

2021 - 2022 Georgia 4-H and FFA State Livestock Shows

Rules and Regulations

**October 7-10, 2021
Market Lambs, Goats**

February 22-26, 2022

**Hogs, Beef Heifers, Steers
Dairy Heifers,
Breeding Ewes
Breeding Does**

Mission/Vision Statement

The Georgia 4-H and FFA youth livestock program provides opportunities to develop life skills and enhance knowledge in an ethical manner.

Table of Contents

General Rules and Regulations for the 2021 - 2022 State Junior Livestock Show.....	3
State Department of Agriculture Health Requirements.....	7
2021 State Market Lamb and Goat Show Schedule.....	11
2021 State Lamb Show Rules.....	12
First Year Lamb Feeder.....	13
2021 Georgia National Junior Market Goat Show Rules.....	14
2022 Georgia Junior National Livestock Show Schedule.....	15
2022 State Breeding Doe Show Rules.....	16
2022 State Market Hog Show Rules.....	18
2022 State Heifer Show Rules.....	21
2022 State Market Beef Show Rules.....	24
2022 Bred & Owned Angus Heifer Show.....	26
2022 Georgia Junior Limousin Heifer Show.....	26
2022 Bred and Owned Heifer Show and Purebred Hereford Steer Show.....	26
Stock Show U Beef Fitting Contest.....	27
2022 Breeding Ewe Show Rules.....	28
2022 Commercial Dairy Heifer Show Rules.....	30
2022 Invitational Registered Dairy Heifer Show.....	31
2022 GDYF Dress-A-Cow Contest Rules.....	32
4-H Master & FFA Supreme Showman.....	33
Junior Herdsman Awards.....	34
GNF Rules and Regulations.....	35
Georgia AgriCenter Map.....	36
Tag Order Form for Junior State Livestock Show.....	37
Deadlines for the State Junior Livestock Shows.....	38
Mission Statement.....	39

GENERAL RULES AND REGULATIONS
Market Lamb, Market Goat, Breeding Ewe, Market Hog,
Breeding Ewe, Breeding Doe, Commercial Dairy Heifer, Heifer, Steer Shows

1. All exhibitors must be Georgia 4-H or FFA members and must meet state requirements and local school, chapter or club regulations.
2. The State Junior Livestock Shows are open to 4-H and FFA members who pre-entered and registered their animal with their local county agent or agricultural education teacher by the specific entry deadline.
3. **Age Requirements**
 - a. State Market Beef, Heifer, and Commercial Dairy Heifer Shows - An exhibitor must be in the 4th grade or older on September 1, 2021 and cannot have completed high school.
 - ➡ b. State Market Hog – An exhibitor must be in the 3rd grade or older on September 1, 2021 and cannot have completed high school.
 - c. State Market Lamb, Market Goat, Breeding Ewe and Breeding Doe Shows – An exhibitor must be in the 1st grade or older on September 1, 2021 and cannot have completed high school.
4. All exhibitors must maintain continuous full ownership, possession and provide primary care for their animal project from the time of entry until show day. **THE ANIMAL CANNOT BE SHOWN IN ANY SHOW OR PLACE IN ANY OTHER NAME OTHER THAN THE EXHIBITOR'S FROM TIME OF ENTRY TO DATE OF SHOW.**
5. Each exhibitor must show his or her own animal unless the exhibitor has more than one in the same class or permission is given by the chairmen of the show. **(Dairy exhibitors please refer to rule 13 under the Commercial Dairy rules.)** All substitute show persons must be 4-H or FFA members and must be approved by the show chairmen. No one other than exhibitors or show officials are allowed in the ring during the show except during group classes such as county groups and breeder's groups.
6. All exhibitors participating in showmanship must show his/her own animal in the showmanship classes.
 - ➡ a. Exhibitors' animals that are eliminated from the show due to weight requirements are not eligible to be shown in showmanship in the State Market Hog (see rule 7, page 18 and showmanship classes, page 20), State Market Lamb, State Market Goat, State Breeding Doe Show and State Commercial Dairy Heifer Shows.
 - b. Where allowed by individual show rules, animals that are eliminated from the show due to weight or other reasons will be ruled on individually by each species committee to determine showmanship eligibility in cases where the exhibitor does not have another eligible animal. If the exhibitor has another animal entered in that show that is eligible, the exhibitor is required to show the eligible animal in showmanship.
 - c. Exhibitors in showmanship will not be allowed to change their animal once the showmanship class starts. Animals cannot be changed between qualifying within a heat and the final drive.
7. All decisions made by the executive committee for each show regarding rules and regulations will be final. Once an animal is disqualified from the show, that animal will not be allowed back into the check-in area.
8. All animal projects will be shown at the owner's risk. Each exhibitor must assume liability in case of death or injury to their livestock. Replacing sick, injured or dead animals after the entry deadline is not allowed.
9. Any animal exhibiting signs of an infectious or contagious disease/condition/sickness (confirmed by an on-site, designated veterinary individual) must be removed from the barn (and tie-out area) and will be removed from all competitive classes.
10. Loss of official ear tag must be reported to the office of State Show Manager within 7 days. Hogs, steers, market heifers, commercial beef heifers, dairy heifers, market goats, commercial does, commercial breeding ewes and market lambs must have an official ear tag to check in to the show.
11. Tattoos must be readable and conform with tattoo listed on official entry cards and registration papers. Registered breeding animals must have the original registration papers with the animal registered in the exhibitor's name at check-in.

12. Exhibitors must keep their occupied area neat and attractive in appearance. This will prove a strong factor in impressing each individual exhibit upon the minds of visitors. Ribbons won at this and other shows may be used to decorate the quarters. No commercial or farm signs may be displayed in stalling area during the Junior Show.
13. There will be no reweighs once the lambs, goats, steers, beef heifers, dairy heifers or hogs leave the scale area. All exhibitors questioning weights should voice concern at the time the animal weight is announced. When weights are declared, the show committee may reweigh animals that are questionable in regards to minimum weight.
14. All first and second place class winning entries must compete for Division Championships where applicable. All Division Champions (or class winners where applicable) must compete for Grand or Reserve Champion. All breed champions must compete for Championship competition respectively. Failure to do so will result in forfeiture of all prize money and awards for the entry.
15. No dogs or other pets are allowed on the fairgrounds except service dogs during Junior Show. Any dog/pet found in the livestock barns or show arena will be subject to removal by Agricenter Security or Animal Control, and the exhibitor may be subject to disqualification and/or loss of premiums.
16. No alcoholic beverages are allowed on the fairgrounds during Junior Shows.
17. No camping or overnight sleeping is allowed in barns or tieouts during Junior Shows.
18. County group of five classes must contain entries from at least three exhibitors (4-H and/or FFA). Breeders groups are three animals bred by the same breeder. Breeders must be from Georgia. Any animal disqualified for any reason is ineligible to compete in county group or breeder groups. See individual species rules for more information. No more than two county groups from a county.
19. Direct criticism or interference with the judge, fair or livestock show management, other exhibitors, breed representatives, or show officials before, during, or after the competitive event is prohibited. In furtherance of their official duty, all judges, fair and livestock show management shall be treated with courtesy, cooperation and respect and no person shall direct abusive or threatening conduct toward them.
20. **RULES COMPLIANCE** - Anyone failing to comply with any rules of the State Junior Livestock Show will forfeit any prize money and trophies and the right to show at future State Shows. (For more specifics see #21 Violations)

21. **VIOLATIONS**

ANY OF THE FOLLOWING VIOLATIONS WILL AUTOMATICALLY RESULT IN DISQUALIFICATION.

PENALTIES: An exhibitor determined to have violated these rules or whose animal has been found to contain evidence of drugs as described in these rules may be subject to the following penalties at the discretion of the show management.

- a. Forfeiture of prize money;
 - b. Forfeiture of sale money;
 - c. Forfeiture of titles, trophies and awards;
 - d. Banned from future livestock competition at the Georgia National Fair and Georgia Junior National Stock Show.
 - e. Subject to investigation by federal, state, and local authorities for criminal prosecution.
 - f. Violation of these rules may result in disqualification from other 4-H and/or FFA activities.
- a. Failure to properly enter all species on dates assigned to a particular show according to official rules and regulations of that show.
 - b. Misrepresenting the age of the animal for the class in which it is shown.
 - c. Swapping (exchanging) any animal after it is officially entered (according to entry deadline) as rules apply to that particular show.
 - d. Surgery of any kind performed to change the natural contour or appearance of the animal's body or hide other than surgical dehorning.
 - e. Insertion of foreign material under the skin other than registered approved growth implants.
 - f. The use of alcoholic beverages in the feed or administered as a drench.

- g. Minimizing the effect of unsoundness by feeding or injecting drugs, depressants, or applying packs or using any artificial contrivance or therapeutic treatment except normal exercise.
- I. Interfering with the judge, exhibitors, classifiers, breed committees, grievance committees, weigh committees and other show officials or other conduct detrimental to the show.
- J. Failure to properly care for animals while at the show grounds. (Proper care includes feeding, bedding, and handling deemed appropriate by show species committee and veterinarian, if needed.)
- K. Inhumane or abusive treatment of animals may result in disqualification at the discretion of the show management and/or judges.
- L. Failure to comply with Policy on Drug Use and Testing.

22. **Late Grievance Process:** In the event an animal is not entered by the specie-specific online entry deadline, the County Agent or Agriculture Teacher may submit a written appeal to the grievance committee within 14 days following the entry deadline. Appeals can be only submitted by the County Agent or Agriculture Teacher of the exhibitor. A written appeal (email preferred) must be submitted to State Show Manager within 14 days of the entry deadline. **NO LATE ENTRY APPEALS WILL BE ACCEPTED AFTER 14 DAYS.** Submission of appeals does not guarantee acceptance.

23. **Protests:** Any protests against eligibility or adherence to these rules and regulations must be filed as a written, signed statement with the show chairman accompanied by a \$50.00 cash deposit. If the protest is not sustained by the grievance committee the deposit shall be forfeited to the Junior Livestock Show. Protests will be accepted from 4-H or FFA exhibitors, county agents or agricultural education teachers only. Protest must be filed by 5:00 pm on the Monday following the show. (Exception: protests concerning registration of commercial dairy heifers must be filed on or before January 3 following the show.)

24. Grievance Process:

- 1. **ONLY** 4-H or FFA exhibitors, county agents or agricultural education teachers may submit a grievance.
- 2. Each species Grievance Committee consists of four members which will be equally represented by Extension and Agricultural Education; two Extension members and two Agricultural Education members.
- 3. The two show superintendents (one from Extension and one from Agricultural Education) will serve on the grievance committee, in addition, two other members will be appointed each year by the State 4-H Leader and the State Agricultural Education Director.
- 4. Each species grievance committee will review and make decisions regarding grievances (protests) before, during and after the show. All grievances (protests) must be made in writing along with the grievance fee by 5:00 pm on the Monday following the show.

Appeal of Grievance Committee Decision:

- 1. In the event the student, teacher or agent does not agree with the decision of the grievance committee, an appeal can be made to the Master Grievance Committee.
- 2. The Master Grievance Committee will equally consist of Extension and Agricultural Education superintendents with a representative from each of the Species Grievance Committees. The appeal must be made in writing at the show by 5:00 pm on the Monday following the show.
- 3. The decision of the Master Grievance Committee is final.

Policy on Drug Use and Testing

Administration of any drug of any kind or description internally or externally is prohibited, except for treating a recognized disease or injury as prescribed by a licensed veterinarian. For the purpose of these rules, the term “drug” shall mean any substance, the sale, possession or use of which is controlled by license under federal, state or local laws or regulations and any substance commonly used by the medical or veterinary professions which affect the circulatory, respiratory, or central nervous systems of any animal. The use of any diuretic, tranquilizers or anti-inflammatory drugs for any purpose whatsoever on any animal in the show is prohibited. Show management reserves the right to take blood, milk, tissue and/or urine samples for analysis. Any animal entered is subject to testing.

The administration of any drug of any kind or description internally or externally for the treatment of a disease or injury must be done in accordance with regulations established by the United States Food and Drug Administration.

