2008 4-H Fair Schedule

Richland County Fair and Rodeo

Tuesday, July 29, 2008 9:00 a.m. - 2 p.m Indoor Project Interview. Clubs will be advised of their sceduled time.

Wednesday, July 30, 2008 8:00 a.m.- Deadline for all 4-H Horse entries 8:30 a.m.- Judging of 4-H Horse Classes showmanship, and lots 1- 44 12 noon - 4-H concession stand opens 3:30 - 7:00 p.m.- All livestock exhibits entered 7:00 - 8:00 p.m.- Weighing of Market Hogs & Sheep

Thursday, July 31, 2008 6:30 a.m.- Weighing of Market Beef 8:30 a.m.- 4-H livestock judging (swine, sheep, dairy, and goat) 1:00 p.m.- Judging of Dogs, Cats, Rabbits & Poultry 5:00 p.m.- Judging of 4-H market beef

Friday, August 1, 2008 8:00 a.m.- 4-H Showmanship (Sr. and Jr.) 11:00 a.m.- Overall Grand Champion Showmanship contest (Sr. and Jr.) 4:00 p.m.- Trophy and Awards presentation (4-H Arena) 4:30 p.m.- 4-H Livestock Sale (4-H Arena)

> Saturday, August 2, 2008 8:00 a.m.- Judging of 4-H Horses lots 45 - 54 6:00 p.m.- Check out of 4-H horse exhibit

Sunday, August 3, 2008 7:00 a.m. - 11:00 a.m.- Check out of all 4-H exhibits, including livestock

Richland County Extension Office 123 West Main Street Sidney, MT 59270 office 406-433-1206

Wade Whiteman, MSU Extension Agent cell 406-489-1913 whiteman@montana.edu

Richland County 4-H Website <u>http://www.richland.org/extension/4h.</u>

The programs of the MSU Extension Service are available to all people regardless of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. Issued in furtherance of cooperative extension work inagriculture and home economics, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Dr. Douglas Steele, Vice Provost and Director, Extension Service, Montana State University, Bozeman, MT 59717.

Montana State University Extension Service is an ADA/EO/AA/Veteran's Preference Employer and educational outreach provider.

Off to the **2008 Richland County Fair**

with my livestock!

Richland County 4-H Livestock Exhibition Handbook

Welcome!

County Fair exhibitions provide the opportunity to showcase your efforts in raising livestock. Whether you're a seasoned show veteran or this is your first time in the show ring, exhibiting livestock is one important piece to the learning that takes place in science projects. We hope this handbook provides you with useful information as you prepare for your fair experience. Please contact us at the Extension Office if you have any questions. We look forward to seeing you at the Richland County Fair!

> Wade Whiteman MSU Extension Agent-Richland County

Becky Krause Richland County Extension Administrative Assistant

> Bob Albin R.C. Fair Livestock Superintendant

> > Randy Searer 4-H Livestock Chairman

> > > Keith Dynneson 4-H Beef Director

Larry Handy 4-H Hog Director

Micheal Jepsen 4-H Sheep Director

Melanie Oliver 4-H Dairy Director

Waynette Molloy 4-H Horse Chairman

Livestock Ethics

*The livestock program is a unique opportunity to use live animals to develop youth. The main objectives of the program deal with the young person, not the animal Youth do learn about agriculture and livestock production and develop an appreciation for the livestock industry, but the **focus is on teaching life skills and helping youth become productive citizens of our society. Ribbons, trophies, and money are not our focus.**

*Owning and working with animals; being responsible for their care, health, growth and training, and exhibiting them in a competitive environment are tremendous character-building activities.

*Youth exhibitors learn from adult and youth leaders through handson activities while developing integrity, citizenship, and sportsmanship. Parents, leaders, and especially older youth **must model** ethical sportsmanlike behavior.

*All animals are to be treated in a humane manner. Adequate feed, water, and shelter are to be provided at all times. Physically abusing an animal is unacceptable at all times and the maltreatment of animals will not be tolerated. Exhibitors who abuse their animals, for whatever reasons, will be disqualified for the show. Striking an animal to cause swelling is absolutely prohibited.

*Any member found drinking at a 4-H event (fair) will not be allowed to sell their livestock.

