratches of more than one animal on or before July 1st let us know. As the show grows bigger, housing becomes more of a problem. Please indicate what class the animals are in that you will be scratching so we can also remove them from the official show book, plus save on tent space. Write, e-mail or fax Meg Preston at The Farmers' Museum, PO Box 30, Cooperstown, NY 13326, m.preston@farmersmuseum.org, (607 547-1439 (fax).

Parking

1. No vehicles are permitted in the areas around the exhibit tents. Park only in designated parking areas.

CAMPING

DUE TO COVID RESTRICTIONS THERE WILL BE NO CAMPING/OVERNIGHT ACCOMODATIONS.

PLEASE READ THESE IMPORTANT RULES AND REGULATIONS

Administration of Rules and Regulations: The Farmers' Museum Junior Livestock Show Executive Committee and/or its Rules Committee have the final and absolute right to interpret or amend the rules and regulations listed in this Show book. Any exhibitor or parent/guardian who violates the following rules will forfeit all privileges and premiums and will be subject to penalties ordered by the FMJLS Executive Committee or Rules Committee.

When necessary, special rules are published for each department. If there is a conflict between the special rules of any department and the general rules and regulations, the special rules will govern.

Any complaint regarding eligibility or adherence to the rules must be made in writing. \$5 cash must accompany a written protest form. The fee will be forfeited if the Rules Committee is not able to substantiate the complaint. Complaint forms will be available from the Show Superintendent and must be completed and returned by to the Show Superintendent within three hours after the cause of protest.

If you choose not to follow the rules, please stay home!

1)Grooming: Each exhibitor must groom his or her own animal and may use only the **assistance** (meaning the youth must also be there preparing the animal) of immediate family member (mother, father, legal guardian, brother or sister) or of another 4-H member who is an exhibitor at the 2021 Show. This rule will be strictly enforced and any exhibitor violating it will: 1st occurrence – the animal in protest/complaint will not be allowed to be exhibited, 2nd occurrence – **ALL** of the exhibitors animals including multiple species will be dismissed from show, 3rd occurrence – Dismissal of future participation in FMJLS as deemed necessary by Rules Committee.

2)Respect - is expected from everyone to everyone. There will be no abuse of any kind (verbal, physical, etc.) tolerated. If you chose to disrespect anyone and act in an unacceptable manner you (and your animals) will be removed from the show grounds. If this is a parent/guardian that is removed from the grounds, the children and animals associated with that person will also be removed.

3) if a youth has two entries in one class, you must stay in your "pod", no working outside your "pod" due to COVID Guidelines.

HEALTH REQUIREMENTS

All animals exhibited must comply with New York State livestock health requirements in effect for the current year. All exhibitors must meet with animal health officials before animals are unloaded.

General Prohibitions and Requirements

- No person shall bring or have present an animal on the fairgrounds during a fair which is not qualified under NYS regulations.
- No person shall present an interstate or intrastate certificate of veterinary inspection that has been altered by anyone other than the issuing veterinarian.
- Animals demonstrating clinical signs of other evidence of infectious, contagious or communicable diseases shall not be allowed on the show grounds.
- Representatives of the Commissioner may deny admission to or require removal
 from the fair premises, or require the segregation of any animal showing signs of or
 exposed to any infectious, contagious or communicable disease.
 NOTE: The show committee has the authority to reject unworthy or unsightly
 exhibits of reasons other than infectious, contagious or communicable disease. The
 veterinarian or animal health inspector will bring questionable exhibits to the attention
 of the show committee.
- All animals presented that originate from a location other than New York shall meet all New York State importation regulations appropriate to the species in addition to the show animal health requirements.

CERTIFICATE OF VETERINARY INSPECTION (CVI)

- Cattle, sheep, goats, swine, require a valid CVI to enter the show grounds.
- The CVI must be issued by an Category 2 accredited veterinarian.
- All animals must be officially identified. All manmade ID must be recorded.
- Only one species is allowed per certificate.
- The type and duration of certificate required depends on the origin of the livestock.

New York Origin Livestock:

- A valid intrastate CVI (Al 61) is required.
- Each animal must be individually identified on the CVI.
- The CVI must be issued on or after May 1 of the current year.

Out of State Origin Livestock:

- All animals entering New York State must satisfy import health and test requirements for that species and be accompanied by a valid interstate CVI.
- The interstate CVI is valid for 30 days from the date of CVI inspection. During the show season (July 1 through Labor Day) valid interstate CVI's can be used multiple times for entrance into shows. The initial entrance into a show must be within 30 days of CVI inspection. In order for the CVI to be used at a later show, it must be initialed and dated by a state official noting location of the initial show. A change of health status of eligibility of an animal necessitates the generation of a new CVI.
- Questions regarding import requirements should be directed to the Division of Animal Industry at 518-457-3971.

ANIMAL IDENTIFICATION

- ALL MANMADE ID MUST BE RECORDED
- Cattle must be identified by an official USDA approved eartag. Radio frequency identification (RFID) ear tag, commonly referred to as an "840 RFID tag," are strongly recommended.