Any animal exhibited in a market or breeding class being treated with a prescription or over-the-counter medication (*the use of any diuretic, tranquilizers or anti-inflammatory drugs for any purpose whatsoever on any animal in the show is prohibited*) that has not completed its recommended withdrawal time must be accompanied by an original, complete veterinary prescription. This prescription must be provided to management upon request at any time during the show and will be required at the time of residue testing if that animal is selected. The prescribed medication(s) must be approved for the use on the treated animal.

The exhibitor shall be the absolute insurer of and shall be responsible for the condition of the animal(s) exhibited, regardless of the acts of a third party. Extent of knowledge on the part of the exhibitor with regards to the drugs or substance found in an animal is not relevant to any issue, and it shall not be a defense that person or persons unknown introduced the prescribed substance into the animal prior to, or at arrival on the show grounds.

Should testing and inspection procedures used by the show evidence the presence of a foreign substance or drug that exceed established tolerance levels, is not medically necessary or not approved for such use by the Food and Drug Administration or United States Department of Agriculture, the exhibitor, a member of the exhibitor’s family or any other person shown to have had care, custody, or attendance of the animal in any way, at the discretion of show management, may be subjected to the penalties provided for in these rules. Following investigation by the appropriate agencies, the exhibitor is subject to the following penalties at the discretion of show management:

The exhibitor will be banned from competing at future livestock competitions for all species at the Georgia National Junior Livestock Show and the Georgia National Fair for twelve (12) months or one complete show year (whichever is greater) from rule infraction.

After the twelve (12) month or one complete show year (whichever is greater) suspension has been completed, the exhibitor will then be placed on probation for twenty-four (24) months or two show years (whichever is greater). During this probation period, management reserves the right to residue test any/all entries of the individual on probation that are entered at either the Georgia National Junior Livestock Show and/or the Georgia National Fair. The exhibitor is responsible for full payment of costs incurred for any positive samples. Residue tests will be sent to a laboratory of show management’s choice.

If, at any time following the first ban, any market animal shown by that exhibitor tests positive for any residues, the exhibitor will be banned from the Georgia National Junior Livestock Show and the Georgia National Fair for the exhibitor’s junior show career.

If, at any time following the first ban, any breeding animal shown by that exhibitor tests positive for any unapproved drugs, prohibited drugs or drugs that are not under the prescription of a licensed veterinarian, the exhibitor will be banned from the Georgia National Junior Livestock Show and the Georgia National Fair for the exhibitor’s junior show career.

Every exhibitor that participates in any of the Georgia 4-H and Georgia FFA State Livestock Shows are subject to residue testing. When an exhibitor’s animal is selected to residue test, the exhibitor is required to maintain possession of the tested animal until the exhibitor is notified by the organization of the final results of residue testing before selling or processing the animal.

All Grand and Reserve Champions will be required to participate in the residue testing program.

Refusal to submit animals for testing or cooperate in completion of minimum testing requirements will result in disqualification and subject the exhibitor to the same penalties provided for exhibitors whose animals test positive for drugs.

**HEALTH REQUIREMENTS FOR
EXHIBITION OF LIVESTOCK IN GEORGIA**

 Note: These rules were current as of May 20, 2021. State Health Regulations are under review and may change before the show. Check Georgia Department of Agriculture, Animal Health Webpage (<http://agr.georgia.gov/animal-health.aspx>) for current intrastate health requirements.

GENERAL REQUIREMENTS:

All livestock exhibitions must apply to the Department of Agriculture for an exhibition permit. The management of the exhibition is responsible for obtaining the permit. For information call (404) 656-366. Equine exhibitions/shows are exempt from obtaining an exhibition permit; however, equine on the premise must comply with equine health requirements.

- No livestock will be allowed entry onto the show grounds without the proper health records and tests required.
- A veterinarian, Georgia Department of Agriculture personnel or other qualified person may be present to examine all livestock prior to exhibition.
- An official Certificate of Veterinary Inspection must show proof of the requirements for the appropriate species.
- No livestock will be allowed entry onto the show grounds with visible warts or visible ringworm lesions.
- Livestock may be inspected at the show facility for infectious and contagious diseases and those suspected of having disease will be removed from the show facility. Failure to remove suspect animals from the show facility will result in disqualification of all the exhibitor's entries.

CERTIFICATE OF VETERINARY INSPECTION REQUIREMENTS:

All animals being exhibited in any type of livestock show (local, county, area, district, or state) must have an official certificate of veterinary inspection (health certificate). The Certificate of Veterinary Inspection must be issued within 30 days of the exhibition with the following exceptions:

Certificate of Veterinary Inspection exceptions will be the following:

1. For Georgia cattle, swine, goats and exotic animals exhibiting in Georgia 4-H and FFA shows, the Certificate of Veterinary Inspection and required tests shall be valid for 4 months (or less if specified by show management).
2. For Georgia sheep exhibiting in Georgia 4-H and FFA shows, a Certificate of Veterinary Inspection must be issued by a veterinarian and must be updated and signed every 30 days during the show season (up to 4 months) by a veterinarian, county extension agent, or vocational agriculture teacher. The examiner must sign and record the following statement on the certificate: "To the best of my knowledge, the flock of origin and the animals being exhibited are free from any clinical signs consistent with those of footrot, scabies, contagious ecthyma (soremouth), cutaneous fungal lesions, scrapie or any other infectious or contagious disease." Identification requirements are outlined below.
3. Market swine and market cattle will not require a certificate of veterinarian inspection or any testing provided no breeding livestock are on the exhibition premises. Sexually intact market lambs and market goats will require a certificate of veterinary inspection and official individual identification as outlined in the section below entitled "Farm Animal Livestock Requirements". Market sheep and market goat wethers are not required to be officially identified for exhibition but are required to have an owner applied ear tag to be recorded on the certificate of veterinary inspection. In addition, all market animals must either be consigned directly to slaughter with no animals from the show grounds returning to a farm, or be consigned to another market show with confinement at the original show facility until movement. If market animals will be returning to a farm or if show management requires such, all animals on the show grounds must have proper certificates of veterinary inspection and must satisfy the appropriate test and identification requirements described below in the section "Farm Animal Livestock Requirements".

4. Georgia equine participating in Georgia equine shows will not require a certificate of veterinary inspection. (See complete equine requirements described below.)
5. Animals affected with or suspected of having an infectious or contagious disease will be removed from the show facility. Failure to remove or to return affected animals to the barn will disqualify all the exhibitor's entries.

FARM ANIMAL LIVESTOCK REQUIREMENTS

I. Georgia Cattle (Intrastate Movement)

- A. Brucellosis: Georgia cattle moving within the state have no brucellosis test requirements.
- B. Trichomoniasis: Georgia bulls moving within the state have no Trichomoniasis test requirements.
- C. Tuberculosis: Georgia cattle moving within the state have no tuberculosis test requirements.

II. OUT-OF-STATE CATTLE ENTRY REQUIREMENTS

A. Brucellosis:

1. No brucellosis test is required from cattle entering Georgia from Brucellosis Free States that have been Free for more than 24 months.
2. Cattle coming from Idaho, Montana and Wyoming Designated Brucellosis Surveillance Areas must be tested negative for brucellosis within thirty (30) days prior to entry if 18 months of age or older unless the animal(s) originate from a Certified Brucellosis Free Herd. If so, herd number and date of last complete herd test must be recorded on the CVI. Animals coming from these states must have an entry permit from the Department of Agriculture {call (404) 656-3667 – Monday through Friday 8:00am – 4:30pm}.

B. Tuberculosis:

1. Out-of-state cattle must satisfy Georgia import requirements for tuberculosis. (Regulations are contingent on state of origin – call (404) 656-3667 for current regulations)
2. No tuberculosis test is required for **BEEF** animals entering Georgia from Tuberculosis Free States.
3. **ALL Dairy** cattle require a negative tuberculosis test within sixty (60) days prior to entry if six (6) months of age or older regardless of the status of the state.
4. Beef cattle entering Georgia from Designated Tuberculosis Surveillance Areas must have a negative tuberculosis test within sixty (60) days prior to entry if six (6) months of age or older.

C. Trichomoniasis – Bulls from ALL states – Beef or Dairy Breeds

1. All virgin and non-virgin bulls 18 months of age and older entering Georgia must be tested negative for Trichomoniasis within thirty (30) days prior to entry. Bulls may be tested by 3 negative official cultures collected at least 7 days apart or one official Polymerase Chain Reaction (PCR) test. Bulls must not have contact with female cattle between the test and importation into Georgia. Bulls comingled with cows after testing are required to be retested as outlined above. All bulls must be identified with a USDA approved ear tag, registry brand, or registry tattoo. The collect of samples must be conducted by an accredited veterinarian and animals must be identified on an official test chart.
2. The State Veterinarian may exempt certain bulls from Trichomoniasis test requirements when it is determined that such animals do not pose a risk for introduction of Trichomoniasis into Georgia.
3. The following bulls are exempt from Trichomoniasis testing prior to entering Georgia:
 - (a) Exhibition and rodeo bulls that are temporally in the state for an event with no comingling of female cattle and will be leaving immediately after the event.
 - (b) Bulls going directly to slaughter or being sold to go directly to slaughter.

- (c) Bulls being transported through Georgia in interstate commerce and not offloaded and comingled with female cattle.
- (d) Virgin bulls under 18 months of age, as determined by breed registry records or the absence of permanent central incisor teeth in ware, which must be accompanied by a breeder's certificate signed by the owner, owner's representative, or an accredited veterinarian. The breeder's certificate must include the animal's age, official identification, and a statement that the bull(s) has not comingled with female cattle.

III. Swine

A. Georgia Swine

1. All breeding swine 4 months of age and over must have a negative brucellosis and a negative pseudorabies test within 30 days of exhibition except:
 - a. Swine originating from a validated brucellosis free herd and a qualified pseudorabies free herd. Validation and qualification numbers and date of last test conducted must be recorded on the certificate of veterinary inspection.
2. Market Swine
 - a. Gilts must have a negative brucellosis and a negative pseudorabies test within 30 days of exhibition unless originating from a validated brucellosis free herd and a qualified pseudorabies free herd. Validation and qualification numbers and date of the last herd test must be recorded on the certificate of veterinary inspection.
 - b. Barrows must have a negative pseudorabies test within 30 days of exhibition unless originating from a qualified pseudorabies free herd. Qualification number and date of the last herd test must be recorded on the certificate of veterinary inspection.
 - c. Slaughter swine may be exempt from the certificate of veterinary inspection and the test requirements if they qualify under the "Certificate of Veterinary Inspection Exceptions" section described above.
- B. Out-of-state swine must enter on a certificate of veterinary inspection issued within 30 days of entry with the entry permit number and individual identification recorded. Test requirements for breeding swine and market swine are the same as "Georgia Swine" requirements above.
- C. Any exhibition of out-of-state swine must have an entry permit number from the Department of Agriculture. Call (404) 656-3667 Monday through Friday 8:00 am – 4:30pm or visit <https://forms.agr.georgia.gov/SBPermits/Permits.aspx>

IV. Sheep

- A. Georgia and out-of-state sheep must enter on a certificate of veterinary inspection issued within 30 days of the exhibition. All sheep, except wethers, must be identified with a USDA scrapie ear tag or other USDA approved individual animal identification. Wethers are required to be individually identified with an official scrapie ear tag or an unofficial farm ear tag. This information must be recorded on the certificate of veterinary inspection. The following statement must be recorded on the certificate of veterinary inspection for all sheep including wethers: "To the best of my knowledge, the flock of origin and the animals being exhibited are free from any clinical signs consistent with those of foot rot, scabies, contagious ecthyma (soremouth), cutaneous fungal lesions, scrapie or any other infectious or contagious disease."
- B. For Georgia 4-H and FFA sheep, see CERTIFICATE OF VETERINARY INSPECTION REQUIREMENTS above.
- C. Sheep may be inspected at the show facility for infectious and contagious diseases and those suspected of having disease will be removed from the show facility.

