

2021 WEBER COUNTY FAIR

Livestock General Rules and Guidelines

BASIC INFORMATION

Read the rules of the department and/or division you are entering, as well as the general rules.

ENTRIES

Competition is open to Weber County residents only, unless otherwise stipulated in department rules.

1. Competition at the Weber County Fair is governed by these general rules and by each department rules.
2. There must be three entries in a class to pay premiums. If there are not three entries in a class, classes can be paid in combined classes or not at all.
3. Entry forms, complete and properly filled out, must be submitted for all departments on or before the deadline specified. Mail to Weber County Fair, 1000 North 1200 West, Ogden, Utah 84404. Exhibits will not be accepted if entry forms have not been postmarked by deadline. A returned check will incur a \$25 fee.
4. All entries must be made upon entry forms furnished by the Weber County Fair and by the rules listed in each department. The entry fee is to accompany each entry blank. No refunds will be given on entry fees.
5. Unless otherwise provided, animals or articles can be entered only by their owner or producer. Any attempt to perpetrate a fraud by misrepresentation will bar the specimen from competing for any premium. Department superintendents may remove from the grounds any exhibit that is falsely entered or which may be deemed unsuitable or objectionable.
6. Any article eligible to enter, not enumerated in the premium list, will be entered in its appropriate class but no premium shall be awarded unless by special action of the board.
7. If it is necessary for an exhibitor to send an exhibit by freight or express, it must be sent prepaid, and no signature required, to the Weber County Fair, 1000 N. 1200 W., Ogden, Utah 84404.

PREMIUMS

All prizes will be awarded at the earliest possible time after judging. Premium cash will be distributed during the fair, Wednesday through Saturday, 11 am – 11 pm at the premium bank located in the northwest corner of the Golden Spike Arena. Premium money may be collected from 9 a.m. – 4 p.m., Monday - Saturday after the fair until August 31, 2021. Money not collected by August 31, 2021 will be forfeited. NO EXCEPTIONS! Picture ID of exhibitor is required. If picture ID is not available, the exhibitor's guardian will be required to collect premium money.

JUDGING

1. No judge will be allowed to exhibit in the department in which he/she is acting as a judge.
2. A judge should not be allowed to judge exhibits entered by a member of his or her immediate family. The judge should notify the department superintendent prior to judging if this situation occurs.
3. Judges must avoid contact with the exhibitors and will refuse to hear the merits or demerits of exhibits by anyone. They must, if an attempt be made by an exhibitor to interfere or influence their decision, report the fact at once to the department superintendent.
4. The regular premium offered by the fair cannot be changed by any judge or superintendent.
5. Judges must not award prizes to an unworthy exhibit. It is the intention of the management that no premium or distinction of any kind shall be given to any animal or article that is not deserving. This rule must be strictly adhered to whether or not there is competition.
6. The judges and persons acting as clerks to the judge must use special care after the award has been made, to see that the name is properly entered in the record book and on the premium voucher, for it is upon this entry that the payment of premium is made.
7. The judge, superintendent, or clerk recording the awards of the department, must sign the record book and premium voucher at the close of each class immediately after all awards in said class have been made.
8. The entry clerks shall under no circumstances allow the award records to go from their possession, or to be inspected by anyone, except authorized officers until entries of judges' decisions have been made, the records audited and closed.
9. The judge should read the general rules and all special rules under the heading of the department or class in which they are to serve; and especially note and mark those rules bearing on the classes to adjudicate by them. Ignorance of rules is inexcusable with a judge.
10. Objection to any person serving as judge must be made to the Manager of Events in writing prior to any award made, giving good and sufficient reason thereof.
11. If a protest or grievance is made, it should be made in writing to the Manager of Events, along with a \$50 cash deposit. It will then be taken to the board for a ruling. If the protest or grievance is not sustained, the deposit will be forfeited.
12. If it be ascertained that any exhibitor has, in an ungentle-manly manner, taken exception to the judgment or ruling of a judge, employee or any official of the Weber County Fair, or the board, can bar the said person from competing for a premium or exhibiting on the grounds until he has made proper apology and is reinstated by the board.

GENERAL PUBLIC

1. Management reserves the right to remove from the grounds any persons distributing advertising material, political flyers, or conducting private business that does not have an authorized lease agreement.
2. Any member of the visiting public who feels they have been mistreated by fair personnel, exhibitors, food concession personnel, or other, shall submit, in writing, a detailed summary of their complaint for action by fair management and the Fair Board.