- Sheep and goats must be identified by official scrapie identification (see sheep and goat sections.)
- Swine must be identified by an official USDA approved eartag. Radio frequency identification (RFID) ear tag, commonly referred to as an "840 RFID tag," are strongly recommended. Nursing piglets do not have to be individually identified if the sow is correctly identified on the CVI and the number of piglets in the litter is noted.
- NOTE: If you are exhibiting animals identified by microchip a working reader must be supplied by the exhibitor.
- For questions on animal identification please contact your veterinarian or our office at 518-457-3502RABIES VACCINATION

Rabies Vaccination

- Current rabies vaccination is required for all species for which there is a USDA licensed vaccine available (cattle, sheep) and that are 4 months of age or older on the date of admission to the fair. The Junior Livestock Show requires ALL species be vaccinated.
 - For most rabies vaccines, the earliest age allowable for primary vaccination is 3 months of age will need to be re-vaccinated according to label before entering the showgrounds.
- Vaccine must have been administered within the past 12 months. The exception is Imrab LA vaccine used in sheep which protects for 3 years after the second annual vaccination (consult your veterinarian).
- The rabies vaccination requirement must be met on the day of admission even if the animal was previously admitted to a fair when too young to vaccinate.
- Note: Individual shows can require animals for which there is no approved rabies vaccine to be currently vaccinated for rabies. The requirements outlined above would apply. The show is responsible for notifying exhibitors.

Acceptable Proof of Rabies Vaccination

- Acceptable proof of rabies vaccination must include a signed written statement from the veterinarian administering the vaccine or a valid certificate of veterinary inspection that has the vaccination listed and is signed by the Category 2 accredited veterinarian.
- Acceptable proof of vaccination must include the name of the product used, the date
 of administration and the duration of immunity if longer than one year.
- If the statement of rabies vaccination is included on an EIA test record, it must be signed separately in addition to the required EIA test record signature.
- NOTE: Rabies titers are not acceptable proof of rabies protection and cannot be used to meet entry requirements.
- Acceptable proof of vaccination for dogs is a valid vaccination certificate or a copy of the dog license that contains the rabies vaccination information.

Cattle BVD-PI Testing

All cattle exhibited at NY shows, county fairs or the State Fair must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). The testing veterinarian is responsible to make sure the proper test conducted. This is a once in a lifetime test that must be reported on the required certificate of veterinary inspection. The issuing veterinarian is responsible for verifying the validity of the test, the identification of the animal and recording the test date on the CFI. If a previous test is not verifiable the test must be repeated.

Cleaning and Disinfection

 All premises on the showgrounds housing animals must be cleaned and disinfected prior to the opening of the show and between groups of animals when housing is rotated.

Animal Deaths

Occasionally animal deaths occur at a fair. If a death occurs it must be reported to
the veterinarian in charge as soon as possible for review. The animal must be
promptly removed from the public exhibit area to a secure location and held for the
veterinarian prior to disposal.

Calving, Kidding and Lambing.

 Any cattle, sheep or goats that calve, kid, or lamb while at the show will be ordered removed from the fairgrounds along with their offspring, unless the animals are part of a birthing demonstration.

Commingling of Sheep and Cattle

• Due to the potential spread of malignant catarrhal fever from sheep to cattle, it is recommended that cattle be kept separate from sheep.

Isolation on Returning Home

 The owner or custodian shall keep show animals biologically separate from the herd or flock for a period of at least two weeks after returning to the premises of origin. If any illness is noted in the exhibition animals the owner should contact their veterinarian immediately.

INDIVIDUAL SPECIES REQUIREMENTS Cattle

- Certificate of Veterinary Inspection with animals properly identified. See animal identification section.
- Rabies vaccination is required for all cattle 4 months of age or older (See Rabies Section)
- All cattle must be negative to an approved test appropriate to detect Bovine Viral Diarrhea persistent infection (BVD-PI). The date and results of the testing must be noted on the certificate of veterinary inspection.
- All cattle must be currently vaccinated against bovine respiratory disease complex including bovine respiratory syncytial virus, bovine virus diarrhea, infectious bovine rhinotraccheitis and parainfluenza with a product administered in a manner and time frame adequate to confer protective immunity for these diseases for the duration of the show.

GOATS

- Certificate of Veterinary Inspection with animals individually identified with USDA approved individual scrapie program identification. Identification must be one of the following: 1) USDA approved tags or 2) a legible registration tattoo with official registration paper accompanying the animal or 3) a USDA approved herd tattoo and individual animal ID number or 4) electronic ID if the goat is enrolled in the Scrapie Flock Certification Program and/or the electronic ID is recorded on the goats registration paper (owner must supply a working electronic reader). For information on scrapie ID, contact USDA at 518-218-7540.
- The CVI must contain a written statement from the issuing Category 2 accredited veterinarian that the herd of origin was inspected after May 1 of the current year and no evidence of contagious, infectious or communicable diseases was found.
- The Farmers' Museum Jr. Livestock Show requires goats have a current rabies vaccination. Vaccination of goats should be 4 months of age and older on date of admission to a show. Vaccination must be within the past 12 months unless a 3 year vaccination has been used.
- If evidence of soremouth (contagious ecthyma) is found on any goat, the entire
 exhibit including the affected animals shall immediately be removed from the fair
 premises with the holding pens cleaned and disinfected immediately after removal.