Sale Regulations

* Ownership - Market beef animals must have been owned by 4-H member by December 30th, 2006. All animals must have an affidavit to the local County Agent verifying ownership requirements.

* Only one (1) market animal per class (i.e., beef, sheep or swine) is eligible for the Livestock Sale regardless of number of animals shown by the exhibitor in each class.

* Weigh in at exhibit entry time will constitute sale weight.

*Sale order will be: Grand Champion, Reserve Champion, blue and red ribbon for each class. There will be a drawing for blue and red ribbon winners to determine their final sale order. No white ribbon animals will be eligible for sale.

*No private treaty sales will be allowed on Fairgrounds prior to sale. Any 4-H member who violates this rule will be disqualified from participation in the sale.

* Delivery is the responsibility of agreements between buyer and seller.

*Only beef animals marked on December 29th, 2008 can sell.

Livestock Activities at the Fair

Round Robin Showmanship

The champion showman in Beef, Dairy, Sheep, Horse, Goat and Swine show each others' animals in a showmanship competition to determine the overall show person at the Richland County Fair. The event takes place, following the showmanship show on Friday.

Buyers BBQ

In appreciation of local buyers, 4-H will be holding a BBQ during the sale. Local businesses make the 4-H Livestock sale a success and we appreciate all the support of area business men. Please invite your buyer for a free meal to show them how much you appreciate their generosity.

Market Livestock Photos

Photos for the buyer's plaque will be taken Thursday during the market shows. It is the responsibility of each member to have their picture taken. A group photo will again be taken by the Round up Newspaper on Friday at 10:00 am between classes during the morning Showmanship.

Carcass Show

This year Richland County 4-H will be holding a carcass show at two locations. All animals processed after that time or at different locations listed below will not be included in the show or measured. If your animal is not part of the carcass show, arrangements can be made to measure it by contacting the Extension Office but will NOT be in the show.

The carcass shows will be held at the following times and locations:

- Lamb and Hog Carcass show will be held at all processing plans Tuesday, August 5th. Craigs 10 am -11 am, M3 1 pm -2 pm, C&R 3 pm - 4 pm
- Beef Carcass show will be held August 11th at M3 Meats from 10 am to 11 am

This will be a time to look at the carcasses and learn about carcass quality. All carcass's may not be measured by 10 am.

Health Requirements

All animals crossing state lines must have current/proper paper work and blood test. A vaccination program for all breeding livestock, market animals, dairy and horse must be in place prior to fair. For a list of tests and paper work, please contact your local veterinarian.

Table of Contents

Pre Fair Check List	2
General Rules	4
Showmanship	
What do I bring to the fair?	6
Livestock Fair Activities	9
Round Robin Showmanship	
Buyers BBQ	
Market Livestock Photos	
Health Requirements	9
Carcass Show	9
Sale Regulations	10
Livestock Ethics	
4-H Livestock Schedule	.Back Cover

Pre Fair Check List

Two Weeks Before Fair

Turn in:

- *Entry Form to Extension Office (Due July 15)
- *Beef-2 Bill of Sales (BOS), Delivery Agreement (LDA)
- *Hog, Lamb, Goat- Delivery Agreement (LDA)
- *Check with vet on regulations for entering state for horse and other livestock
- *Purchase Neck Rope for Cattle (manditory)

One Week Before Fair

*Buy wood shavings for bedding from local feed store.

You can NOT use straw!

*Check your paper work (BOS and LDA) with Extension Office. It is easier to have it done before fair.

*Fair Clean-up Day (July 20, 2:00 pm with Pot Luck to follow)

Tuesday, July 29th

*Indoor Project Interview 9 am and 2pm. Club will be informed of when they need to be there.

-failure to do so will disqualify you from livestock show and sale

Order of Fair Activities

3:30-7 Livestock Exhibits Entered

7-8 Weigh-in Hog, Sheep, Goat

Thursday

Wednesday

8:30 Hog Market Light then Heavy Feeder Pen Of Three Breeding (Youngest Females to Oldest, then male)

Sheep (Same order as Hog)

Goat (Same order as Hog)

Dairy Jr Dairy Calf Inter Dairy Sr Dairy

Breeding Beef

1:00 Dog and Cat Poultry & Rabbit

5:00 Beef Market Light to Heavy

4:00 Trophy Presentation 4.30 Livestock Sale

Sunday

Richland County Fairgrounds Map

West Holly

.