3. Any member of the visiting public involved in any type of accident while on the fairgrounds shall contact the Golden Spike Events Center and request that an official accident report be filled out by a member of the Fair Team.
4. No dogs, bicycles, scooters, roller blades, motorcycles, or non-approved golf carts will be allowed on the fairgrounds without written approval from fair management.
5. Any member of the visiting public purchasing merchandise or entering into contracts with commercial, education, or non-profit exhibitors is responsible for his own transactions. The Weber County Fair and its board will not assume responsibility for faulty merchandise or for agreements entered into by a patron.
6. Patrons should not deface the grounds, buildings, tents, or exhibitors booths.
7. No fires or flammable materials are allowed on the fairgrounds without approval from the Fire Marshall.
8. Patrons shall not remove Weber County property from the buildings and grounds.
9. No carry-in coolers or outside food of any kind will be allowed.
10. Smoking and e-cigarettes are allowed in designated smoking areas ONLY!

LIABILITY OF EXHIBITORS/ GENERAL PUBLIC

In no case shall the Weber County Fair, or any of its officers, be held responsible for damages in any loss, damage, injury, death, or disability by disease or from theft or from any other cause to any such property, or to any person at the Weber County Fairgrounds. The Weber County Fair hereby does not assume any responsibility for the safety of any property brought upon the Weber County Fairgrounds. While the Fair personnel will exercise all reasonable precautions, any property displayed is done at the owner's risk.

Fair management reserves the right to expel from the grounds any person(s) who violate any of the general or special department rules.

Those associated with an exhibit are not allowed to have alcohol beverages in their exhibit area.

JUNIOR LIVESTOCK

Superintendents:

Brian & Terri Douglas, (801) 781-0216, briandouglas@xmission.com

SHOW DAYS & TIMES

LAMB SHOW:

Wednesday August 11, at 8 a.m.

HOG SHOW:

Thursday, August 12, at 8 a.m.

STEER SHOW:

Friday, August 13, at 9 a.m.

GOAT SHOW:

Friday, August 13, at 2 p.m.

All Live Streamed through Facebook and YouTube

REGISTRATION

Exhibitors must be enrolled in 4-H or FFA **prior** to tagging. Animals must be a 4-H or FFA project animal, cared for, and records kept by the exhibitor.

4-H PORTFOLIO/FFA RECORD BOOK

All exhibitors must submit a completed 4-H Portfolio/FFA Record Book. 4-H exhibitors to the USU Extension Office, FFA exhibitors to their FFA teacher. Anyone turning in a portfolio/record book after October 1 will be penalized \$50. After November 1, they will be penalized \$100. The penalty will be deducted from their check and mailed. If the exhibitor does not turn in their project by October 1, their check will not be mailed until after the November 1 deadline.

AGE REQUIREMENT

To be eligible to show at the Weber County Fair:

4-H: Must be currently in 3rd – 12th grade at the time of tagging.

FFA: Must be going into 9th grade and/or enrolled in an agricultural class.

Maximum Age: Exhibitors can show at the fair immediately following their senior year of high school.

RESIDENT REQUIREMENT

1. All animals that are being raised to show in the Weber County Fair must be fed and cared for by the exhibitor.
2. The exhibitor must be a Weber County resident and the animal must be located within Weber County boundaries.

OWNERSHIP REQUIREMENTS

1. Steers must be owned, tattooed, and tagged for a period of 90 days prior to fair weigh in.
2. Lambs must be owned and tagged for a period of 60 days prior to fair weigh in.
3. Hogs must be owned and tagged for a period of 60 days prior to fair weigh in.
4. Goats must be owned and tagged for a period of 60 days prior to fair weigh in.

DRESS CODE FOR SHOW

- Exhibitors will be neat and clean in their appearance. The dress code for exhibitors during the show will be:
- 4-H: Official dress, no hats
- FFA: Official dress, no hats.

CONDUCT

1. Any exhibitor or person connected with any exhibit interfering or using unsportsmanlike conduct will be dismissed from show.

2. The Jr. Livestock Committee may release exhibitors from the show if they see unethical treatment of animals. Exhibitors failing to follow Jr. Livestock rules will forfeit all prize money.

ENTRY INFORMATION

1. Entry forms must be filled out completely at time of tagging.
2. Each exhibitor has the opportunity to show 2 animals. One additional steer can be shown.
3. Each exhibitor may only sell two animals (must be different species, unless Grand and Reserve are won by same exhibitor) at the auction.