SHEEP

- Certificate of Veterinary Inspection with animals individually identified with USDA approved individual scrapie program identification. Identification must be one of the following: 1) USDA approved tags or 2) a USDA approved flock tattoo and individual animal ID number or 3) electronic ID if the sheep is enrolled in the Scrapie Flock Certification Program (owner must supply a working electronic reader). For information on scrapie ID, contact USDA at 518-218-7540.
- Rabies vaccination is required for all sheep 4 months of age or older on date of
 admission the show. Vaccination must be within the past 12 months unless a 3 year
 vaccination has been used. The CVI must contain a written statement from the
 issuing Category 2 accredited veterinarian that the flock of origin was inspected after
 May 1 of the current year and no evidence of contagious, infectious or communicable
 diseases was found.
- If evidence of soremouth (contagious ecthyma) is found on any sheep, the entire
 exhibit including the affected animals shall immediately be removed from the fair
 premises with the holding pens cleaned and disinfected immediately after removal.
- The CVI must contain a written statement from the issuing Category 2 accredited veterinarian that the herd of origin was inspected after May 1 of the current year and no evidence of contagious, infectious or communicable diseases was found.

SWINE

- Certificate of Veterinary Inspection with animals individually identified.
- All swine must be identified by USDA approved official ear tag.
- The CVI must contain a written statement from the issuing accredited veterinarian
 that the flock of origin was inspected after May 1 of the current year and no evidence
 of contagious, infectious or communicable diseases was found.
- The Farmers' Museum Jr. Livestock Show requires swine have a current rabies vaccination. Vaccination of Swine should be 4 months of age and older on date of admission to a show. Vaccination must be within the past 12 months unless a 3 year vaccination has been used.

Exhibitor Pre-fair Guidelines

- Review the animal health requirements booklet including information for your species before your veterinarian arrives to inspect your animals. If you have any questions.... Ask!
- Your veterinarian is responsible for inspecting your animals and completing the certificate of veterinary inspection (CVI). Call early to avoid the last minute rush when mistakes are made and there is not time to correct.
- Make sure USDA approved official eartags are present on cattle and swine and USDA approved scrapie ID is in place on sheep and goats.
- ALL IDENTIFICATION MUST BE RECORDED. Make sure it is.
- Review the CVI carefully upon receipt to make sure all the information is correct including any required test or vaccination information.
- DO NOT stuff it in an envelope and assume all is well. The4 time to correct is before
 pulling them out at the fair. The CVI is your document and you share responsibility if
 it is incorrect.
- If you are importing livestock from out of state make sure the interstate requirements are met and you have a valid intestate certificate of veterinary inspection.
- **MOST IMPORTANT:** When you are loading your livestock for the trip to the show take the time to examine them. Make sure they are the same animals that are on the paperwork and if they are showing any sings of illness **LEAVE THEM HOME!**

SECTION 1—DAIRY CATTLE
SECTION 2—SHEEP
SECTION 3—SWINE
SECTION 4—BEEF CATTLE
SECTION 5—DAIRY GOAT
SECTION 6—MEAT GOAT

SECTION 1—DAIRY CATTLE

Please note due to current restrictions we must limit the number of people on the showgrounds. No more than 200 exhibitors and family members are allowed on the showgrounds each day.

Only 2 additional people (parents and/or guardian) per exhibitor will be allowed to maintain the 200 maximum on the showgrounds.

- 1. Read "General Rules" of the Junior Livestock Show.
- 2. Junior Animals Only for the 2021 Junior Livestock Show.
- 3. Read Health Requirements pages 7-9.
- 4. All cattle must be identified by approved official eartags.
- 5. Dual ownership of a youth and a farm name is not allowed. However, please see page 29 on the New Exception.
- 6. Non-Ownership (4-H Lease)—please see page 29.
- 7. Dairy animals will be housed as they arrive and as assigned by Dairy Committee.
- 8. All purebred animals must be accompanied by registration papers made out in the name of the exhibitor before June 1 of this year. If registrations have been applied for but not received, proof must be shown that such applications have been made. Such proof may be a letter secured from breed offices.
- 9. Straw will be available for bedding.
- 10. Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your anils home.

IMPORTANT—PLEASE READ!

The Dairy Committee strongly recommends that ALL animal clipping be done at home prior to arriving on the show grounds, except for final touch-up clipping. Unfortunately during COVID we cannot allow helping or working with others outside of your "pod".

Emphasis should be on showing and not fitting.

Grooming and Preparation

Dairy cattle exhibitions are conducted under standards for evaluating conformation established by the PDCA *Unified Score Card* (1994), with the specific breed characteristics taken into consideration by the show judge. IN this connection, animals will be groomed and prepared for the judge's evaluation in order to display the animal's natural contour, conformation, performance and mobility. Specifically:

External applications of cosmetics that affect only appearance may be used, including by way of example hoof polishes and false switches.