7-10 am Animal Check Out

Enterance Do not Block Trailer Enteranc

Goat

Horse

Show Box (individual or share with other club members)

Neck chain or halter for showing hay feed pan pitchfork

one broom

Wheelbarrow

- Feed Show Clothes Shovel Wood Chips Grooming Equip.

Water pails

Bridal Saddle pad(s) Water pail Grain Halter & Lead rope Manure fork Wheel barrow Hav Show halter & lead Lawn chairs Feed bucket Hoof pick Brush Bug Spray Rake rags/sponges Hoof polish scissors Screw driver hammer leather punch Heavy duty stapler stall decorations English stuff other grooming aids Horse treats Hat/Helmet boots Long-sleeved shirt ieans Other clothing personal items Belt & Belt Buckle short sleeved shirt *Check with your vet for proper papers and blood tests.

Poultry

Feed Waterer Brush/dustpan to scoop droppings Long-sleeve shirt for showing

Feed pans

Rabbits

Feed

Brush/dustpan to scoop droppings

_____Bucket to carry manure to disposal site

Long-sleeve shirt

*Don't bathe your rabbit

*Clean tattooed ear so they can be recorded at check-in

Feed pans

Waterer

*Ice bottles are recommended to keep animals cool

Sheep

*Clean ear tags so they can be recorded at weigh-in *Sheep blankets may be used to keep animals clean *Scrapie tags must all be in place

*Scrapie tags must all be in place

Swine

Show whip, slapper or cane _____small brush

pitchfork

____Grooming equip.

Feed Feed pan shovel water pail straw/bedding show clothes

___One broom per club

*Wash your pigs at home and spot-wash them at the fair

*Clean off ear tags so they can be recorded at weigh-in

*Bring proper health certificates. If purchased out of state, animals must have health records.

*If showing a registered animal, bring registration papers.

General Rules

1) Only 4-H members will be permitted to care for 4-H Club animals on exhibit, unless good reason is presented for the necessity of other arrangements.

2) Only 4-H members are permitted to fit animals for show ring after animals arrive at fairgrounds.

3) Only 4-H members are permitted to hold animals in the show ring unless Livestock Chairman or Extension Agent determines otherwise. The Extension Agent and/or Judge has the right to excuse any unmanageable animal from the ring.

4) Breeding classes may enter 2 under each lot.

5) Animals not ready for market will be put in respective Feeder Class by the judge.

6) Animals in Market Classes may be purebred or crossbred.

7) No livestock may be removed until 7:00 a.m., Sunday, August 3, 2008, unless it is approved by the 4-H Extension Agent prior to fair.

8) Prize money will be withheld if stalls and pens are not cleaned with bedding material and moved outside to the front or rear of livestock buildings.

9) All members are required to take a minimum of one indoor project.

10) Only animals that have been weighed in on weight in days will be in the rate of gain contest

Dairy

1) Animals in Dairy Classes will be judged on size for age, dairy type, vigor and conditioning and milk producing characteristics. Cows and calves will be penned together, although, shown separate unless shown as a cow-calf pair.

2)The dress code for dairy members is as follows: white short or long sleeve button up shirt with a collar, long white pants, belt, and hard soled shoes.

3)Only producing dairy animals may be excused from the fair with prior approval of the 4-H Extension Agent.

Market Beef

1) Entries are limited to fat steers or guaranteed open and spayed heifers owned by Richland County 4-H members.

2) Animals must have been owned and fed by the exhibitor since December 29, 2007

3) 4-H market beef animals should NOT have been born prior to January 1 of the preceding year.

4) Only one animal will be shown and sold per 4-H member, per class.

5) All animals compete against all animals in the live show at the fair. All fair premiums are paid on the live show places.

6)Market beef sold as per Livestock Sale.

Feeder Cattle

7) Lot is open to feeder steers or spayed heifers of any breed.

Breeding Beef

8) All age limits are as of July 1 of current year

9) Females may be purebred, straight-bred or cross bred

10) All males must be registered

11) Straight-bred cow with crossbred calf will show in crossbred cow-calf classes

wine

All swine must be owned by members by April 24, 2008 Market Hogs

1) See 4-H livestock Sale for program and selling procedure.