TAGGING

1. Before any animal is tagged, the exhibitor must be currently enrolled in 4-H or FFA. Failure to enroll before the 60/90 day requirement will result in not being able to show the animal at the fair.
2. If exhibitor plans to participate in a spring show, you must notify your species superintendent no later than December 15 in order to receive your tags on time before the 60/90 deadlines.
3. No animals will be tagged after the 60/90 day requirement.
 - a. Cattle – 90 days
 - b. All Other Species – 60 days

4. Each animal is required to attend a tagging date. Any exception must be approved by the superintendent and completed prior to the last tagging event.
5. Each animal may be weighed in at tagging, but it is not required.
6. Brand inspections will be required at tagging for all steers.
7. Exhibitors will pay \$5 for each tag, including if animal needs retagged.
8. Each animal must be tagged in exhibitor's name and/or exhibitors' family name.
9. Each immediate family (siblings) may tag a maximum number of animals per species that is equal to the number of exhibitors in the family plus one. Thus creating a family "pool" of animals that are available for any member of that family to show at the fair. Each exhibitor must declare their individual animal entry at time of fair weigh in.

Example 1. Family A has 3 exhibitors. They choose to tag 4 hogs. At weigh in, each exhibitor selects a hog from the pool of 4 hogs.

Example 2. Family B has 3 exhibitors. They chose to tag 2 hogs. At weigh in, 2 exhibitors will declare their entry. (1 exhibitor will not show)

Alternatively, each exhibitor may tag two animals per species in their name. Exhibitor must declare their individual animal entry at time of fair weigh in (exhibitors showing steers may show both).

Example 3. Family C has 3 exhibitors. Each exhibitor tags 2 hogs (6 hogs in total). At time of tagging, each exhibitor selects their 2 eligible hogs. At time of fair weigh in, each exhibitor is limited to declare from their 2 eligible hogs.

WEBER COUNTY FAIR WEIGH-IN

Weigh-in date: Tuesday, August 10, 2021

Weigh-in location: Livestock Barns

Weigh-in times:

- HOGS: 6 a.m. – 10 a.m.
- LAMBS: 11 a.m. – 1 p.m.
- GOATS: 1 p.m. – 2:30 p.m.
- STEERS: 3 p.m. – 4:30 p.m.

1. All animals must come across scales, washed, dried, and cleaned with valid, legible ear tags in the animal's ear.
2. All market animals will be weighed ONE TIME at fair weigh in. No re-weighs.
3. Weights are final when animals leave scale.
4. Exhibitors may weigh all tagged animals to determine which animal to enter. Only tagged animals may be weighed.

STALLS

1. All stall spaces will be assigned by supervisor. No exhibitor may move an animal to another pen/stall or rearrange pens without prior approval from supervisor.
2. After fair weigh in times, you may tie or pen animals in assigned stall.
3. Stall displays must be confined to exhibitor's assigned space.
4. Clean Stall Awards will be judged for each species during the fair.
5. Posters for the Clean Stall Award will be posted on Saturday morning; rosettes and vouchers will be presented to the exhibitor.
6. No companion animals may be stalled at the fair unless they are being shown in the Jr. Livestock Show.

EXHIBITOR MEETING

An exhibitor meeting will be held in the Golden Spike Arena Tuesday, August 10 at 6 p.m., followed by 4-H testing, followed by a Junior Livestock judging contest.

ALL MARKET ANIMALS

1. All project animals not cared for properly by exhibitor (i.e., fed, watered, and stalled area kept clean until the fair closes on Saturday night) will forfeit any and all prize money.
2. Exhibitors and buyers must check out with the auction supervisor and species supervisor before removing animal. No animals will be released until after 11 pm, Saturday, August 14.
3. Animals should be washed, kept clean, and appropriately groomed for the fair.
4. Exhibitors must tag, weigh in, and exhibit their own project animals.
5. Exhibitors with sick animals that desire to leave the fair early must have a written explanation signed by a veterinarian and the barn supervisor. Any animal leaving the fair without submitting the written explanation with signatures will forfeit all prize monies.
6. Animals leaving the fairgrounds will not be eligible to return to the fair.
7. Supervisor MUST be notified immediately of any animal receiving medical treatment.
8. Only Weber County Fair and Utah State Fair tags will be allowed in show ring.
9. No drenching of animals or liquid feed is allowed.