The maximum allowable length of naturally growing hair anywhere on the top line is not to exceed 1". Exhibitors will be required to comply with this rule before the animal is allowed to enter the ring.

Addition of foreign objects, including but not limited to hair or hair substitutes, cloth or fiber, to change the natural contour of appearance of the animal's body is prohibited.

Exhibitor Responsibility:

The act of entering an animal in a livestock show is the giving of consent by the owner, exhibitor, fitter and/or absolutely responsible person (hereinafter referred to as "Exhibitor") for show management to obtain any specimens of urine, saliva, blood, milk or other substances from the animal to be use in testing. Materials may also be collected by ultrasound and photographic methods and by direct examination of the animal.

DAIRY CATTLE PREMIUMS & AWARDS

Animals will be judged on the Danish system for quality ribbon awards and cash premiums. In addition, individual placing ribbons will be awarded to the top ten animals in each class.

Excellent --- Blue Ribbon and \$12.00 Good --- Red Ribbon and \$8.00 Worthy --- White Ribbon and \$5.00

DAIRY CATTLE CHAMPIONSHIPS

The first and second place exhibits in each class compete for Junior Champion.

A Junior Champion and Reserve, and Grand Junior Champion and Grand Reserve Junior Champion of each breed will be chosen and rosettes presented.

Winners will be recognized at the end of the Dairy Cattle show.

Supreme Junior Champion Class -- all first place individuals of each breed.

Awards: Ribbons presented according to Danish system of judging plus \$7.00 cash participation premium to each participant.

Excellent--Blue Good--Red Worthy --White

BEST BRED-AND-OWNED ANIMAL

A special ribbon will be awarded in each class to the highest placing animal "bred and owned" by the exhibitor. A bred-and-owned animal is one for which the exhibitor owned the dam at the time the dam was bred. The offspring is the animal being considered for this award. Registration papers will be checked at check-in table for verification and entry number marked as such. The first place Blue/Excellent Ribbon bred-and-owned exhibits in each class will compete for Junior Best Bred-and-Owned of Breed, if selection has not been made from the breed Junior Champions

THE FARMERS' MUSEUM DAIRY CUP WILL BE PRESENTED TO THE BEST JUNIOR ANIMAL

DESCRIPTION OF DAIRY CATTLE CLASSES

ONLY JUNIOR ANIMALS FOR THE 2021 SHOW CLASSES WILL NOT BE SPLIT BY EXHIBITOR AGE

Spring Heifer Calf	born March 1, 2021—May 31, 2021
Winter Heifer Calf	born December 1, 2020—February 28, 2021
	born September 1, 2020—November 30, 2020
Summer Yearling Heifer	born June 1, 2020-August 31, 2020
Spring Yearling Heifer	.born March 1, 2020-May 31, 2020
Winter Yearling Heifer	born December 1, 2019-February 28, 2020
Fall Yearling Heifer	born September 1, 2019-November 30, 2019

COLORED BREED CLASS

COLORED BREED CLASSES	<u>Ayrshire</u>	Brown Swiss	Guernsey	<u>Jersey</u>	Milking Short- horn	Other Breeds
Spring Heifer Calf	1	16	31	46	61	76
Winter Heifer Calf	2	17	32	47	62	77
Fall Heifer Calf	3	18	33	48	63	78
Summer Yearling Heifer	4	19	34	49	64	79
Spring Yearling Heifer	5	20	35	50	65	80
Winter Yearling Heifer	6	21	36	51	66	81
Fall Yearling Heifer	7	22	37	52	67	82

Other breeds will be divided if entries warrant

HOLSTEIN CLASSES

Class	CLASS NO.
Spring Heifer Calf	91
Winter Heifer Calf	92
Fall Heifer Calf	93
Summer Yearling Heifer	94
Spring Yearling Heifer	95
Winter Yearling Heifer	101
Fall Yearling Heifer	103

DAIRY SHOWMANSHIP

All dairy exhibitors <u>MUST REGISTER AND SHOW</u> in their proper class upon receipt of a dairy entry. Class sizes over 20 may be divided.

*** Please Note— If you have won Master Showman in the past—you are still required to enter and show in your appropriate Showmanship class***

Exhibitor's age as of January of the current year.

Class No.

115 - Age 8 116 - Age 9

117 - Age 10

118 - Age 11

119 - Age 12

120 - Age 13

121 - Age 14

122 - Age 15 123 - Age 16

124 - Age 17 and over

SECTION 2—SHEEP

Please note due to current restrictions we must limit the number of people on the showgrounds. To ensure the safety of all participants, no more than 200 exhibitors including parents or quardians will be permitted on the showgrounds at any given time.

In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or quardians only) per exhibitor will be allowed.

- 1. Read "General Rules" of Junior Livestock Show.
- Read Health Requirements pages 7-9.
- 3. Non-Ownership (4-H Lease) - please see page 29...
- All sheep must have been owned by the exhibitor before June 1 of this year.
- Two forms of identification are recommended on all beef, sheep and pigs.