V. Goats

- A. Georgia and out-of-state goats must enter on a certificate of veterinary inspection issued within 30 days of the exhibition. All goats, except wethers, must be identified with a USDA scrapie ear tag or other USDA approved individual animal identification including breed registry tattoo. Wethers are required to be individually identified with an official scrapie ear tag or an unofficial farm ear tag. This information must be recorded on the certificate of

veterinary inspection. The following statement must be recorded on the certificate of veterinary inspection for all goats including wethers: "To the best of my knowledge, the flock of origin and the animals being exhibited are free from any clinical signs consistent with those of foot rot, scabies, contagious ecthyma (soremouth), cutaneous fungal lesions, scrapie or any other infectious or contagious disease."

- B. For Georgia 4-H and FFA goats, see CERTIFICATE OF VETERINARY INSPECTION REQUIREMENTS above.
- C. Goats may be inspected at the show facility for infectious and contagious diseases and those suspected of having disease will be removed from the show facility.

VI. Exotic Animals and Non-Traditional Livestock

- A. All exotic animals and all non-traditional livestock entering Georgia must be accompanied by an official Certificate of Veterinary Inspection identifying each animal with unique permanent individual identification.
- B. All llamas, alpacas and camels entering Georgia must be identified by a USDA approved metal ear tag, unique and individual tattoo, notarized photograph, or an electronic identification device (microchip). If electronic identification is used, the consignee is responsible for providing the appropriate reading device for verification. Castrated males are exempt from the individual identification requirements.
- C. All antelope entering Georgia must be identified by a USDA approved metal ear tag and an entry permit number must be obtained by contacting the Animal Health Section in Atlanta, Georgia at (404) 656-3667. All antelope six (6) months of age and older must test negative to an official brucellosis test within thirty (30) days prior to entry and test negative to a single cervical tuberculosis test within ninety (90) days prior to entry.
- D. All other cloven hoofed bovidae including bison, water buffalo, and exotic cattle breeds must meet the same interstate movement health requirements as domestic cattle to enter Georgia.

VII. Cervidae (Deer, Elk, Moose, Caribou, and Reindeer)

Georgia no longer allows the importation of Cervidae into the state.

EQUINE REQUIREMENTS:

- 1. Equine exhibited must have a negative equine infectious anemia (EIA) test within the past 12 months. The original EIA test form, a legible photocopy of that form, or a color digital test form must accompany the animal. Nursing foals less than 5 months of age traveling with their dam which has a current negative test for EIA will be exempt from the test requirement. Nursing foals are the only exception to the EIA test requirements. AGID & ELISA test accepted.
- B. Georgia equine do not require a certificate of veterinary inspection.
- C. Out-of-state equine must enter on a certificate of veterinary inspection issued within 30 days of entry and must meet Georgia import requirements for Equine Infectious Anemia (EIA). The Certificate of Veterinary Inspection must list the EIA test results, testing lab name and address and accession number. (No entry permit is required on equine).
- D. **Accepted forms of the EIA test records are the original EIA chart (yellow) or a legible photocopy of that form or a digital EIA test form that must be in color (this form has actual pictures of the horse). Black and white digital EIA forms are not acceptable.**

For complete and current regulations, call (404) 656-3667.

2021 STATE MARKET LAMB AND GOAT SHOWS
October 7-10, 2021

Thursday, October 7, 2021

8:00 a.m.	Barn Opens for Goats. (Early arrival for Sheep available.)
2:00 p.m. – 6:00 p.m.	Market Goat Weigh-in- New South Arena
7:00 p.m.	All Market Goats must be in the barn.
	Market Goat Record Books due to the Sheep Show Office-Swine/Sheep 2
8:00 p.m.	Lamb and Ewe Barn Closed, no arrivals after 8:00 pm

Friday, October 8, 2021

8:00 a.m.	Barn opens for Lamb and Ewe arrival
8:00 a.m.	Market Goat Showmanship – New South Arena
	Grades 6 th -12 th , Master 4-H Showman, Supreme FFA Showman, Grades 1 st -5 th
*2:00 p.m.	Market Goat Show - Wether Classes – New South Arena
4:00 p.m. – 7:00 p.m.	Breeding Ewe check in – Swine/Sheep #2
4:00 p.m. – 7:00 p.m.	Market Lamb Weigh in – Swine/Sheep #2
7:00 p. m.	Market Lamb Record Books due to the Sheep Show Office-Swine/Sheep 2
	All Market Lambs must be in the barn.

Saturday, October 9, 2021

8:00 a.m.	Market Goat Show (continued with Doe Classes) - New South Arena
9:00 a.m.	Breeding Ewe Show – Swine/Sheep Barn #2 Show Ring
Noon	Market Lamb First Year Exhibitor Show – Swine/Sheep Barn #2
**2:00 p.m.	Market Lamb Showmanship (grades 1 – 12) – New South Arena
	Master 4-H Showmanship Competition
	FFA Supreme Showmanship Competition
	County Groups
	Breeders Groups

Sunday, October 10, 2021

9:00 a.m.	Market Lamb Show – New South Arena
-----------	------------------------------------

*Market Goat Wether Classes will be shown on Friday afternoon after Market Goat Showmanship. This will start 30 minutes after the last Goat Showmanship class.

**Following Market Goat Show but no earlier than 2:00 p.m.

2021 STATE 4-H AND FFA LAMB SHOW
GEORGIA NATIONAL FAIRGROUNDS
(General Rules on Pages 3-6 Apply to This Show)

1. All lambs must be owned by the exhibitor and tagged with an official state ear tag obtained from the office of State Show Manager on or before August 1, 2021. If a lamb loses an ear tag, the County Agent or Agriculture Teacher must notify the office of State Show Manager no later than seven days after the ear tag is lost.
2. Entries must be made online by the County Agent for 4-H entries or by the Agriculture Teacher for FFA entries by **August 1, 2021**. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by August 8, 2021 for the entry to be complete. All entries from a county or chapter must be mailed together with one check for all of the entries from that county or chapter. No individual checks will be accepted. No exceptions.
3. All ewes and wethers must have a scrapie tag. Name and location of the breeder must be included on the entry form for the lamb to compete in Georgia Born. Georgia Born entries must include the scrapie tag number from the birth flock.
4. Entry fees are \$30 per lamb for the first three (3) lambs entered. Entry fees increase to \$35 per lamb for the 4th and 5th lamb entered. Exhibitors can enter up to five (5) lambs, but will only be allowed to show three (3) lambs. An exhibitor can bring **NO MORE** than three (3) lambs to the Georgia Junior National Market Lamb Show.
5. Entries must be wethers or ewe lambs. No ram lambs will be allowed.
6. The lamb must have an official health certificate (health paper), according to State Department of Agriculture Health Regulations on pages 7-10. It is important that this requirement be met; without health papers, lambs will not be unloaded.
7. Lambs will be weighed at check-in by show officials. The weights will be recorded and the lambs will show by those weights. No weigh cards will be used. There will be no weigh backs. The scales will only be used for weigh in by show officials.
8. All lambs must weigh a minimum of 75 pounds, **EXCEPT** for hair sheep. Hair sheep must weigh a minimum of 60 pounds.
9. Lambs must be housed in the barn and remain in the barn or the interior fence located between the barns and trailers from check-in until the animal has completed showing. Housing in trailers is not allowed.
10. All lambs must be trained for showing and be properly groomed.
11. No painting of lambs is allowed.
12. Any entry may be mouthed for age and must have their milk teeth.
13. Electric prod use is prohibited.
14. Showmanship classes will be divided by grade in school. If there are more than 40 entries in one class it may be divided into heats.
15. An exhibitor, or anyone assisting an exhibitor, is not allowed to aggressively or loudly pop, slap or strike their sheep at any time during the show. Failure to abide by this rule will result in disqualification.
- ➡ 16. A minimum of ten (10) animals is required to constitute a breed classification. If there are less than ten (10) they will be shown in Other Breeds. The number of divisions for each breed will be determined by number of entries.
17. All lambs will be classified during check-in using the following categories:
 - A. Black Face - This includes breeds such as Hampshire, Suffolk and their crosses
 - B. Naturals – At least 50% of lambs fleece, excluding face and legs, must be dark fiber.
 - ➡ C. White/Speckle Face - This includes white face breeds and their crosses with predominately white faces and dark speckles.
 - D. Hair - This includes hair breeds like Kadhadin and Dorper and their crosses.
 - E. Other Breeds - This includes low percentage hair/wool crosses or other breeds that do not fit the above classifications.
18. Blankets or other covers must be removed during classification. Decisions of the classifier are final and are not subject to

appeal.

19. The Show Management reserves the right to change, combine or delete classes with insufficient entries
20. All first and second place class winning entries must compete for Division and Championship Drive competition or all prize money and all awards will be forfeited for that respective entry. There will be a selection of the top five (5) lambs. The Top Five (5) will be selected from the Division Champions and Reserves.
21. A Georgia Born Champion and Reserve Champion will be selected. The top two placing Georgia Born lambs from each class will compete for Division Georgia Born. Division Champions and Reserves will be brought back for selection of Georgia Born Champion and Reserve. In addition, a third, fourth and fifth place overall Georgia Born Lamb will be selected from the Division and Reserve Division Georgia Born.

2021 FIRST YEAR FEEDER MARKET LAMB SHOW

1. The purpose of this show is to recognize First Year participants in the State Market Lamb Show and is intended for novice exhibitors. Each first-year feeder will be recognized. Ribbons and prize money will be awarded.
2. This show will be held in conjunction with the State Market Lamb Show in Perry, GA.
3. All lambs must register and meet requirements of the State Market Lamb Show in order to qualify to show.
4. Exhibitors who show in the First Year Feeder Market Lamb Show are eligible to compete in State Market Lamb competition.
5. All exhibitors may show only one of their own lambs in this show. Lamb must be designated at weigh-in.
6. Placings will be determined by lamb quality.
7. No substitute showmen will be allowed in this show.

2021 STATE 4-H AND FFA MARKET GOAT SHOW
GEORGIA NATIONAL FAIRGROUNDS
(General Rules on Pages 3--6 Apply to This Show)

1. All market goats must be owned by the exhibitor and must be ear tagged with an official state ear tag obtained from the office of State Show Manager on or before **August 1, 2021**. If a market goat loses an ear tag, the County Agent or Agriculture Teacher must notify the office of State Show Manager no later than seven days after the ear tag is lost.
2. Entries must be made online by the County Agent for 4-H entries or by the Agriculture Teacher for FFA entries by **August 1, 2021**. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by August 8, 2021 for the entry to be complete. All entries from a county or chapter must be mailed together with one check for all of the entries from that county or chapter. No individual checks will be accepted. No exceptions.
3. Each exhibitor may enter a maximum of five (5) market goats, regardless of sex. Exhibitors will be allowed to show a maximum of three (3) market goats regardless of sex. Entry fees are \$30 per market goat for the first 3 market goats entered and \$35 for the 4th and 5th market goat entered. An exhibitor can bring no more than three (3) market goats to the Georgia Junior National Market Goat Show.
4. All market goats-does and wethers-must have a scrapie tag.
5. Exhibitors are eligible from the state of Georgia only. Classes are open only to 4-H and FFA members through the 12th grade in school (plus pre-club age children in grades 1-4). Animals entered in the GNF Breeding Doe Show or the GNF Dairy Goat Show are not eligible to show in the Junior Market Goat Show. This show is open to any breed or crossbred wether or doe.
6. Market goats will be weighed by show officials. Market goats will be divided into wethers and does and shown by weight with number of market goats per class based on number of entries and at the discretion of show management. Market goats must weigh a minimum of 40 lbs. Animals not making minimum weight will be sifted from the show and returned to the exhibitor. No entry fee refunds will be given for market goats that are sifted from the show.
7. Market goats must have an official health certificate (health paper), according to State Department of Agriculture Health Regulations on pages 7-10. It is important that this requirement be met; without health papers, market goats will not be unloaded.
8. Market goats must be housed in the barn from check-in to completion of showing. Housing in trailers is not allowed.
9. All market goats must be dehorned or have horns tipped. Horns not tipped at time of weigh-in will be tipped by a show official. It is recommended that market goats be disbudded early in life for exhibitor safety reasons.
10. No washing or grooming of market goats allowed outside the barn.
11. No farm or association names or logos other than 4-H & FFA will be allowed on clothing in the show ring.
12. Use of muzzles is optional on market goats.
13. Only show officials and exhibitors are allowed in the show ring.
14. All first and second place class winning entries must compete for Division and Championship Drive competition or all prize money and all awards will be forfeited for that respective entry. There will be a selection of the top five (5) for market wethers and market does.
15. A Grand and Reserve Champion Market Doe and a Grand and Reserve Champion Market Wether will be selected. There will be a selection of the Top Five (5) Market Wethers and Top Five (5) Market Does. The top five (5) will be selected from the division champions and reserves. The selection of the Overall Top 5 may be made by selecting three (3) from each class and three (3) from each division to move on to the next level of recognition.
16. Georgia Club Goat Producers Association will implement a selection of the Georgia Born and Bred Goats after the selection of the Overall Top 5 for Market Goats and Breeding Does.