BRAND INSPECTION & HEALTH REGULATIONS

1. Brand Inspections on all market steers will be required at tagging day(s).

2. The exhibitor must furnish proof of ownership at this time. A brand inspection certificate, auction invoice, or special sales invoice can be used as proof of ownership on previously purchased steers. A brand on the steer belonging to the exhibitor, his parent, or a grandparent can also be used on home raised animals.
3. State law does require that all out of state animals brought into the state must come with a current health certificate at time of entry into the state.
4. The Weber County Fair does not require health certificates on any junior livestock animals.
5. A veterinarian may be onsite at weigh in. Any animal deemed to be a health risk will not be allowed to be exhibited and will have to be removed from the fairgrounds immediately.
6. All animals entered into livestock competition will be subject to testing for foreign substances that exceed acceptable levels established by the FDA, FSIS, USDA or EPA.
7. Each steer exhibitor will have \$1.50 deducted from their auction check for beef promotion.

JUDGING

1. Judging will be done on the Danish system.
2. Premiums will be paid only on exhibits deemed worthy by the judge.
3. Judges' decision is final.
4. White ribbon animals are not eligible for Jr. Livestock Auction. White ribbon animals will be released immediately after show.

CARCASS CONTEST

1. All Jr. Livestock animals that qualify and enter market class shows will be evaluated immediately after weigh-in using an electronic scanner.
2. A \$10 fee for scanning will be deducted from Auction checks.
3. All animals should enter scale and scanning area clean and dry with ear tags clean and legible. Lambs should be slick shorn.
4. Carcass Contest winners of each species will be announced after the market show for that species.
5. Premiums for the Carcass Contest will be paid out to the first six places for each species as follows:
 - First Place \$100
 - Second Place \$85
 - Third Place \$70
 - Fourth Place \$55
 - Fifth Place \$40
 - Sixth Place \$25

FITTING & SHOWING

1. Parents, guardians, siblings, club leaders, Extension/4-H agents, and FFA advisors may assist the exhibitors.
2. Please no professional fitters.
3. Each exhibitor must be working with the project animals and be in attendance with that animal during the entire fitting process.

SHOWMANSHIP CONTEST

1. Showmanship exhibitors are required to show their own project animals.
2. Exhibitors may show a steer or heifer in showmanship if tagged before the 90 day deadline.
3. If an exhibitor has an animal die at the fair, they will be allowed to show a project animal belonging to another consenting exhibitor, upon approval of the barn supervisor. This exception is for showmanship ONLY!
4. Classes will be divided by grade as of January 1 (the grade the exhibitor just FINISHED).
5. Showmanship will be held first, followed by the market class for each species; judge will determine if there is a break between showmanship and market classes.
6. Showmanship classes will be held in this order:
 - Class 1 – FFA / Senior 4-H(Grade 9-12 as of 1/1/21)
 - Class 2 – Intermediate 4-H (Grade 6-8 as of 1/1/21)
 - Class 3 – Junior 4-H (Grade 3-5 as of 1/1/21)
7. Awards will be given to the first four places in each of the Showmanship classes. A Chad DeGiorgio Showmanship Award will be given in addition to the first and second place winner in the Senior Class in the Steer Division.
8. Classes and heats will be pre-assigned and posted by weight prior to show.
9. All exhibitors will be entered into showmanship unless superintendents are notified at weigh-in.

SHOWMANSHIP CLASS PREMIUMS AND AWARDS

1. Grand Champion will receive a rosette and a buckle.
2. Reserve Champion will receive a rosette and a buckle.
3. 3rd Place \$25, rosette
4. 4th Place \$15, rosette

MARKET CLASS PREMIUMS AND AWARDS

1. Grand Champion will receive a rosette and a buckle.
2. Reserve Champion will receive a rosette and a buckle.
3. Ribbon Awards:
 - Blue Ribbons \$3
 - Red Ribbons \$2
 - White Ribbons \$1
4. Clean Stall Award will consist of one \$25 premium for the winner in each species

GRIEVANCE COMMITTEE

1. The grievance committee will decide on grievances brought to their attention.
2. The exhibitor submitting the grievance must submit the complaint in writing on the approved grievance form, along with \$50.
3. If the committee votes in favor of grievance, the money will be returned to the submitter.
4. If the committee votes against the grievance, the money will NOT be returned.
5. Forms are available in the fair office.
6. Committee members will be:
 - 2 Fair Board Members

- Fair Staff Member
- Jr. Livestock Superintendent
- Supervisor of species
- One 4-H Agent
- One FFA Advisor

SHOW ORDER AND GROUPING

1. Show order will be showmanship and market classes.
2. Each species will be grouped into weight classes.
3. Market show order will start with light weight animals.