**** Other breeds will be shown individually.	Ewe Lamb: born after Jan. 1, 2021	Ram Lamb: born after Jan 1, 2021	Pr. Of Lambs either sex or mixed, born after Sept. 1, 2020	Sr Ewe Lamb born Sept 1— Dec 31, 2020	Ewe, 1 year and under 2	Ewe, 2 years and over	Sr. Ram Lamb Sept-Dec 31, 2020
CHEVIOT	125	126	127	128	129	130	131
COMMERICAL	132	133	134	135	136	137	138
COTSWALD	139	140	141	142	143	144	145
DORSET	146	147	148	149	150	151	152
HORNED DORSET	153	154	155	156	157	158	159
JACOB	160	161	162	163	164	165	166
NATURAL COLOR	167	168	169	170	171	172	173
OXFORD	174	175	176	177	178	179	180
ROMNEY	181	182	183	184	185	186	187
SHROPSHIRE	188	189	190	191	192	193	194
SOUTHDOWN	195	196	197	198	199	200	201
SUFFOLK	202	203	204	205	206	207	208
TEXEL	209	210	211	212	213	214	215
TUNIS	216	217	218	219	220	221	222
OTHER BREED	223	224	225	226	227	228	229
BEST BRED AND OWNED	230 Owned the ewe at the time the ewe was bred. The offspring is the animal being considered for the award. Exhibitor limited to one entry.						

** Divide into AOB Wool and AOB Meat

- 6. All animals except market lambs and commercial must be purebred and registered in the exhibitor's name. All purebred animals must be accompanied by registration. If registrations have been applied for but not received, proof must be shown that such applications have been made. Such proof may be a letter secured from breed offices.
- Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your animals home.

MARKET LAMBS

Registered animals shown in breed classes are not eligible to compete in market classes.

Lambs shown in these classes can be shown in showmanship and pen of lambs only.

CLASS 231--Market lambs

Market Lambs must either be ewe lambs or wethers. No rams are allowed.

Class will be divided as evenly as possible in numbers.

The division will be made by weight, after the animals are weighed. Grade, purebred or crossbred lambs born since January 1 this year are eligible to compete.

Market lambs not to weigh more than 150 pounds and are to be a ewe or whether...

CLASS 232- Pair of Two Market Lambs (MUST BE OWNED BY THE SAME EXHIBITOR)

Exhibit to consist of two (2) lambs; may be made up of grade, crossbred or purebred lambs not shown in breeding classes.

Sheep Awards: Entries will be judged on the Danish system for quality ribbon awards

and cash premiums. In addition, individual placing ribbons will be pre-

sented to the top ten animals in each class.

Excellent --- Blue Ribbon and \$8.00 --- Red Ribbon and \$6.00 Good

Worthy --- White Ribbon and \$4.00

SHEEP FITTING & SHOWMANSHIP

In order to show in Breed and Market classes the exhibitor MUST REGISTER in their appropriate showmanship classes. Market lambs can be shown in Showmanship.

*** Please Note— If you have won Master Showman in the past—you are still required to enter and show in your appropriate Showmanship class***

Exhibitor's age as of January 1 of the current year.

240 - Novice Showmanship Those showing in their first year of 4-H with any species as a traditional member

241 – Junior Showmanship (13 and vounger)

242 - Senior Showmanship (14 and older)

Awards: Ribbons presented according to Danish system of judging plus \$7.00 cash participation premium to each participant.

Excellent --- Blue Ribbon Good --- Red Ribbon Worthy --- white Ribbon

A Special Award will be presented to first place in Showmanship.

Awards will take place immediately after the sheep show.

SECTION 3—SWINE

To ensure the safety of all participants, no more than 200 exhibitors including parents or guardians will be permitted on the showgrounds at any given time. In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or guardians only) per exhibitor will be allowed.

- 1. Read "General Rules" of Junior Livestock Show.
- 2. Read Health Requirements pages7-9.
- 3. Non-Ownership (4-H Lease) please see page 29.
- 4. All swine must be identified by USDA approved official ear tag.
- 5. All swine must have been owned and cared for by the exhibitor before June 1 of this year.
- 6. Two forms of identification are recommended on all beef, sheep and pigs. This is to ensure no rejection due to improper paper work.
- 7. All purebred animals must be accompanied by registration. If registrations have been applied for but not received, proof must be shown that such applications have been made. Such proof may be a letter secured from breed offices.
- 8. No intact males are allowed in the show ring.

21

9. Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your animals home.

	Gilts born July 1—Dec. 31 of the preceding year.	Gilts born Jan 1 to March 1 of current year	Gilts born after March 1 of cur- rent year
BERKSHIRE	255	256	257
CHESTER	258	259	260
CROSSBRED	261	262	263
DUROC	264	265	266
HAMPSHIRE	267	268	269
LANDRACE	270	271	272
SPOT	273	274	275
YORKSHIRE	276	277	278
OTHER BREEDS (purebred)	279	280	281

CLASS 282-- Feeder Pigs CLASS 283- Market Pigs

Class 283 will be divided as evenly as possible in numbers. The division will be made by weight after the animals are weighed.

CLASS 284-- Pen of Three Market Pigs

Exhibit to consist of three (3) pigs, crossbred or purebred, not shown in breeding classes.