2022 GEORGIA NATIONAL JUNIOR LIVESTOCK SHOW
February 22-27, 2022
Georgia National Fairgrounds & Agricenter – Perry, GA
PLEASE NOTE ALL TIME & DATE CHANGES

Tuesday, February 22, 2022

4:00-8:00pm All barns open for TACK ONLY

Wednesday, February 23, 2022

7:00 a.m. All barns open
8:00 a.m. – 5:00 p.m. Weigh and check-in Hogs
1:00 p.m. – 4:00 p.m. Beef Heifer and Market Beef check-in – Sutherland Arena
1:00 p.m. – 4:00 p.m. Commercial Dairy Heifer check-in / weigh-in – Foster Rhodes Arena
4:00 p.m. Stock Show U Fitting Clinic- Practice Ring #3
Beef Fitting Contest – Practice Ring #3
4:30 p.m. GDYF Dress-A-Cow Contest- Foster Rhodes Arena
5:00 p.m. All hogs, heifers and steers must be weighed and in place

Thursday, February 24, 2022

8:00 a.m. Swine Showmanship (*Grades 12th-9th, 3rd-8th*) – New South Arena
FFA Supreme & Master 4-H Showmanship Competition
8:30 a.m. First Year Market Beef Show– Sutherland Arena (Ring 2)
Cattle Showmanship (*Heifer and Steer Combined*) (*Grades 4th-12th, odd grades – Ring 1 even grades – Ring 2, 2 judges*) - Sutherland Arena
Master 4-H & FFA Supreme Showmanship Competition- Sutherland Arena
County Groups (Combined Heifer and Steer)- Sutherland Arena
Breeders Groups (Combined Heifer and Steer)-Sutherland Arena
9:00 a.m. Dairy Heifer Showmanship (*Grades 4th-12th*) – Foster Rhodes Arena
Master 4-H & FFA Supreme Showmanship Competition- Foster Rhodes Arena
3:00 p.m. – 5:00 p.m. Breeding Doe check-in/weigh-in – Horse Barn #2
7:30 p.m. Student Spotlight Recognition at Rodeo

Friday, February 25, 2022

8:00 a.m. Market Barrow Show (*Purebreds followed by Crossbreds*) – New South Arena
Beef Heifer Show – Sutherland Arena (1 Judge)
9:00 a.m. Invitational Registered Dairy Heifer Show- Foster Rhodes Arena
Commercial Dairy Heifer Show – Foster Rhodes Arena
County Group of 5
Breeding Doe Show – Perdue Arena
 Showmanship (Grades 6th-12th, 1st-5th) followed by breed/weight classes
3:00 p.m. – 5:00 p.m. Breeding Ewe check-in – Horse Barn #2

Saturday, February 26, 2022

8:00 a.m. Market Gilt Show (*Purebreds followed by Crossbreds*) – New South Arena
8:30 a.m. Breeding Ewe Show- Perdue Arena
Showmanship (1st-12th) followed by breed/weight classes
9:00 a.m. Market Beef Show (Heifers followed by Steers)- Sutherland Arena

Sunday, February 27, 2022

12:00 Noon All animals must be out of the barns by noon.

ONLY TACK WILL BE ALLOWED IN THE BARNs TUESDAY, FEBRUARY 16, 2022.

2022 STATE BREEDING DOE SHOW
(General Rules on Pages 3-6 Apply to This Show)

1. All does must be owned by the exhibitor and must be tagged with an official state ear tag obtained from the office of State Show Manager on or before December 5, 2021. If a goat loses an ear tag, the County Agent or Agriculture Teacher must notify the office of State Show Manager no later than seven days after the ear tag is lost.
2. Entries must be made online by the county agent for 4-H entries or by the agricultural education teacher for FFA entries by **December 5, 2021**. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by December 12, 2021 for the entry to be complete. All entries from a county or chapter must be mailed together with one check for all entries from said county or chapter. No individual checks will be accepted. No exceptions
3. Entry fees are \$30 per doe for the first 3 does entered and \$35 per doe for the 4th and 5th doe entered. Exhibitors can enter up to five (5) does but will only be able to show three (3) does. An exhibitor can bring no more than three (3) to the Georgia Junior National Breeding Doe Show.
4. Goats must have an official health certificate (health paper), according to State Department of Agriculture Health Regulations on pages 7-10. It is important that this requirement be met; without health papers, goats will not be unloaded. All does must have a Scrapie tag.
5. Exhibitors are eligible from the state of Georgia only. This show is open to 4-H and FFA members through the 12th grade in school (plus pre-club age children in grades 1-4 as of Sept. 1, 2021).
6. Registration papers are not required for Commercial Breeding Does.
7. Commercial does will be shown by weight with number of does per class and number of classes based on entries at the discretion of show management. Goats that weigh less than 40 pounds or more than 180 pounds will be disqualified.
8. Does must not have kidded prior to the show.
9. Goats must be housed in the barn from check-in to completion of showing. Housing in trailers is prohibited.
10. All goats must be dehorned or have horns tipped and rounded.
11. Shearing and length of hair is left to the discretion of the exhibitor.
12. Only show officials and exhibitors are allowed in the show ring.
- ➡ 13. A Champion and Reserve Champion will be selected in each Division. A Grand Champion and Reserve Grand Champion will be selected from the Division Champions and Reserve Champions. In addition, a third, fourth, and fifth place overall goat will be selected from Division Champions and Reserve Champions. The selection of the Overall Top 5 may be made by selecting three (3) from each class and three (3) from each division to move on to the next level of recognition.
- ➡ 14. Georgia Club Goat Producers Association will implement a selection of the Georgia Born and Bred Goats after the selection of the Overall Top 5 for Market Goats and Breeding Does.

Registered Breeding Does

1. Breeding does will be divided into six (6) Divisions: (1) All Registered Does and five (5) divisions of Commercial Does.
2. All registered does are required to have a registration number that is assigned by a valid breed registry prior to December 5, 2021. Any does entered in the registered show that do not have a valid registration number entered into the online registration system by December 5, 2021 will be disqualified and ineligible to show in any division.
 - a. Percentage Boer Does must have a registration certificate and a minimum of 50% Boer genetics to be eligible for the Registered Doe Division.
3. The original registration certificate must be presented at the time does are checked in to the show. No copies or duplication of the original registration certificate will be accepted. Registration certificate must be made out in the exhibitor's name only by December 5, 2021. Farm names will not be acceptable.
4. Tattoos will be checked and must match the registration certificate and the entry form or the animal will be disqualified. No fresh tattoos are allowed at doe check in. Animals with fresh or illegible tattoos will be disqualified. Microchips of any kind will not be accepted in place of a tattoo. Disqualified animals will not be allowed to show in any division.
5. Registered does will be broken into classes based on birthdate.
6. Breeding does must be born on February 1, 2020 or later. Breeding does older than two years on February 1 will not be allowed to show.
7. A minimum of ten (10) registered does will be required to constitute a registered division. If the minimum is not met, the does will be shown in the Commercial Division based on weight.
8. Teat structure evaluation will be at the judge's discretion. No doe will be disqualified based on teat structure.
9. Show Management reserves the right to change, combine or delete classes with insufficient entries.
10. Registered Doe Classes
 - a. 18-24 months
 - b. 12-17 months
 - c. 8-11 months
 - d. 7 months and younger

2022 STATE JUNIOR MARKET HOG SHOW
(General Rules on Pages 3-6 Apply to This Show)

1. All hogs must be owned by exhibitors and must be tagged with an official state ear tag obtained from the office of State Show Manager on or before December 5, 2021. If a market hog loses an ear tag, the County Agent or Agriculture Teacher must notify the office of State Show Manager no later than seven days after the ear tag is lost.
2. Entries must be made online by the County Agent for 4-H entries or by the Agriculture Teacher for FFA entries by December 5, 2021, giving an official state ear tag number, description of the pig, sex, ear notch, color patterns, etc. An entry form signed by the parent, agent/teacher and exhibitor must be mailed with the correct entry fees by December 12, 2021 for the entry to be complete. All entries from a county or chapter must be mailed together with one check for all entries from said county or chapter. No individual checks will be accepted. No exceptions.
- ➡ 3. Entry fees are \$30 for the first three (3) market hogs entered and \$35 for the 4th and 5th market hog entered. Exhibitors can enter up to five (5) market hogs but will only be allowed to bring **TWO (2)** to the Georgia Junior National Market Hog Show.
4. Entries may be barrows or gilts. All breeds and crosses are eligible.
5. **This will be a NON-TERMINAL show.** All animals will be **required** to have health papers for admission onto the Georgia National Fairgrounds. The individual counties and chapters will be responsible for making arrangements for the transportation of their animals from the fairgrounds. The sale of the animal will be the responsibility of the exhibitor. The Champion and Reserve Champion Gilt and Barrow will not be harvested and will return home with the other hogs.
6. **All hogs must have ear notches recorded on the swine entry form.** Pigs with no ear notches would be listed as 0-0. A clear picture of the ear notches would be acceptable in place of listing the ear notches on the entry. The ear tag **AND** ear notch should be visible in picture. Ear notches may be checked during the show and ear notches that do not match entries may be disqualified.

New Weigh Back System for Market Hog Show

1. Each exhibitor will be required to return a completed weight card for each entry declaring the weight of each entry.
 2. The card should have the exhibitor's signature and parent/guardian/Ag Teacher or Agent signature.
 3. If weighed, the entry must not be more than 15 pounds over or under of declared weight on entry card.
 4. The top three hogs will initially be weighed in each class. If an entry weighs out, the next highest placing animal will be moved up and weighed. This process will continue until the judge's designated number of hogs have weighed within 15 pounds of the declared show weight, if necessary.
 5. The number of entries weighed within a class may be increased at the request of the judge.
 6. Once an entry has been weighed in class, there will be no further weigh back needed for that particular entry.
 7. Weight cards are to be picked up on Wednesday between 10:00am and 5:00pm. When the weight card is picked up, the exhibitor will be responsible for checking in for showmanship.
 8. Any issues regarding the scales or the weighing process must be brought to the show official prior to the conclusion of check in. Once check in has closed, no issues regarding the weighing process will be addressed.
 9. Barrows and gilts must declare a weight between 220-280 pounds on the entry card.
 10. Barrow weight cards are due by 12NOON on Thursday. Once turned in, declared weight cards cannot be changed.
 11. Gilt weight cards are due by 12NOON on Friday. Once turned in, declared weight cards cannot be changed.
7. Entries that are (1) bruised; (2) cut late; (3) unsound or lame, (4) not of show caliber, (5) show signs of stress, or (6) not matching entry form information will be eliminated by the check-in committee. Any animal removed from the show will be marked as an out pig and penned with animals making the show. Out pigs will not be allowed to show in showmanship.
 8. Hogs will be accepted at the Georgia National Fairgrounds in Perry on Wednesday, February 19, 2022 from 7:00 a.m. until 5:00 p.m. hogs will be officially weighed from 8:00 am until 5:00 pm on Wednesday, February 19, 2022. All hogs must be weighed and in place by 5:00 pm, Wednesday, February 19, 2022. Hogs will not be weighed directly off trailers but will be penned and then weighed.
 9. Hogs will be assigned to pens by County or Chapter group prior to the show. Pens will be assigned based on the number of pigs expected and the number of pens available. Agents and Teachers need to notify show management fourteen (14) days prior to the show as to the number of hogs they expect to bring to the show. Counties and Chapters wishing to pen together need to notify

show management at least fourteen (14) days prior to the show. When you enter the unloading area at the show, have the health papers and hogs checked by the Department of Agriculture Inspectors, pen your pigs and bring your pigs to be weighed.