MARKET STEER

Friday, August 13, 9 a.m.

Supervisors: Taylor & Lindsey Anderson, (801) 721-4436, tlanderson@netzero.com

1. Steers must weigh 1,000 lbs. or more.
2. If exhibitor has two steers that fall into the same weight class, another exhibitor may show the other steer, or the exhibitor may choose to move the steer of their choice to the next higher weight class. Must be approved by superintendent.
3. Must enter ring in weight order.
4. If multiple steers and/or a heifer are tagged, showmanship animal MUST be declared at weigh in.

MARKET STEER PLACING AWARDS

- First Place \$35
- Second Place \$20
- Third Place \$15
- Fourth Place \$10
- Fifth Place \$10
- Sixth Place \$10

MARKET HOG

Thursday, August 12, 8 a.m.

Supervisors: Lex & Shelly McCormick, (801) 509-8232, lsalmmcc@gmail.com

1. All market hogs must weigh 230-320 lbs. to be eligible to show in showmanship and market classes.
2. Only barrows or gilts may be shown.

MARKET HOG PLACING AWARDS

- First Place \$25
- Second Place \$15
- Third Place \$10
- Fourth Place \$5
- Fifth Place \$5
- Sixth Place \$5

MARKET LAMB

Wednesday, August 11, 8 a.m.

Supervisors: Lucas & Sharon Bee (801) 866-7251, webercountylambs@gmail.com

1. Lambs must weigh 110 lbs. or more.
2. Only wethers or ewes may be shown.
3. All market lambs must be slick shorn at fair weigh in. Slick shorn means the lambs appear to have been recently shorn completely over the whole body, from above the knees and hocks (less than 1/4 inch wool).
4. No butt wool.
5. No covers at fair weigh in.
6. All ewe lambs must have a scrapies tag in their ear PRIOR TO WEIGH IN.
 - a. Before purchasing a ewe lamb, make sure the breeder has attached a scrapies tag, which identifies the farm where the lamb was born
 - b. It is against the law to remove a scrapies tag.

MARKET LAMB PLACING AWARDS

- First Place \$25
- Second Place \$15
- Third Place \$10
- Fourth Place \$5
- Fifth Place \$5
- Sixth Place \$5

MARKET GOAT

Friday, August 13, 2 p.m.

Supervisors: Joe & Crystal Giordano, (801) 695-6372, giordanojf@gmail.com

1. Goats must weigh 50 lbs. or more.
 - a. All goats shall be weighed free of collars, chains and or any external jackets or other materials.
 - b. No re-weighs will be allowed.
 - c. Only wethers or does may be shown.

2. All market goats must have milk teeth in place at fair weight in, and there shall be no evidence of breaking of the skin or eruption of the two permanent teeth.
3. Only wethers and does may be shown, and they will be shown together, divided in to classes by weight.
 - a. A wether exhibiting any testicular tissue will be dismissed. No bucks or billies will be allowed.
4. All market goats must be slick shorn at fair weigh in. Goats must be slick shorn with 3/8" of hair or less (above knees and hocks) at time of arrival. A tail switch may be left.
5. All market goats will either be disbudded or have horns tipped with blunt ends prior to arrival at the show. This means that the horn must be flat on top with no tip present. It is preferable that no horn is present at all. Goats with horns including those that have not been tipped, will not be permitted in the market show.
6. Exhibitors are permitted to show with chains or collars in the show ring.
7. All doe goats must have a scrapies tag in their ear PRIOR TO WEIGH IN.
 - a. Before purchasing a doe, make sure the breeder has attached a scrapies tag, which identifies the farm where the doe was born.
 - b. It is against the law to remove a scrapies tag.
 - c. Goats must be owned and tagged for a period of 60 days prior to fair weigh in time.

MARKET GOAT PLACING AWARDS

- First Place \$25
- Second Place \$15
- Third Place \$10
- Fourth Place \$5
- Fifth Place \$5
- Sixth Place \$5

JR. LIVESTOCK AUCTION

Saturday, August 14, 10 a.m.

Supervisors: Rick Ipsen, rdipsen@comcast.net, (801) 391-5812, Cendra Ipsen, (801) 388-0129, cjipsen@comcast.net

Sale Order: Market Grand and Reserve Champions of all species will sell first, followed by a percentage of each species in rotation.