2) Open to market hogs regardless of breed.

3) Market animals must weigh at least 220 pounds and should not weigh over 260 pounds. Those over 260 lbs. will be put in the heavyweight class.

4) Market animals will be judged live, placing them into blue, red, and white ribbon groups to correspond with number 1, 2, and 3 grade hogs.

5) Fair premium money will be paid on live placing at the fair.

6) A single hog may be used in a pen of three.

7) Only market hogs owned and weighed on or by April 24, 2008, will be eligible to be sold at auction.

Feeder Pigs

8) Animals must weigh at least 90 pounds and not over 219 pounds

9) Single entries may be used in pen of 3

Sheep

All sheep must be owned by members by April 24, 2007

Market Lambs

1) Lot is open to market lambs of any breed (ewes and wethers).

2) Lambs must weigh at least 110 lbs. and must have been shorn between June 1 and July 1 in order to be shown.

3) A single market lamb may be used in a pen of three.

4) Market lambs will be judged live, placing them into blue, red and white ribbon groups.

Feeder Lambs

5) Lot is open to feeder lamb of any breed (ewes or wethers)

6) A single lamb may be used in pen of 3

4-H Breeding Sheep

7) Sheep entered in breeding classes will be judged upon breed type and characteristic, guality and development for age.

4-H Wool

8) Fleeces must be from breeding projects and should be 3 inches in length, sheared with belly wool in, free from foreign material such as straw and burrs, and be tied.

4-H Livestock Showmanship

Junior

Senior

1. Any 4-H member exhibiting livestock must enter showmanship in at least one class. 4-H members exhibiting in this class must be a Junior Member of the current project year. 2. The winners of beef, dairy, sheep, swine, horse and goat showmanship will compete in a round robin contest for Overall Junior Grand Champion Showman.

1.Open to 4-H members whose age automatically places them in the Senior Showmanship Class. 2. The winners of beef, dairy, sheep,

swine, horse and goat showmanship will compete in a round robin contest for Overall Senior Grand Champion Showman.

For all Judging and Showmanship classes

exhibitors will be required to wear long-sleeved shirts, long western pants, belt and hard soled shoes. Western hats are optional. Dairy and Horse members will follow their respective dress code for the Round Robin.

Livestock Barns

- 1. Keep aisles of the barn free of wood chips and manure. Pick up feed pans and pails when finished feeding. Keep chairs and show boxes to a minimum so they do not block the aisle.
- 2. Keep extra feed and equipment in a stock trailer
- 3. Keep only one day's supply of bedding and hay at the fair and keep that arranged neatly.
- 4. Keep bedding blocked up. Remember, more bedding is not always better. Be conservative in your usage.
- 5. Animals should be tied securely and arranged in a neat order as assigned. Beef animals are required to be doubled tied.
- 6. All fans must be located in a safe area.

What Do I Bring to the Fair?

Beef

Show Box (individual or share with other club members)

Halter, training & show

Nylon rope necktie (ensures saftety in case halter comes off while

Water pails

Lawn Chair

Show Clothes

Wood Chips

Feed

Shovel

animals is in stall)

- Show stick
- hay
- feed pan
- pitchfork

one broom

Wheelbarrow

Grooming Equipment (may include electric clippers, scotch comb, soft bristle brush, blocking chute, sell curry comb, fans, hard bristle brush, show adehisive, hair spray, rubbing alcohol, mineral/baby oil, soap, dryer)

*If showing a registered animal, bring registration papers

*Clean ear tags so they can be recorded at weigh-in.

Dairy

Show Box	(individual	l or share	with oth	er club	members)
----------	-------------	------------	----------	---------	----------

Halter, training & show

 Water pails	Milking Equipment
Show stick	Lawn Chair
 hay	Feed
 feed pan	Show Clothes
 pitchfork	Shovel
 one broom	Wood Chips
Wheelbarrow	

Grooming Equipment (may include electric clippers, scotch comb, soft bristle brush, blocking chute, sell curry comb, fans, hard bristle brush, show adehisive, hair spray, rubbing alcohol, mineral/baby oil, soap, dryer)

*If showing a registered animal, bring registration papers