10. Market hogs must be housed in the barn and remain in the barn or the interior fence located between the barns and trailers from check-in until the animal has completed showing. Market hogs cannot be reloaded and/or transported on the grounds until that animal has completed showing. Once the animal has completed showing it can be loaded and removed from the facility. Housing in trailers is not allowed.
11. All barrows being exhibited in the show must be physically castrated (immune-castration is not acceptable) and completely healed prior to the show.
12. Hogs with excessive mud may be disqualified or the exhibitor may be required to wash the hog before weighing at the discretion of the check-in committee.
13. No clipping of hogs will be allowed on the Georgia National Fairgrounds. All hogs will need to be clipped prior to their arrival on the grounds. Short clipping is discouraged.
14. The ring committee will supervise the ring and ask for help whenever they see fit to do so. All spectators will be asked to stay out of the ring and **holding area** while the show is in progress.
15. Decision of the judges and other show officials will be final.
16. There will be a selection of the top five (5) barrows and the top five (5) gilts. The top five (5) will be selected from the division champions and reserves. The selection of the Overall Top 5 may be made by selecting three (3) from each class and three (3) from each division to move on to the next level of recognition.

PUREBRED MARKET HOGS

1. Four (4) purebred market hog breeds will be recognized at the 2022 State Market Hog Show: Duroc, Hampshire, Yorkshire, All Other Breeds.
2. A minimum of ten (10) purebred market hogs per breed per sex will be required to constitute a breed. If the minimum is not met, those market barrows or market gilts will show in the Crossbred Divisions.
3. The original registration certificate must be presented at the time market hogs are checked in to the show. No copies or duplication of the original registration certificate will be accepted. Registration certificate must be made out in the exhibitor's name only. Farm names will not be acceptable.
4. All registered barrows and registered gilts are required to have a registration number that is assigned by the National Swine Registry prior to December 5, 2021. Any barrows or gilts entered in the registered show that do not have a valid registration number entered into the online registration system by December 5, 2021 will be disqualified and ineligible to show.
5. Ear notches and registration numbers will be verified with registration papers and entry form for each purebred barrow and purebred gilt before the animal reaches the scale. Ear notch must match the registration paper and entry form. Registration number must match entry form. Any information that does not match will result in the animal being disqualified.
6. All exhibitors must maintain continuous full ownership, possession and provide primary care for their animal project from the time of entry until show day. The animal cannot be shown in any show or place in any other name other than the exhibitor's name from time of entry to date of show.
7. All purebred market barrows will be exhibited in one (1) division. All purebred market gilts will be exhibited in one (1) division. The Purebred Champion and Purebred Reserve will compete in the Final Drive for Top 5 Market Barrow (Gilt). The remaining five (5) divisions for each sex will be Crossbred Divisions.
8. Each breed will be broken into classes based on weight. A champion and reserve will be selected for each breed. These breed champions and reserves will compete for Purebred Division Champion and Reserve.

9. Breed Champions will not receive a premium from the State Market Hog Show. The Purebred Champion and Purebred Reserve will receive Division Champion premiums.
10. Show management reserves the right to change, combine or delete classes with insufficient entries.

SHOW CLASSIFICATION OF MARKET HOGS

Classes to be Judged - Entries will be divided by sex then allotted to approximately equal classes based on weight. Dividing hogs into classes will be left up to the discretion of show management. If possible, classes will be limited to 35 entries per class. **All Barrow classes will be shown on Friday. All gilt classes will be shown on Saturday.** The selection of the Overall Top 5 may be made by selecting three (3) from each class and three (3) from each division to move on to the next level of recognition. Division winners and reserve division winners of each sex will be brought back at the end of their respective show for selection of Grand and Reserve Champion Market Barrow, 3rd, 4th and 5th place overall or Grand and Reserve Champion Market Gilt, 3rd, 4th and 5th place overall. (Note: There will be no supreme champion and reserve supreme chosen.)

Showmanship Classes - Swine showmanship classes will be separated by grade in school. Showmanship will start with 12th grade and go down to 9th and then start with 3rd and work up to 8th. The exhibitor may show any one of his/her entries in the showmanship contest. Any market hog which is removed for any reason from the show cannot be shown in showmanship.

Show management strongly **discourages** the use of all "hard", inflexible showing implements such as canes and fiberglass rods and **encourages** flappers on whips to minimize bruising of pigs. Any exhibitor observed abusing a pig is subject to dismissal.

Premiums for Jr. Market Hog Show - Premiums will be determined by the availability of funds and the number of entries.

Swine Herdsman Awards - These awards will be given to the top club/chapter evaluated by an independent committee. Refer to the forms enclosed for more detailed information. (It is recommended that all exhibiting organizations provide boxes or shelves to store show supplies and equipment above the pens, thus eliminating the need for tack pens).

LOAD OUT – Hogs may be loaded out at the ends of the barn once they have completed showing. Every effort should be made to move hogs going to load out in such a manner as to not disrupt hogs going to and coming from the show ring. The mechanical loading chute on the east side of Sheep/Swine 1 may not be used while the show is in progress and no semi-trailers may be loaded until after all other pigs have been loaded out of the barn.

Georgia Bred Program – The Georgia Junior Swine Boosters will sponsor a Georgia Bred Program. Rules and entry forms can be downloaded at www.gjsb.org.

2022 STATE HEIFER SHOW
(General Rules on Page 3-6 Apply to This Show)

1. All heifers must be owned by the exhibitor on or before November 1, 2021. Entries must be made online by the county agent for 4-H entries and the agricultural education teacher for FFA entries by November 1, 2021. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by November 8, 2021 for the entry to be complete.
2. Entry fees are \$30 per heifer. All entries from a county or chapter must be mailed together with one check or money order for all of the entries from that county or chapter. No individual checks will be accepted. No exceptions.
3. No breed changes will be allowed after the entry deadline.
4. No more than two heifers can be entered per class by an exhibitor and not more than four heifers in the entire show.
5. All exhibitors must maintain continuous full ownership, possession and provide primary care for their animal project from the time of entry until show day. The animal cannot be shown in any show or place in any other name other than the exhibitor's name from time of entry to date of show.
6. Heifers must meet the health regulations as stated on pages 7-10, according to the State Department of Agriculture Health Regulations. The heifer committee strongly recommends that heifers be calfhood vaccinated for brucellosis.
7. All exhibitors will be pre-stalled with their counties. 4-H and FFA groups from the same county will be stalled together.
8. Management reserves the right to mouth heifers as needed. All heifers younger than September 1, 2020 must have their milk teeth. All heifers between January 1, 2020 and August 31, 2020 may not have more than 2 permanent teeth.
9. It is up to the discretion of the exhibitor to bring calves with cows (during the cow/calf class evaluation.) Nurse cows will not be allowed on grounds at any time. Calf must be cow's most recent natural calf and be no more than 280 days of age on the day of the show.
10. Premiums will be awarded based upon available funds.
11. Force filling of heifers with any substance, water included, is prohibited. This includes use of pumps, drenches, tubes, hoses, etc. All heifers must be shown in their natural conformation and structure without alteration by modification except for the grooming and treatment of the hair and trimming of the hooves. No graphite, hair, cotton twine, etc. may be applied.
12. Heifer and steer exhibitors will compete together in showmanship. Classes will be broken by grade in school. The classes will be judged on 100% showmanship. Cattle may be fitted at the exhibitor's discretion. Refer to rule 6, page 3 for other showmanship rules.
13. Any heifer that breaks loose from the exhibitor three times while in the show ring will be disqualified. Nose rings, tongs and/or leads are prohibited in the show ring.
14. There will be only one County Group of five competition combining heifers and steers. A county may enter only 2 groups with any combination of heifers and/or steers.
15. There will be only one Breeder's Group competition combining heifers and steers. Breeder must be from Georgia. A breeder may enter only 2 groups with any combination of heifers and /or steers.
16. Only one parent, agent/teacher, immediate family member or another exhibitor will be allowed in the make-up area with the exhibitor during the heifer show.
17. Panels are allowed to be set up as pens in tie-outs for cattle. Maximum pen space per animal should not exceed 12x12. Pens are encouraged to be set up along the chain link fence. Exhibitors are responsible for insuring the pens/animals are secured. GJNLS Show Management will monitor and remove panels if rules are not followed.
18. Heifers cannot be reloaded and/or transported on the grounds until that animal has completed showing. Once the animal has completed showing, it can be loaded and removed from the facility.
19. There will be an Overall Supreme Champion, Reserve Supreme Champion, Third Overall, Fourth Overall and Fifth Overall heifer selected at the conclusion of the show. The top five (5) will be selected from the Breed Champions and Reserves.

*New breeds will be shown by breed, but if less than seven (7) are entered, entries will be combined with All Other Breeds.

REGISTERED HEIFERS

- A. The original registration certificate must be presented at the time heifers are checked in the show and tattoos will be checked. No copies or duplication of the original registration certificate will be accepted. Registration certificate must be made out in the exhibitor's name only. Farm names will not be acceptable. Tattoos will be checked and must match the registration certificate and the entry form. No fresh tattoos are allowed at heifer check-in.
- B. Registration papers on registered heifers should be applied for by October 1, 2021. All registered heifers are required to have a registration number that is assigned by the breed association prior to November 1, 2021. Any heifers entered in the registered show that do not have a valid registration number entered into the online registration system by November 1, 2021 will be disqualified and ineligible to show.
- C. Registered beef heifers with a Georgia 4-H/FFA Verification Stamp or a Verification Stamp from a recognized National Breed Association on the registration papers may choose to bring the registration paper to check in. The previously verified animal is not required to be present at check in. Georgia 4-H/FFA Show Management will stamp registration papers at the Georgia Junior Beef Futurity and Georgia National Fair cattle shows.
- D. **CLASSIFICATION OF REGISTERED HEIFERS**
- | | |
|--------------|---|
| 1. Class I | Junior heifer calves born after January 1, 2021 and after. |
| 2. Class II | Winter heifer calves born November 1, 2020 through December 31, 2020. |
| 3. Class III | Senior heifer born September 1, 2020 through October 31, 2020. |
| 4. Class IV | Summer Heifers born July 1, 2020 through August 31, 2020. |
| 5. Class V | Spring Yearling born April 1, 2020 through June 31, 2020. |
| 6. Class VI | Junior Yearling born January 1, 2020 through March 31, 2020. |
- E. Show officials reserve the right to split large classes into smaller workable classes and to combine smaller classes and/or divisions into larger classes.
- F. The first and second place heifers in each age class will compete for Champion and Reserve Champion of the respective breed.
- G. Registered heifers will be shown by breed and breeds with less than seven (7) entries will be combined to All Other Breeds class.

BREED SPECIFIC REQUIREMENTS:

1. **Simmental** – Registered percentage Simmentals will have a separate breed show if there are seven (7) or more checked-in for the show. If there are less than seven (7) registered High Percentage Simmentals, they will be combined with the purebred Simmental. Percentage Simmental heifers must be at least ½ Simmental genetics to compete in the High Percentage Simmental Show. Any registered Percentage Heifer that is less than ½ Simmental genetics will show in the Low Percentage division IF there are seven (7) or more head entered in the show. If there are less than seven (7) Low Percentage heifers, they will show in the commercial division.
2. **Limousin and Lim-Flex**- Registered Limousin must be orange papered and 75% or higher to compete in the Limousin Show. All Lim-Flex heifers must be purple papered and 25% or higher to compete in the Limousin Show. Limousin and Lim-Flex females will show together in one show.
3. **Registered Shorthorn Plus** (those with green papers) will be shown separately from purebred shorthorns (those with red papers) provided there are at least seven (7) head check in at the show. If there are less than seven (7) registered checked in they will show with the purebreds.
4. **Charolais** – Only purebred Charolais will be allowed to compete in the Charolais Show.
5. **Charolais Record** – Charolais Record animal will be shown separately if there are seven (7) or more checked in. If there are less than 7 they must show in the Commercial Division.
6. **Gelbvieh** – Balancers will have a separate breed show if there are seven (7) or more checked in for the show. If there are less than seven (7) registered Balancers, they will be combined with the purebred Gelbvieh.