ELIGIBILITY & RULES:

1. Each exhibitor must have participated in the current Weber County Fair Jr. Livestock market class(es).
2. Blue and red ribbon animals may sell at the auction.
3. Each exhibitor has the opportunity to sell two animals (not of same species, unless Grand and Reserve are won by same exhibitor).
4. Grand and Reserve Champions of each species must sell at auction.

5. Exhibitor must sell their own project animal(s) in sale order.
6. All Jr. Market animals will have 3% (shrink) deducted from established fair weight.
7. The shrink is figured on auction day, not when creating classes.
8. No animals will be released before 11 pm, Saturday, August 14.

DRESS CODE FOR AUCTION:

Exhibitors will be neat and clean in their appearance. The dress code for exhibitors during the auction will be:

- 4-H: Official dress, no hats.
- FFA: Official dress, no hats.

AUCTION CHECKS:

1. A sales fee of 4% will be withheld from each animal sold to help defray show expenses.
2. Auction checks will be mailed out when 75% of the Jr. Livestock Auction total gross proceeds have been collected and deposited with Weber County and completed FFA Record Book/4-H Portfolio has been turned in.
3. All exhibitors must submit a completed 4-H Portfolio/FFA Record Book. 4-H exhibitors to the USU Extension Office, FFA exhibitors to their FFA teacher. Anyone turning in a portfolio/record book after October 1 will be penalized \$50. After November 1, they will be penalized \$100. The penalty will be deducted from their check and mailed. If the exhibitor does not turn in their project by October 1, their check will not be mailed until after the November 1 deadline.
4. Checks needing re-issued will be charged a \$35 administrative fee.
5. Maximum paid for weight will be:
 - Steers – 1400
 - Lambs – 145
 - Hogs – 320
 - Goats - 100

BREEDING HEIFER SHOW

Friday, August 13, 8 a.m.

Supervisors: Joe & Crystal Giordano, (801) 695-6372, giordanaif@gmail.com

AGE REQUIREMENT

Minimum Age: Must be at least 5 years as of January 1, 2021. Maximum Age: Not older than 21 by December 31, 2021.

RESIDENT & OWNERSHIP REQUIREMENT

1. All animals that are being raised to show in the Weber County Fair must be fed and cared for by the exhibitor.
2. The Exhibitor must be a Weber County resident and the animal must be located within Weber County boundaries.
3. In order to participate in the beef showmanship, heifers must be tagged by the 90-day deadline, exhibitors must be enrolled in 4-H or FFA, and must be currently in 3rd – 12th grade at the time of tagging.

4. If multiple steers and/or a heifer are tagged, showmanship animal **MUST** be declared at weigh in.
5. For Exhibitors not wishing to participate in beef showmanship, please contact the superintendents and let them know your intent to show a heifer at the fair. A registration form will be due by August 1, 2021.

DRESS CODE FOR SHOW:

Exhibitors will be neat and clean in their appearance.

- 4-H: Official dress, no hats
- FFA: Official dress, no hats
- Exhibitors older or younger than 4-H and FFA age should dress the same as 4-H, minus the 4-H patch.

CONDUCT

1. Any exhibitor or person connected with any exhibit interfering or using unsportsmanlike conduct will be dismissed from show.
2. Superintendents may release exhibitors from the show if they see unethical treatment of animals. Exhibitors failing to follow the rules will forfeit all prize money.

GENERAL RULES

1. Entry form must be completed by due date in order to ensure classes and prizes are available. Please contact supervisor if you have any questions on entry form
2. One entry is allowed per exhibitor
3. Heifers must remain on the fairgrounds after check in until released by the supervisors.
4. Check-in will be 4:30 – 5:30 pm on Tuesday, August 10, 2021.
5. Cattle will be released Saturday, August 14, at 11 p.m.

STALLS

1. All stall spaces will be assigned by supervisor. No exhibitor may move an animal to another pen/stall or rearrange pens without prior approval from supervisor.
2. After fair check-in, you may tie or pen animals in assigned stall.
3. Stall displays must be confined to exhibitor's assigned space.
4. Clean Stall Awards will be judged during the fair.
5. Posters for the Clean Stall Award will be posted on Saturday morning.
6. No companion animals may be stalled at the fair unless they are being shown.

ENTRY INFORMATION

1. Heifers must be born between January 1, 2020 and December 31, 2020.
2. Heifers (Open and Bred) – Heifers will be separated into classes based on age. If the superintendent determines that sufficient numbers from individual breeds are entered, classes may be separated by breed.
3. Heifers **DO NOT** sell at the Jr. Livestock Auction. Heifers are **NOT** eligible for boosts.
4. Both registered and commercial heifers will be shown together.