CLASS 285—Best Swine Bred & Owned

Owned the sow at the time the sow was bred. The offspring is the animal being considered for this award. **Exhibitor limited to one (1) entry.**

SWINE SHOWMANSHIP

In order to show in Breed and Market classes the exhibitor **MUST REGISTER AND SHOW** in their appropriate showmanship classes.

*** Please Note— If you have won Master Showman in the past—you are still required to enter and show in your appropriate Showmanship class***

Exhibitor's age as of January 1 of the current year.

287– Novice: Those showing in their first year of 4-H with any species as a traditional member

288 -- Junior (13 and younger)

289 – Senior (14 and older)

Awards: Ribbons presented according to Danish system of judging plus \$7.00 cash participation premium to each participant.

Excellent -- Blue Good -- Red Worthy -- White

A Special Award will be presented to first place in Showmanship.

Awards will take place immediately after the swine show.

SECTION 4—BEEF CATTLE

Please note due to current restrictions we must limit the number of people on the showgrounds. To ensure the safety of all participants, no more than 200 exhibitors including parents or guardians will be permitted on the showgrounds at any given time.

In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or guardians only) per exhibitor will be allowed.

- 1. Read "General Rules" of Junior Livestock Show.
- 2. Read Health Requirements pages 7-9.
- 3. Non-Ownership (4-H Lease) please see page 29.
- 4. All cattle must be identified by USDA approved official ear tag.
- 5. Two forms of identification are recommended on all beef, sheep and pigs. This is to ensure no rejection due to improper paper work.
- 6. All beef must have been owned by the exhibitor before June 1 of this year.
- 7. All purebred animals must be accompanied by registration. If registrations have been applied for but not received, proof must be shown that such applications have been made. Such proof may be a letter secured from breed offices.
- 8. Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your animals home.

Beef Awards: Animals will be judged on the Danish system for quality ribbon awards and cash premiums. In addition, individual placing ribbons will be awarded to the top ten animals in each class.

BEEF CATTLE SHOWMANSHIP

In order to show in Breed and Market classes the exhibitor <u>MUST REGISTER AND SHOW</u> in their appropriate showmanship classes. Any questions will be resolved by their superintendent.

*** Please Note— If you have won Master Showman in the past—you are still required to enter and show in your appropriate Showmanship class***

Exhibitor's age as of January 1 of the current year.

313 -- Novice Exhibitors: Those showing in their first year of 4-H with any species as a traditional member

314 - -Junior Exhibitors: 13 years of age and younger

315 -- Senior Exhibitors: 14 years of age and older

Awards will take place immediately after the beef show.

BEEF CATTLE CLASSES

	Jr. Heifer Calf, 0-6 months	Heifer calf, 7 -12 months	Heifer, 12-18 months	Heifer, 18-24 months	Bull Calf up to 7 months of age	Cow /Calf Pair (Calf up to 7 Months
ANGUS	316	317	318	319	320	321
CHAROLAIS	322	323	324	325	326	327
HEREFORD	328	329	330	331	332	333
SHORTHORN	334	335	336	337	338	339
SIMMENTAL	340	341	342	343	344	345
OTHER REGISTERED BREEDS	346	347	348	349	350	351
CROSSBRED OR COMMERCIAL	352	353	354	355	356	357

Other Breeds will be shown individually.

Other Breeds must purebred animals of a breed that is not listed above. Or, they may be percentage breeds of a breed (Maintainer, Shorthorn Plus, % Simmental, Limflex etc.) However, animals must have registration papers issued by their respective breed association in order to show as another breed. Animals without registration papers will be shown in the crossbred division.

Class 358—Feeder Steers under 750#

<u>Class 359—Market Steers</u> Class 394 will be divided as evenly as possible in numbers. The division will be made by weight after the animals are weighed.

Class 360—Best Beef Bred and Owned

Owned the heifer/cow at the time the heifer/cow was bred. The offspring is the animal being considered for this award. **Exhibitor limited to one (1) entry).**

Class 361- Dairy Beef Feeder Steers- Animals exhibited in this division must be of 100% dairy breed origin. This can mean purebred, or crosses of recognized dairy breeds. Animals must be castrated. Feeder steers must weigh less than 800 lbs.

SECTION 5 — DAIRY GOAT

Please note due to current restrictions we must limit the number of people on the showgrounds. To ensure the safety of all participants, no more than 200 exhibitors including parents or guardians will be permitted on the showgrounds at any given time.

In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or guardians only) per exhibitor will be allowed.

- Read "General Rules" of the Junior Livestock Show.
- 2. Read Health Requirements pages 7-9.
- 3. Non-Ownership (4-H Lease) please see page 29.
- 3. The original registration certificate required of all animals (including recorded grades) over 6 months of age must be shown.
- 4. Registrations will be accepted by the AGS, ADGA & CGS.
- Kids must be 6 weeks old in order to show. NO EXCEPTIONS!
- 6. The original registration or duplicate registry application stamped by ADGA, is required on all animals under 6 months of age. This will be shown to the show secretary prior to the start of the show. ** We will not accept on-line applications or faxed copies for older animals.**
- 7. No horned animals may be shown.
- Animal ages are determined as of show date.
- 9. Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your animals home.