7. **Chi- Influence Heifers-** Chi Influence heifers must be a minimum of 6.25% Chi to show as Chi Influence. If less than seven (7) check in, they show as Commercial.

COMMERCIAL HEIFERS

- A. All commercial heifers must be TAGGED with an official state ear tag and TATTOOED BY **November 1, 2021**. This tag will be the State Show number. (Order form for ear tags and entry form is located in the back of the rule book). If a heifer loses a tag, you must notify the office of State Show Manager within seven days. Tattoos will be checked at check-in and must match entry forms. No fresh tattoos are allowed at check-in.
- B. Calves that already have a readable tattoo need not be tattooed again. If calves do not have a tattoo, it is suggested that you use the numbers on their official state ear tag as the calf's tattoo.
- C. Commercial heifers should be born on or after January 1, 2020.
- D. Commercial heifer classes will be determined by weight. Commercial heifers will be weighed by the Show Committee and there will be no weigh back requirements. There will be no reweighs after a heifer is checked in.
- E. Commercial heifers will be broken into divisions based on the number of classes. Division Champions and Reserves will compete for Commercial Champion and Reserve. Commercial Heifer classes will have no more than 150-pound weight spread.

2022 GEORGIA JUNIOR MARKET BEEF SHOW
(General Rules on Pages 3-6 Apply to This Show)

1. **All market steers and market heifers must be owned by the exhibitor, tagged with an official state tag and tattooed by November 1, 2021.** This tag will be the State Show number. If a market beef animal loses a tag, the County Agent or Agriculture Teacher must notify the office of State Show Manager within seven days. Tattoos will be checked at check-in and must match the entry forms. No fresh tattoos are allowed at check-in.
 - a. Calves that already have a readable tattoo need not to be tattooed again. It is suggested that steers that do not already have a tattoo number be tattooed with the same number that is on their official state ear tag.
 - b. Tattoo number and description of calf (ear holes, etc.) must be listed on the entry card
2. Entries must be made online by the county agent for 4-H entries and the agricultural teacher for FFA entries by November 1, 2021. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by November 8, 2021 for the entry to be complete. All entries from a county or chapter must be mailed together with one check or money order for all the entries from said county or chapter. No individual checks will be accepted. No exceptions.
3. Entry fees are \$30 per market beef animal.
4. Steers and market heifers must meet the health regulations as stated on pages 6-9, according to State Department of Agriculture Health Regulations.
5. No more than two market beef animals can be entered per class by an exhibitor and not more than four (4) market beef animals can be entered in the Georgia Junior National Market Beef Show.
6. Show management suggest that calves be born after August 1, 2020.
7. It is highly recommended that the Agent or Advisor do the tagging and tattooing in each county or chapter.
8. Minimum weight for Market Steers is 950-pounds and 850-pounds for Market Heifers.
 - a. Weight classes will have not more than a 150-pound weight spread
9. All exhibitors must maintain continuous full ownership, possession and provide primary care for their animal project from the time of the entry until show day. The animal cannot be shown in any show or place in any other name other than the exhibitor's name from time of entry to date of show.
10. The Market Beef Show will be structured so that divisions will be separated by sex (steers and heifers), then into breeds which will be further divided into classes based on weight. The divisions will be composed of:
 - a. Market Heifer Division- This division will consist of all market heifers regardless of breed.
 - b. Crossbred Division- This division will consist of steers of varying percentages of British and Continental breeds.
 - c. Breed Divisions- Any breed with a minimum of seven (7) steers (including brahman influence steers) after check-in and classification at the State Show will be considered a breed division.
 - d. All Other Breeds Division- Any breed division with less than seven (7) steers will show in the All other (AOB) Division
11. Breed steers at the State Show will be classified by a committee of three classifiers who will view the animal. If two or more disagree with the breed declared on the entry form, the entry will automatically be moved to the crossbred division. Animals that do not go before the classifiers will automatically be moved to the crossbred division. The decision of the classifiers is final and no appeals will be allowed. Registration papers will not be considered in the classification process.
12. Steers will be classified based on the "Georgia 4-H and FFA State Steer Breed Classification Guidelines". Classifiers will be given a copy of these guidelines and instructed to utilize them in their decisions.
13. Exhibitors will not be allowed to change a heifer from the Market Heifer Show to the Breeding Heifer Show or vice-versa.
14. Breed Associations are invited to support their respective breed shows.

15. There will not be a sale at the State Show. The Champion and Reserve Champion will be residue tested.
16. Steers and market heifers may be sold at the County Show and brought to the State Show provided the exhibitor does not accept the money until after the final show.
17. All steers and market heifers entered in the individual class must be halter broken and shown at halter. No other forms of restraint, such as nose rings, tongs and/or nose leads are permissible.
18. All steers and market heifers must be dehorned. Any re-growth of horns should be rasped and made presentable for show.
19. Neck ropes must be used for tying steers and market heifers and provided by the exhibitor.
20. Do not bring straw into the barn at the State Show; cattle will be tied on shavings. Straw can be used in tie-outs.
21. There will be no singeing or burning of the hair on show calves.
22. Force filling of steers/market heifers with any substance, water included, is prohibited. This includes use of pumps, drenches, tubes, hoses, etc. All steers/market heifers must be shown in their natural conformation and structure without alteration by modification except for the grooming and treatment of the hair and hooves. No graphite, hair, cotton twine, etc. may be applied.
23. Any steer/market heifer that breaks loose from the exhibitor three (3) times while in the show ring will be disqualified.
24. Steers/market heifers cannot be reloaded and/or transported on the grounds until that animal has completed showing.
25. A person eligible for the First Year Exhibitor Market Beef Show is anyone participating in the State Market Beef Show for the first time.
26. Only one parent, agent/teacher, immediate family member or another exhibitor will be allowed in the make-up area with the exhibitor during the Market Beef Show.
27. Steer, market heifer and breeding heifer exhibitors will compete together in showmanship. Classes will be broken by grade in school. The classes will be judged on 100% showmanship. Cattle may be fitted at the exhibitor's discretion. Refer to Rule 6 page 3 for other showmanship regulations.
28. A Champion and Reserve Champion will be selected in each division. A Supreme Champion and Reserve Supreme Champion will be selected from the Division Champions and Reserve Champions. In addition, a third, fourth and fifth overall Market Beef Animal will be selected from the Division Champions and Reserve Champions.

BRED AND OWNED ANGUS HEIFER SHOW
FEBRUARY 19, 2022
SPONSORED BY THE GEORGIA ANGUS ASSOCIATION

1. The Bred and Owned heifer show will take place immediately following the Georgia National Junior Angus Heifer Show. The first and second place Bred and Owned heifers in their respective classes will be requested to stay in the make-up area.
2. After the judge picks that Grand and Reserve Champion in the Georgia National Junior Angus Heifer Show, the first place Bred and Owned winners will go back into the ring for the judge to pick the Grand Champion Bred and Owned Female. The second place Bred and Owned winner from that respective class will be brought into the line-up to pick a Reserve Bred and Owned female. (Please note that it is possible that the Champion and/or Reserve in the Georgia National Junior Angus Heifer Show will be a Bred and Owned female. It is also possible that there will not be a Bred and Owned female in some of the Georgia National Junior Angus Heifer Show classes.)
3. Heifers that are considered to be Bred and Owned will be eligible for additional premiums. Exhibitors in this show must be the breeder and the first and continuous owner of the animal entered. **“Breeder” is defined as the recorded owner of the dam at the time of service. “First Owner” is defined as the recorded owner of the dam at the time the calf is born.** The name and member code of the exhibitor must appear on the entries registration certificate to compete. Grand Champion Bred and Owned will receive \$250.00 and Reserve will receive \$125.00.
4. **Exhibitors must be members of the Georgia Junior Angus Association in order to receive these additional premiums by February 1, 2022. Annual membership dues are \$10 and should be sent to Michael Cronic, Junior Advisor of the Georgia Junior Angus Association, 551 Jesse Cronic Rd, Braselton, GA 30517. Included with your check should be the exhibitor’s name, telephone number, address, email and date of birth. For additional membership information email Michael at mcronic99@gmail.com.**

2022 GEORGIA JUNIOR NATIONAL LIMOUSIN HEIFER SHOW
February 19, 2022

1. All heifers must comply with the current Georgia State Heifer Show Rules.
2. The Georgia Limousin Association will award \$250 to the exhibitor of the Champion Limousin Heifer and \$125 to the exhibitor of the Reserve Champion Limousin Heifer.
3. Georgia Junior Limousin exhibitors are required to have annual dues paid by January 1, 2022 for junior exhibitors to be eligible for the premiums offered. Contact Jodi Sizemore for additional information at 770-235-489 or Jodisi@bellsouth.net.

BRED AND OWNED HEREFORD HEIFER SHOW
FEBRUARY 19, 2022
SPONSORED BY THE GEORGIA HEREFORD ASSOCIATION

1. The Bred and Owned Hereford Heifer Show will take place immediately following the Georgia National Junior Hereford Heifer Show. The first and second place Bred and Owned heifers in their respective classes will be requested to stay in the make-up area.
2. After the judge picks the Grand and Reserve Champion in the Georgia National Junior Hereford Heifer Show, the first place Bred and Owned winners will go back into the ring for the judge to pick the Grand Champion Bred and Owned Female. The second place Bred and Owned winner from that respective class will be brought into the line-up to pick a Reserve Bred and Owned female. (Please note that it is possible that the Champion and/or Reserve in the Georgia National Junior Hereford Heifer Show will be a Bred and Owned female. It is also possible that there will not be a Bred and Owned female in some of the Georgia National Junior Hereford Heifer Show classes.)
3. Exhibitors in this show must be the breeder and the first and continuous owner of the animal entered. “Breeder” is defined as the recorded owner of the dam at the time of service. “First Owner” is defined as the recorded owner of the dam at the time the calf is born. The name and member code of the exhibitor must appear on the entries registration certificate to compete. Grand Champion Bred and Owned will receive \$100.00 and Reserve will receive \$75.00.
4. **Exhibitors must be members of the Georgia Junior Hereford Association in order to receive these additional premiums by January 1, 2022. Membership is \$10 and should be sent to Wes Smith, Secretary of the Georgia Hereford Association, 320 Magnolia Ave., Thomaston, GA 30641. Included with your check should be the exhibitor’s name, address, telephone number, email, and date of birth. For additional membership information contact Jennifer Gillooly at 478-494-6693..**

STOCK SHOW U
BEEF FITTING CONTEST
Sponsored by Sullivan Show Supply
4:00 P.M. Wednesday, February 16, 2022

1. Contest is open to any heifer and/or steer exhibitor who has an animal entered in the state show. Contest will be broken into two divisions (depending upon entries).

Junior Division – Junior Team competition (3 per team), grades 8 and below.

Senior Division – Senior Team competition (3 per team), grades 9-12.

- NOTE:**
- * Teams may consist of 4-H, FFA or 4-H/FFA
 - * The Senior Division may have member(s) from lower grades, but that team must compete in the division in which the oldest member qualifies.

2. Contestants and/or teams must pre-register for the Beef Fitting Contest 30 minutes prior to start time.
3. Contestants must begin with a clean, dry, undressed animal. Animal (heifer or steer) must be owned and entered in the Georgia State Heifer or Steer Show by the contestant.
4. Contestants may use any legal grooming aid and/or equipment, including but not limited to: grooming chutes, blowers, clippers, brushes, combs, adhesives, foams, etc. *******Power will be limited! Contestants may need to supply a generator that will run their grooming equipment.*******
5. Contestants may not receive help or advice from anyone during the contest. They cannot have any communication with anyone except the judges or their team members during the contest.
6. Judging will be done by volunteer judges selected by the heifer/steer show committee.
7. Judges may question contestants regarding their knowledge, abilities, equipment, procedures, etc.
8. Judging is based on 100% grooming (no showmanship).
9. Contestants will have a maximum of 45 minutes. The contest will begin promptly at 4:00 p.m. Please have equipment set up before then.