BUCKET CALF

Wednesday, August 11, 5 p.m.

Superintendents: Steve Clark, (385) 244-8683, Jeanette Clark, (801) 920-2149,
jeanette.clark@imail.org

This is a showmanship event. Judging will focus on the exhibitor's knowledge of their project animal, ability to show and fit, as well as the overall care given to the calf.

GENERAL RULES

1. Exhibitor must be at least 5 years old at the time of weigh-in and NOT eligible for 4-H.
2. The exhibitor must be a Weber County resident and the animal must be located within Weber County boundaries.
3. Calves must be born between January 1, 2021 and April 15, 2021, be weaned or orphaned and on a bottle or bucket.
4. Steers and heifers may be exhibited. Both dairy and beef breeds are acceptable.
5. Animals must be dehorned, vaccinated, and castrated.
6. Registration will be done electronically. The link to registration will be sent by email, and must be completed before the 60-day deadline.
7. Exhibitor may only enter and show one calf.
8. Dress Code: long or short sleeved, collared, white shirt with no embellishments with navy blue or black pants. Boots recommended.
9. Prizes/cash will be awarded.
10. Bucket calves **DO NOT** sell at the Jr. Livestock auction and exhibitors are **NOT** eligible for boost money at auction
11. Animals are not released until Saturday, August 14, 2021 at 11 p.m. Exhibitors must care for the animal until the close of the fair on Saturday night and check out with supervisor prior to removing animal.
12. Fair check in time: Tuesday, August 10, 2021 immediately following heifers.
13. Due to space, no mother cows or companion animals will be permitted at the fair.
14. No family, siblings, or coaches will be allowed to accompany exhibitors in the show ring. Predetermined ring stewards will be assisting the exhibitors and must be approved through the superintendents.

BOUNCE BACK CLASS

1. This show provides an opportunity for exhibitors to highlight their locally grown and raised steer.
2. Animal must be currently tagged for the Weber County Fair market steer class and have been shown in the Weber County Fair Bucket Calf show in the previous year.
3. Judging will be done strictly on the Market readiness of the steer. Placing in this show will have no bearing in the Jr. Livestock market steer division
4. Dress Code: Official 4-H/FFA attire
5. Prizes/Awards will be given to 1st and 2nd place in the class
6. Please notify the bucket calf superintendents of your intent to show in this class no later than Tuesday, August 10, 2021.

OPEN & JR. DAIRY

Thursday, August 12, 7 p.m.

Superintendent: Trent Wade, (801) 690-2090, wadetrent@yahoo.com

ENTRY INFORMATION

1. Entry fee \$5/head, plus \$5/exhibitor who wishes to participate in showmanship. Deadline for entries is August 1, 2021. No late entries will be accepted.
2. Entries can be sent to:
Weber County Fair
1000 North 1200 West
Ogden, UT 84404
OR enter at the Golden Spike Event Center Box Office.
3. Junior exhibitors, as of January 1st of current year, the exhibitor must be in 3rd – 12th grade, be at least 8 years old, and have not passed his/her 19th birthday.
4. Each exhibitor will receive two complimentary week passes and the option to purchase up to four additional day passes at \$2 or two additional week passes for \$8.

ENTRY & RELEASE DATE OF ANIMALS

1. Cattle will be accepted Wednesday, August 11, 8 am – 11 am.
2. Cattle will be released Saturday, August 14 after 11 pm.

DIVISIONS

Division 1: Holsteins

Division 2: Jerseys

GENERAL RULES

- Jr. and Open Division will be judged together. The Jr. exhibitors will be recognized.
- CLASSES WILL ONLY BE JUDGED ONCE.
- ONE PREMIUM PER ANIMAL WILL BE PAID
- Milking cows can be brought to the facility the morning of the show with superintendent approval.
- It is recommended that exhibitors wear proper show ring attire (boots, white pants, button-up collared shirt, and 4-H patch or FFA jacket).

OPEN SHOW REGULATIONS

1. There is no limit to the number of animals exhibited per family farm unit.
2. No more than two premiums per family farm unit will be paid in a class, except classes 8, 15, and 16 where only one premium will be paid.
3. Purebred or identified animals may be shown as a project.
4. Junior exhibitors may show all animals registered in his/her name in the Junior Division. Verification of ownership will be required.