DAIRY GOAT PREMIUMS & AWARDS

Animals will be judged on the Danish system for quality ribbon awards and cash premiums. In addition, individual placing ribbons will be awarded to the top ten animals in each class.

Excellent --- Blue Ribbon and \$8.00 Good --- Red Ribbon and \$6.00 Worthy --- White Ribbon and \$4.00

Awards will take place immediately after the Dairy Goat show.

DESCRIPTION OF DAIRY GOAT CLASSES

DAIRT GUAT SHUWWANSHIP

All dairy goat exhibitors <u>MUST REGISTER AND SHOW</u> in their proper showmanship class upon receipt of entry <u>and will be required</u> to do showmanship. In order to show in breed class, the exhibitor must compete in their appropriate showmanship class. Any questions will be resolved by the superintendent and 2 dairy goat committee members.

*** Please Note— If you have won Master Showman in the past—you are still required to enter and show in your appropriate Showmanship class***

Exhibitor's age as of January 1 of the current year.

400 Novice Exhibitors: Those showing in their first year of 4-H with any species as a traditional member

401 Junior A: Ages 8 and 9

402 Junior B: Ages 10 and 11

403 Intermediate A: Ages 12 and 13 404 Intermediate B: Ages 14 and 15

405 Senior: Ages 16—18

Class	Alpine	Laman- cha	Nigerian Dwarf	Nubian	Ober- hasli	Saanen & Sable Saanen	Toggen- burg	Recorded Grade
Milker, un- der 2 years	406	411	416	421	426	431	436	441
Milker, 2-3 years	407	412	417	422	427	432	437	442
Milker, 3-4 years	408	413	418	423	428	433	438	443
Milker, 4-5 years	409	414	419	424	429	434	439	444
Milker, 5 years & older	410	415	420	425	430	435	440	445
Jr. Kid, 2-4 months	446	449	452	455	458	461	464	467
Sr. Kid, 4-8 months	447	450	453	456	459	462	465	468
Yearling, 8-24 months	448	451	454	457	460	463	466	469
Best Bred and Owned		470—1 entry per exhibitor						

25 26

SECTION 6—MEAT GOAT

Please note due to current restrictions we must limit the number of people on the showgrounds. To ensure the safety of all participants, no more than 200 exhibitors including parents or guardians will be permitted on the showgrounds at any given time

In order to maintain the 200 maximum limit on the showgrounds, no more than two persons (parents and/or guardians only) per exhibitor will be allowed.

- Read "General Rules" of Junior Livestock Show.
- Read Health Requirements pages 7-9.
- 3. All animals must have been owned by the exhibitor before June 1 of this year.
- 4. All purebred animals must be accompanied by registration. If registrations have been applied for but not received, proof must be shown that such applications have been made. Such proof may be a letter secured from breed offices.
- 6. Non-Ownership (4-H Lease) please see page 29...
- 7. No bucks permitted.
- Goats are not to be shown with offspring at side and does should not be lactating.
- Breeding goats must be a registered percentage, registered purebred or registered fullblood of any acceptable meat goat breed.
- 10. A meat type goat is any animal containing at least 50% of a meat breed, which includes Boer, Spanish, Kiko, Savanna, and Myotonic (fainting) Goats.
- 11. No pygmy or fiber goats.
- 12. Exhibitors are only allowed one animal per class unless there is another registered participant in your immediate "pod". In that case, they can show the 2nd animal for you. Due to COVID-19 rules, we cannot allow you to work with/help anyone from outside of your immediate "pod". Please bear in mind, bringing 2 animals for 1 class, gives us the right to ask you to leave one at home if numbers warrant. We will let you know by July 1 if we have too many animals to accommodate and you would need to leave one of your animals home.

	3—6 Months	6-12 Months	12—24 Months
Full Blood/ Pure Blood	504	505	506
Percentage	507	508	509
Commercial	510	511	512

CLASS 513 - Market Goats

A meat type goat is any animal containing at least 50% of a meat breed, which includes Boer, Spanish, Kiko, Savanna, and Myotonic (fainting) Goats.

Market goats should be born December 15, 2020 or after. Market animals will be divided up into the following divisions at weigh-in.

A minimum weight of 45 pounds. Classes will be made and posted at the show: Light Weight, Medium Weight, Heavy Weight

CLASS 514—BEST MEAT GOAT BRED & OWNED

Owned the doe at the time the doe was bred. The offspring is the animal being considered for this award. **Exhibitor limited to one (1) entry.**

MEAT GOAT SHOWMANSHIP

In order to show in Breed and Market classes the exhibitor <u>MUST REGISTER</u> <u>AND SHOW</u> in their appropriate showmanship classes. Any questions will be resolved by their superintendent.

*** Please Note— If you have won Master Showman in the past—you are still required to enter and show in your appropriate Showmanship class***

Exhibitor's age as of January 1 of the current year.