2022 STATE BREEDING EWE SHOW
(General Rules on Pages 3-6 Apply to This Show)

ALL BREEDING EWES- Commercial and Registered

1. All ewes must be owned and the sole property of the exhibitor or before **December 5, 2021**. Entries must be made online by the county agent for 4-H entries or by the agricultural education teacher for FFA entries by December 5, 2021. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by December 11, 2021 for the entry to be complete. All entries from a county or chapter must be mailed together with one check or money order for all the entries from said county or chapter. No individual checks will be accepted.
2. Entry fees are \$30 per ewe. No more than four (4) ewes per exhibitor may be entered in the entire show.
3. All sheep must have an official certificate (health paper) according to health regulations on pages 7-10. It is important that this requirement be met. Sheep without health papers will not be unloaded. Ewes will not be allowed to cross the scales and check in to the Breeding Ewe Show without verification that health certificates were checked by a Department of Agriculture inspector.
4. Blankets must be removed during check-in and classification.
5. Show management reserves the right to change, combine or delete classes with insufficient entries.
6. Ewes may be shown with lambs at side.
7. A top five from each breed/commercial division will be selected from the first and second place winners in each class. The overall to five will be selected from these breed/commercial top five.
8. A Georgia and Born Champion and Reserve will be selected from breed and a Supreme Champion and Reserve Supreme Georgia and Born ewe will be selected.
 - a. Scrapie tag and breeder's name and address must be listed on the entry card in order to qualify to show in the Georgia and Born Division.
9. Showmanship will be open to all exhibitors. Showmanship classes will be broken by grade in school. Grades may be combined based on numbers.
10. All breeding ewes must be housed in the barn and remain in the barn or interior fence located between the barns and trailers from check in until the animal has completed showing. Housing in trailers is prohibited.
11. County Group of Three: A county group of three will consist of three (3) ewes (purebred and/or commercial) from the same county. These may be owned by one, two or three exhibitors. No more than two county groups per county can compete.

Registered Ewes

12. Purebred ewes must have the original registration certificate with the animal registered in the exhibitor's name at check-in. Purebred ewes without the original registration certificate will not be allowed to show.
13. Purebred ewes must have an ear tag (flock tags are permissible) or tattoo that matches the registration papers.
14. No more than two sheep can be entered in a purebred class by an exhibitor.
15. Breed shows will be provided for purebred ewes that have a minimum of seven (7) ewes at check in. Those breeds with less than seven (7) entries at check in will be shown in the "All Other Breeds" classes. Classes may be combined or divided based on the number of entries. A wool breed class will be provided if there are more than seven (7) entries.
16. Purebred Ewe Classes:
 - a. Senior Ewes and Yearling Ewes (older than 14 months)
 - b. January/February Ewe Lambs (born in 2021)
 - c. March/April Ewe Lambs (born in 2021)
 - d. May and Younger Ewe Lambs (born in 2021)

Commercial Ewes

17. Commercial ewes must be tagged with an official state ear tag obtained from the office of State Show Manager on or before December 5, 2021. If a commercial ewe loses its tag, the County Agent or Agriculture Teacher must notify the office of State Show Manager not later than seven days after the ear tag is lost. Ewe tags are the same as those used for Market Lambs.
18. Commercial Ewes will be divided into Black Face and Other Commercial Ewe divisions and shown by weight.
19. Commercial Ewe classes will be split into junior and senior classes based on teeth. Ewes that have not erupted their first incisors will be classified as Junior Commercial Ewes. Ewes that have erupted their first incisors will be classified as Senior Commercial Ewes.

2022 STATE JUNIOR COMMERCIAL DAIRY HEIFER SHOW
Sponsored by Southeast Milk, Inc. and Georgia Dairy Youth Foundation
(General Rules on Pages 3-5 Apply to This Show)

1. All heifers must be in possession of the exhibitor on or before November 15, 2021. Entries must be made online by the county agent for 4-H entries and the agricultural teacher for FFA entries by November 15, 2021. An entry form signed by the parent, agent/teacher and the exhibitor must be mailed with the correct entry fees by November 22, 2021 for the entry to be complete.
2. Entry fees are \$30 per heifer. All entries from a county or chapter must be mailed together with one check or money order for all the entries from said county or chapter. No individual checks will be accepted. No exceptions.
3. Heifers must be tagged with an official state ear tag and photographed on or before November 15, 2021. Photographs must clearly show the animal from the side, and ear tags must be readable in the picture. **Tattoos are required on solid color calves regardless of breed by November 15, 2021.** Solid colored calves without a tattoo or an obviously recent tattoo will be disqualified. Place tattoo in left ear in center with green ink, if possible. Tattoo number need not correspond to ear tag number. Agents and advisors can order ear tag numbers using the form at the end of this book. If a heifer loses a tag, you must notify the office of State Show Manager within 7 days.
4. Each exhibitor may enter a maximum of five (5) heifers. An exhibitor can bring no more than three (3) to the state show.
5. Heifers must be checked in and stalled by 4:00 p.m. Wednesday, February 19, 2022.
6. Heifers shall meet the following requirements to be eligible:
 - A. Heifers must be born between March 1 and September 30, 2021.
 - B. Commercial dairy heifers may be of mixed dairy breed or any dairy breed that are not registered at the time of entry. The animal cannot be registered or shown as a registered animal through December 31st of the current year following the State Commercial Dairy Heifer Show. Violation will result in disqualification and subject to penalties according to rule 20 of the general rules.
 - C. Heifers weighing less than 250 pounds and more than 850 pounds at the time of weigh-in at the show will be disqualified and considered under or over conditioned for their age. These heifers will not be eligible for showmanship. **There will be no reweighs once heifers leave the scale area.**
 - D. All heifers must be dehorned. Heifers not dehorned will be disqualified. Any regrowth should be rasped and made presentable and should not exceed one inch in length.
7. Heifers will be sorted into classes by weight. There will be no reweighs once heifers leave the scale area.
8. Showmanship classes will be based on grade in school.
9. Heifers shown in the Commercial Dairy Heifer Show are not eligible to be shown in any other division at the Georgia National Stock Show. If a violation is observed, a grievance needs to be submitted according to show rules.
10. Do not bring straw into the cattle barn. Heifers must be bedded with shavings.
11. An exhibitor will not be permitted to enter the show ring with another student's calf unless the calf belongs to an exhibitor with two entries in the same class (or they are showing an animal in another species).
12. A maximum of two county groups of 5 animals from 3 exhibitors (4-H and/or FFA) may be shown.
13. **Top Five (5)** - Weight classes will be divided into Divisions. First and second from each weight class will make up the Division drive. Judge will select a Grand and Reserve from each Division to make up a final drive. Top Five (5) will be selected from final drive.

2022 INVITATIONAL REGISTERED DAIRY HEIFER SHOW
(General Rules on Pages 2-4 Apply to This Show)

No changes be made to the Commercial Dairy Heifer Show.

1. All general rules will apply to the *Invitational Registered Dairy Heifer Show*.
2. All exhibitors must be Georgia 4-H and FFA members in 4th-12th grade.
3. Exhibitors would be allowed to enter and exhibit up to three (3) registered dairy heifers.
4. Entry fees are \$30 per heifer. All entries from a county or chapter must be mailed together with one check or money order for all the entries from said county or chapter. No individual checks will be accepted. No exceptions.
5. A minimum of 10 registered dairy heifers must be entered and check in for the show to take place.
6. Registered dairy heifers entered and checked in are eligible for Dairy Showmanship. All commercial and registered dairy heifers will compete in one showmanship on Thursday, February 24, 2022. There will not be a separate showmanship for registered or commercial dairy heifers. All general rules regarding showmanship listed on page 4 of the Georgia 4-H and FFA State Livestock Shows Rules and Regulations still apply.
7. *Invitational Registered Dairy Heifer* check in will coincide with Commercial Dairy Heifer check in.
8. The *Invitational Registered Dairy Heifer Show* will take place Friday morning before the Commercial Dairy Heifer Show.
9. The *Invitational Registered Dairy Heifer Supreme Heifer* WILL NOT be eligible for competition in the Overall Top 5 Commercial Dairy Heifer Show.
10. *Invitational Registered Dairy Heifer Show* is responsible to garnering monetary support for premiums and or awards beyond their entry fees, facility fee and judge fee.
11. *Invitational Registered Dairy Heifer Show* will be judged by the contracted judge hired for the Commercial Dairy Heifer Show.
12. Classes would include: Possibly have to show all breeds together. Minimum of 10 animals required for a breed class
 - a. Fall Calf: 9/1/21 – 11/30/21
 - b. Summer Yearling: 6/1/21 – 8/31/21
 - c. Spring Yearling: 3/1/21 – 5/31/21
 - d. Winter Yearling: 12/1/20 – 2/28/21
 - e. Fall Yearling 9/1/20 – 11/30/20
 - f. Grand Champion Heifer / Breed
 - g. Reserve Grand Champion Heifer/ Breed
 - h. Supreme Heifer
 - i. All other breeds
 - j. A minimum of 10 animals is required to make a breed. Breeds with less than 10 may be combined.
13. Show management reserves the right to combine, split or delete classes where numbers warrant.
14. Certificate of Registration: Each animal shown must present at check-in with an Original Certificate of Registration the exhibitor's name must be listed on certificate of registration. Entries must be made in the name of the exhibitor as it appears on the Original Certificate of Also an official lease agreement with a breed association is acceptable by December 5th. Registration or lease agreement and entries are due December 5th.
15. All animals must be certified 87% or higher by their respective breed association
16. PDCA regulations apply

DRESS-A-COW CONTEST
GEORGIA DAIRY YOUTH FOUNDATION
4:30 P.M. WEDNESDAY, FEBRUARY 17, 2022

1. Participants must be an exhibitor and entered in the Georgia Junior National Livestock Show. There is no additional entry fee.
2. Adult assistance is permissible.
3. Age Division
 - a. Junior Class: 8-10 years old
 - b. Intermediate Class: 11-13 years old
 - c. Senior Class: 14 and over
4. Classes will be judged as follows:
 - a. Animal Costume 50 points
 - b. Showman Costume 25 points
 - c. Originality 25 points
5. Premiums for the top three costumes in each division will be distributed by the Georgia Dairy Youth Foundation.

Georgia 4-H Master Showmanship Explanation

The intent of this special award is to recognize those livestock exhibitors that excel in showmanship classes grades 6-12 at the State Livestock Show (Market Lamb, Market Goat at the Georgia National Fair-October and Market Hog, Beef Cattle, Breeding Ewe, Breeding Doe and Commercial Dairy Heifer-Georgia Junior National Livestock Show-February).

This special competition will be held immediately following the conclusion of the specific specie showmanship. The highest placing 4-H'er in the top ten (10) will be invited to come back and compete for Master Showman recognition. The top individual from the 4-H Master Showman Class will be recognized as that specie's 4-H Master Showman.

The recognized 4-H Master Showman is eligible to compete in future 4-H Master Showman competitions as long as they qualify as stated above.

4-H Master Showmen will be eligible for Master 4-H'er status and participate in the recognition of Special Events Winners at State 4-H Congress. The banquet meal will be paid for the individual and coach; however, mileage, lodging and other travel costs are not covered.

FFA Supreme Showman

The top FFA exhibitor in 6th - 12th grade showmanship, will have the opportunity to return to the ring to participate in the FFA Supreme Showmanship class, following the completion of showmanship classes. One showman is selected in each species show (Market Lambs, Market Goats, Market Hogs, Breeding Ewes, Breeding Does, Commercial Dairy Heifers, and Beef). The FFA Supreme Showman award is sponsored by the Georgia FFA Foundation. Participation in the FFA Supreme Showmanship competition is not required.

2022 Georgia National Junior Livestock Show Junior Herdsmen Award

Sponsored by the Georgia National Fairgrounds & Agricenter

The county/chapter exhibits will be judged each day of the Livestock Show by judges who will be selected by Georgia National Livestock Show management. The judges will be working independently of each other in evaluating the exhibits. There will be separate awards for beef, swine and commercial dairy heifer herdsmen.

County 4-H and FFA Chapters may combine their exhibits and be judged as one. Otherwise, they will be judged separately.

Each unit wishing to compete must sign in at office upon arrival. Sign up deadline is at the close of check-in/weigh-in, no one will be allowed to sign up after the deadline.