JUNIOR SHOW REGULATIONS

1. Junior exhibitors must currently be enrolled in 4-H or FFA.

2. Purebred or identified animals may be shown.

CLASS LISTINGS:

1. Pre 4-H parade. Anyone who wants to participate who has not aged into the 4-H program (special prizes will be given to participants).
2. Jr. Fitting & Showmanship, 3rd – 5th grades
3. Intermediate Fitting & Showmanship, 6th – 8th grades
4. Senior Fitting & Showmanship, 9th – 12th grades

HEIFER CLASSES

5. Spring heifer calf, born March 1, 2021 – May 31, 2021.
6. Winter heifer calf, born December 1, 2020 – February 28, 2021.
7. Fall heifer call, born September 1, 2020 – November 30, 2020.
8. Summer yearling, born June 1, 2020 – August 31, 2020.
9. Spring yearling, born March 1, 2020 – May 31, 2020.
10. Winter yearling, born December 1, 2019 – February 28, 2020.
11. Fall yearling, born September 1, 2019 – November 30, 2019.
 - Junior Champion – Reserve Junior Champion – Junior Show
 - Junior Champion – Reserve Junior Champion – Open Show

HEIFER GROUP CLASS

12. Junior best three females. Must have at least one animal bred by exhibitor. One entry per farm.

COW CLASSES

13. Two-year old, born September 1, 2018 – August 31, 2019.
14. Three-year old, born September 1, 2017 – August 31, 2018.
15. Four-year old, born after September 1, 2016 – August 31, 2017.
16. Five-year old and older, born before September 1, 2015.
17. Dry cow. Any age. Must be freshened at least once.
 - Senior Champion – Reserve Senior Champion – Junior Show
 - Grand Champion – Reserve Grand Champion – Junior Show
 - Senior Champion – Reserve Senior Champion – Open Show
 - Grand Champion – Reserve Grand Champion – Open Show

COW GROUP CLASSES

18. Senior Best Three Females – must have at least one animal bred by exhibitor. One entry per farm.
19. Breeders Herd – All five must be owned by the same farm. Must consist of two females from classes 4 – 10, two females from classes 12 – 17, and one from any class. At least three must be bred by the exhibitor. One entry per farm.
20. 4-H/FFA Club Class – Five animals, no more than two owned by the same person – 2 freshened, 2 heifers, and 1 of either. Cannot have shown in open show group classes. All vouchers will be paid to exhibitor.

PREMIUMS

	1 ST	2 ND	3 RD	4 TH	5 TH	6 TH
Classes 2-11	50	45	35	30	25	20
Classes 12-18	65	55	50	45	40	35
Class 19	250	200	150	100	75	50
Class 20	100	75	50	25	-	-

PEEWEE GOAT SHOW

Friday, August 13, immediately following market goat

Superintendents: Steve Bell, (801) 791-7316, cowboy2355@msn.com, Sharla Bell, (801) 564-1307, cowgirl2355@msn.com

ENTRY INFORMATION

1. Entry deadline August 1, 2021.
2. Entry fee \$2/animal. No late entries will be accepted. Please send all entries to:
Weber County Fair
1000 North 1200 West
Ogden, UT 84404
OR enter at the Golden Spike Event Center Box Office.
3. ALL does must have scrapies identification or premises identification listed on entry form.
4. Exhibitors will be eligible to purchase a participant pass at \$2/day. One per exhibitor.
5. Only one animal per exhibitor per class.

PLACING & RELEASE TIMES

1. Animals will be accepted Wednesday, August 11 from 8 am – 10 am.
2. Exhibitors need to feed, water, and maintain animal for duration of the fair.
3. Animals will be released Saturday, August 14 after 11 pm. Superintendent reserves the right to release animals earlier or later for special cause.

REGULATIONS

1. Show is open to all Weber County residents, ages 5 – 8 years old.
2. Absolutely no sick animals allowed. Superintendents reserve the right to release any animal showing illness or disease.
3. All goats will be inspected upon check-in to confirm scrapies information. All reproductive animals must be tagged or tattooed before they will be accepted.
4. Prior to the show, animals should be clean and trimmed.
5. Any breed or age of goat accepted.
6. This is a peewee class for a fun experience and lots of photo opportunities!
7. Not affiliated with the Jr. Livestock program or auction. NOT eligible for boosts.

AWARDS & PREMIUMS

All entries will receive a ribbon/prize.

CLASS DESCRIPTION

Showmanship:

1.1 Peewee Show (children 5 – 8 years old)

Classes will be determined by quantity of entries in each age group.