501 -- Novice Exhibitors: Those showing in their first year of 4-H with any species as a traditional member

502 - -Junior Exhibitors: 13 years of age and younger

503 -- Senior Exhibitors: 14 years of age and older

Awards: Ribbons presented according to Danish system of judging plus \$7.00 cash participation premium to each participant.

Excellent - Blue Good - Red Worthy - White

Meat Goat Awards: Animals will be judged on the Danish system for quality ribbon awards and cash premiums. In addition, individual placing ribbons will be awarded to the top ten animals in each class.

Excellent --- Blue Ribbon and \$8.00
Good --- Red Ribbon and \$6.00
Worthy --- White Ribbon and \$4.00

Awards will take place immediately after the Meat Goat show.

NEW YORK YOUTH LIVESTOCK NON-OWNERSHIP POLICY AND DUAL OWNERSHIP IN DAIRY CATTLE

This non-owner certificate verifies that a 4-H member in New York and the owner of the animal have entered an agreement. A lease agreement allows a 4-H member to use the specified animal as a 4-H project.

Non-ownership papers should be to your Extension Educator by June 1. Questions regarding leasing animals, please contact you County 4-H Educator.

Please note the following for leased animals at the Junior Livestock Show.

- 4-H ALLOWS YOUTH TO LEASE 2 ANIMALS.
- YOU SHOULD ENTER BOTH ANIMALS ON THE ENTRY FORM IN CASE ONE IS UNABLE TO BE SHOWN.
- THE JUNIOR LIVESTOCK SHOW ONLY ALLOWS 1 LEASED

Dual Ownership in Dairy Cattle

Dual Ownership of a youth and a farm name is not allowed. Dual ownership with another youth or person is not allowed Ownership with a syndicate are not allowed.

NEW EXCEPTION: Dual ownership between siblings will be allowed as long as all of the following criteria are met:

- A. They are bona fide siblings (sister, brother, step-sister/brother, half-sister/brother, adopted.
- B. All siblings on registration paper of animal(s) are of 4-H age and regular members as of January 1st of the current year. Cloverbuds are not eligible. For NY State Fair; entries entered through FFA or endorsed by a breed organization representative will need to follow 4-H rules on age also for the Dairy Youth Show.
- C. One sibling has to designate the animal as their project animal for the project year by June 15th of current year by filing and completing animal identification form.
- D. Completed animal identification form(s) needs to be filed with appropriate organization (4-H Extension, FFA or Breed Organization) to state youth designation by June 15th. A copy of this form also needs to accompany State Fair Dairy Youth Entry form being mail to Dairy You Superintendent along with the other required documents state on entry form.
- E. Designation cannot change during the program year and animal must be shown and exhibited by designated sibling.
- F. Bred and owned recognition can be given to designated youth as long as dual ownership is a current and legal partnership filed with breed organization.

EXECUTIVE COMMITTEE

Paul D'Ambrosio—Chair Jennifer Collins (Herkimer) - Show Superintendent Meg Preston - Secretary & The Farmers' Museum Coordinator

Jane Forbes Clark, Chairman The Farmers' Museum
Cathy Galley, Otsego, Dairy Superintendent
Ben Weikert, Otsego, Beef/Swine/Meat Goat Superintendent
Doug Dutcher, Otsego, Sheep/Meat Goat Superintendent
June Baker, Otsego, Dairy Goat Co-Superintendent
Pat Lesniak, Herkimer, Dairy Goat Co-Superintendent
John Hannum, Delaware
Casey Holbert, Oneida
Teresa Adell, Otsego
Craig Brown, Chenango
Courtney Livecchi, Madison
Catherine Roberts, Schoharie
Kyle Yacobucci, Fulton/Montgomery

DAIRY COMMITTEE

Lynda Lehr, Chenango Kristin Rumovicz, Chenango Joyce Gray, Delaware Jackie Gray, Delaware Judy Littrell, Fulton/Montgomery Keletha Keehan, Fulton/Montgomery Kim Nelson, Herkimer Jessica Hula-Fredericks, Herkimer Sarah Blood, Schoharie Samantha vanLeishout, Oneida Bill Paddock, Oneida Susan Menendez, Otsego Mark Grocott, Otsego

LIVESTOCK COMMITTEE

Nanette LaTourette, Delaware Dick & Nancy LaTourette, Delaware Scott Fairchild, Chenango Brittany Fairchild, Chenango Margie Pechtel, Fulton/Mont. Dorraine Joyce, Fulton/Mont. Adam McFarland, Herkimer Ryan Carnright, Herkimer Cheryl Sexton, Oneida Mike DeBoer, Otsego Sue Smith, Otsego Adam Hay, Schoharie Cindy Hay, Schoharie Jane Lacko, Schoharie

DAIRY GOAT COMMITTEE

Patsy Graham Chenango Jennifer Funk, Chenango Michael & Dana Opalka Fulton/Mont. Marigrace Hoag, Fulton/Mont. Christine Miller, Delaware Donna Machala. Delaware Heidi Carnright, Herkimer Jeremy Lesniak, Herkimer Carrie Wratten, Oneida Victor Jones, Otsego Jessie Hart, Otsego

29 30