The county/chapter scoring the highest in each division over the duration of their stay at the Fairgrounds will be named the Superior Herdsmen and will receive an appropriate award and the following dollar amounts:

Criteria for selecting Herdsmen Award winners:

- I. APPEARANCE & CLEANLINESS 50%**
 - A. Aisles must be kept clean. Feed and water pails should be neat, clean and removed from stalls/pens when not in use.
 - B. Identification, such as stall cards, must be displayed.
 - C. Manure must be removed from stalls/pens and placed in appropriate containers (not in trashcans).
 - D. Additional decorations and county/chapter banner will count towards Herdsmen Award.
 - E. *the use of neck ropes, matching ropes, mats under the front of the cattle and well-kept beds will count toward the Herdsmen
 - F. All county/chapter exhibitors dressed alike as a group will count toward award.
 - G. Appearance of animals should be clean and well groomed at all times.
- II. EDUCATIONAL VALUE FOR GENERAL PUBLIC 25%**
 - A. Educational information concerning the species or breed being shown will count towards Herdsmen Award.
 - B. No free-standing displays of any kind will be allowed. All educational information should be posted above pens or tie spaces.
- III. CONDUCT 25%**
 - A. Someone from each county/chapter should be present at all times during the day to man the county/chapter exhibit area.
 - B. Cattle must be in barn during day when not being groomed or shown.
 - C. Courtesy to other exhibitors, spectators and show officials will count toward award. Roughhousing, foul language and loud noise will count against display. Disregard for show and facility rules and regulations will count against display.

Each county/chapter is the ambassador for their community. Your actions are being judged from the time you come to the Agricenter until you return home. The county/chapter scoring the highest in each species over the duration of their stay at the Fairgrounds will be named the Superior Herdsmen and will receive an appropriate award and the following dollar amounts:

Beef, Swine & Commercial Dairy Heifers

Jr Herdsmen Premiums

1st	2nd	3rd	4th	5th
\$200	\$150	\$125	\$100	\$75

Georgia National Fairgrounds & Agricenter

Rules & Regulations

1. Due to maintenance crews working in the barns, short turnover times between events and the need to have health papers checked **no early arrivals** can be allowed on the grounds **This includes bringing in tack, tents or any other equipment. Violators can be asked to leave the show.**
2. **Bagged shavings** and **baled straw** are available on the grounds for purchase. They will be available until approximately 9 p.m. each evening. Any exhibitors arriving after that time may purchase shavings or straw the next morning at approximately 8 a.m.
3. All **RV reservations** are handled by the GNF Security Dept. RV reservations can be made online at www.gnfa.com/rvreservations/, payment is due at time reservations are made.
4. **No dogs are allowed** on the Fairgrounds during the Georgia National Junior Livestock Show & Rodeo except service dogs. Absolutely no dogs allowed in barns or show rings.
5. Use of **heaters** in the barns is discouraged. Any heater with an open flame is banned from the grounds.
6. No **cooking** is allowed inside or around the outside of the barns to comply with local fire codes. Coolers are allowed. Cooking may be done in parking lot, next to trailers
7. **Generators** are not allowed in the barn areas or for operating RV/campers.
8. No **butt fans** allowed. No fans allowed in alleyways. All fans must be attached to tie panel in stalling area and cannot be attached by extension to hang beyond 42" from tie panel.
9. **Tie Outs:** Outside tie space is available on a "first come, first served" basis. Cattle only allowed in tie-out areas. Exhibitors are permitted to use any type bedding they so desire (natural products only) in the designated tie-out area. No equipment of any kind allowed, fans, generators, tents, etc. Pens may be set along the chain link fence. Vehicles permitted for delivery of bedding and feed only. Vehicles must not be left unattended and are not allowed to park in the tie-out area.
10. **Skateboards, scooters, roller skates, hover boards, roller blades, and other similar mechanical equipment ARE PROHIBITED** within all property known as the Georgia National Fairgrounds & Agricenter unless approved by the Office of Public Safety as part of a scheduled program or demonstration registered through an appropriate administration office.
11. Any motorized vehicle used on the grounds must be operated by a **licensed driver** (at least 16 yrs. of age). The use of **golf carts, 4-wheelers** and the like is allowed only in designated livestock areas and only before 8 a.m. and after 8 p.m.

Georgia National Fair Dates

October 7-17, 2021
October 6-16, 2022
October 5-15, 2023
October 3-13, 2024
October 2-12, 2025

Georgia National Junior Livestock Show Dates

February 23-26, 2022
February 22-25, 2023
February 21-24, 2024
February 19-22, 2025

I-75, Exit 135

Georgia National Fairgrounds & Agricenter

Larry Walker Parkway

Building Key

- 1. Reaves Arena
- 2. Covered Horse Arena
- 3. Clock Tower
- 4. Beef/Dairy Barn
- 5. Beef/Dairy Arena
- 6. Multipurpose Building
- 7. Horse Barn #1
- 8. Open Horse Arena
- 9. Georgia Building
- 10. Heritage Hall
- 11. Roquemore Conf. Center
- 12. McGill MarketPlace
- 13. Poultry World
- 14. Sheep/Swine Barn #1
- 15. New South Arena
- 16. Sheep/Swine Barn #2
- 17. Jerry E. Horton Physical Plant
- 18. Practice Ring #3
- 19. Sutherland Lvstck Equine Arena
- 20. East Gate Rest Rooms
- 21. Practice Ring #2
- 22. Horse Barn #2
- 23. Public Safety Office
- 24. East Gate Ticket Booths
- 25. East Gate Entrance
- 26. Court of Honor
- 27. North Gate Entrance
- 28. Miller-Murphy-Howard Building
- 29. New South Arena Parking
- 30. North Gate Paved Parking
- 31. North Gate Grass Parking
- 32. Livestock Parking
- 33. Livestock Tie Outs
- 34. Lot D West Parking
- 35. Lot C West Parking
- 36. West Gate Entrance
- 37. Lot B West Parking
- 38. Lot A West Parking
- 39. South Gate Entrance
- 40. South Gate Parking
- 41. North Midway Rest Rooms
- 42. South Midway Rest Rooms
- 43. Rest Rooms
- 44. Mule & Tenant Farmer Statue
- 45. Lakes
- 46. Ride Midway
- 47. RV Parks
- 48. Horse Gate Entrance
- 49. Livestock Gate
- 50. Corral
- 51. Pole Barn

I-75, Exit 134

South Perry Parkway

FOR HOTEL INFORMATION IN THE PERRY ARE PLEASE VISIT: www.perryga.com.

ORDER FORM FOR EAR TAGS
(To be ordered by County Agents or Agriculture Education Teachers)

Please send the order below to:

NAME _____ PHONE _____
 COUNTY/CHAPTER _____ Circle one: 4-H or FFA
 ADDRESS _____
 UPS ADDRESS (if different) _____
 CITY _____ ZIP _____

SHOW NAME	* LAST DATE FOR SHIPPING	NO. TAGS REQUESTED	AMOUNT DUE
2021 STATE LAMB EAR TAGS @ \$1.50 EACH (Orange)	7/23/21		
2021 STATE MARKET GOAT @ \$1.50 EACH (Orange)	7/23/21		
2022 STATE COMMERCIAL HEIFER and MARKET BEEF SHOW EAR TAGS @ \$1.50 EACH (Purple)	10/22/21		
2022 STATE COMMERCIAL DAIRY HEIFER SHOW EAR TAGS @ \$1.50 EACH (White)	11/05/21		
2022 STATE MARKET HOG SHOW EAR TAGS @ \$1.50 EACH (Yellow/White)	11/23/21		
2022 COMMERCIAL BREEDING EWE SHOW EAR TAGS @ \$1.50 (Orange)	11/23/21		
2022 BREEDING DOE SHOW EAR TAGS @ \$1.50 (Orange)	11/23/21		
TOTAL AMOUNT DUE			

* No tags will be mailed after the show specific date above. Any orders for tags within one week of the entry deadline must be picked up at the Rhodes Animal & Dairy Science Building in Athens.

Animals must be tagged on or before the entry deadline!

Order all of the above ear tags:

**State Show Manager
 Rhodes Animal & Dairy Science Center
 University of Georgia
 Athens, GA 30602-2771**

Make checks or money orders to **Georgia Junior Livestock Shows (DO NOT SEND CASH).**

ABSOLUTELY NO PHONE ORDERS WILL BE TAKEN.

**GEORGIA JUNIOR STATE LIVESTOCK SHOWS
ENTRY DEADLINES**

Last Day to have Lamb Tags Shipped	July 23, 2021
2021 State Market Lamb & Goat Shows Entry Deadline	August 1, 2021
Last Day to have Goat Tags Shipped	July 23, 2021
2021 State Market Goat Show Entry Deadline	August 1, 2021
Last Day to have Market Beef Tags Shipped	October 22, 2021
2022 State Market Beef Show Entry Deadline	November 1, 2021
Last Day to have Heifer Tags Shipped	October 22, 2021
2022 State Heifer Show Entry Deadline	November 1, 2021
Last Day to have Dairy Tags Shipped	November 5, 2021
2022 State Commercial Dairy Heifer Show Entry Deadline	November 15, 2021
Last Day to have Hog, Ewe, Doe Tags Shipped	November 23, 2021
2022 Market Hog, Breeding Ewe, Breeding Doe Shows Entry Deadlines	December 5, 2021

*IN CASE OF EMERGENCY DURING ONE OF THE STATE SHOWS,
THE GEORGIA NATIONAL FAIRGROUND PHONE NUMBER IS (478) 987-3247*

Mission/Vision Statement

The Georgia 4-H and FFA youth livestock Program provides opportunities to develop life skills and enhance knowledge in an ethical manner.

Notice

An exhibitor must be in the 4th grade on September 1, 2021 to be eligible to show Dairy Heifers, Steers or Beef Heifers. Market Hog exhibitors must be in the 3rd grade by September 1, 2021 to be eligible. Pre-Club exhibitors must be in the 1st grade to 3rd grade by September 1, 2021 to show goats or sheep.

4-H and FFA members who have completed high school are not eligible to show.

The Junior Livestock Program is a joint program of Georgia FFA and Georgia 4-H. These rules have been developed through the cooperative efforts of the Georgia Department of Education, The University of Georgia and Fort Valley State University.

**Billy Hughes, Program Manager
Georgia Agricultural Education**

**Arch Smith, State Leader
4-H Leader/Director of 4-H**

Federal law prohibits discrimination on the basis of race, color, or national origin (Title VI of the Civil Rights Act of 1964); sex (Title IX of the Educational Amendments of 1972 and the Carl D. Perkins Vocational and Applied Technology Education Act of 1990); or disability (Section 504 of the Rehabilitation Act of 1973 and The Americans with Disabilities Act of 1990) in educational programs or activities receiving federal financial assistance.

Employees, students, and the general public are hereby notified that the Georgia Department of Education does not discriminate in any educational programs or activities or in employment policies.

The following individuals have been designated as the employees responsible for coordinating the department's effort to implement this nondiscriminatory policy.

Perkins Act—Richard Wood, Vocational Equity Coordinator (404) 657-8317
Title VI—Jud Turner, Legal Services (404) 656-4689
Title IX—Jud Turner, Legal Services (404) 656-4689
Section 504 and ADA—Jud Turner, Legal Services (404) 656-4689

Inquiries concerning the application of the Perkins Act, Title VI, Title IX, or Section 504 and ADA to the policies and practices of the department may be addressed to the Georgia Department of Education, Twin Towers East, Atlanta 30334, (404) 656-2800; to the Regional Office for Civil Rights, Atlanta 30323; or to the Director, Office for Civil Rights, Education Department, Washington, D.C. 20221.

**Compiled by
State Show Manager
Extension Animal and Dairy Science Department**

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. The Cooperative Extension Service, the University of Georgia College of Agricultural and Environmental Sciences offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, sex or disability.

**An Equal Opportunity Employer/Affirmative Action Organization Committed
to a Diverse Work Force**

ADS 119

June, 2021

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, The University of Georgia College of Agricultural and Environmental Sciences and the U.S. Department of Agriculture cooperating.

**Nick T. Place
Dean and Director**