

85th

JUNIOR LIVESTOCK SHOW OF SPOKANE

May 5-9, 2020

SHOW AND SALE

AT SPOKANE COUNTY
FAIR AND EXPO CENTER
N. 404 Havana Spokane, WA 99202

For more information:
Phone: (509) 535-6737
or visit juniorshow.org

*THE 2020 JUNIOR
LIVESTOCK SHOW OF
SPOKANE IS DEDICATED*

*To: Damian & Gina
Mosey*

**JUNIOR LIVESTOCK SHOW OF SPOKANE
MEMBERS, THANK YOU FOR YOUR SUPPORT!**

We wish to thank those who have given their time and expertise to make the Junior Livestock Show of Spokane what it is today. Members have volunteered many hours of dedicated effort to strengthen the show. We greatly appreciate your invaluable contribution, and hope to continue to make a positive impact on owning and exhibiting livestock.

POSITIONING STATEMENT

"Cultivating Youth
Promoting Livestock"

VISION STATEMENT

Promoting show expansion by increasing exhibitors, volunteers and cooperate sponsorship while maintaining fiscal independence as a premier youth livestock show.

MISSION STATEMENT

Cultivating youth (4-H and FFA) and volunteers to promote and market quality livestock by providing a platform for fair and ethical livestock competition.

ROUND ROBIN CONTEST

The purpose of the Round Robin Contest is to determine the best overall 4-H and FFA Showman of the Junior Livestock Show of Spokane.

Rules:

1. The Fitting & Showing champions of each species, from the senior divisions of 4-H and Jr./Sr. division of FFA, are automatically entered into the Round Robin Contest. Participation is required.
2. If an exhibitor should be the Champion showman in two species, he or she will designate which specie they will represent in the Round Robin Contest and **MUST** notify barn Superintendents. If this occurs, the Reserve Champion from the non-designated specie will be eligible for the Round Robin Contest
3. The contest will be held immediately after the conclusion of the Fitting & Showing Finals.
4. Contestants will compete with one another to demonstrate their proficiency and ability to show each of the four species of animals.
5. The contestants will be evaluated by the Junior Livestock Show of Spokane judges of each of the four species.
6. Show animals and show equipment will be provided for contestants by the barn superintendents.
7. The contest will move from ring to ring, beginning in the swine barn and concluding in the sheep barn.
8. No questioning of the contestants by the judges will be required or allowed for the contest.
9. Each specie judge will rank individuals, who have been given numbers, from one to eight. The two contestants (one from 4-H and one from FFA), having the lowest combined scores, after showing all four species are proclaimed the winners.
10. The top showman in the 4-H division will be presented the Russ Gladhart Award. The top FFA showman will receive the Charles M. Talmadge Award. Each winner will receive a plaque from the Junior Livestock Show of Spokane. 35

TABLE OF CONTENTS

JUDGES	1
SUPERINTENDENTS	1
BOARD OF DIRECTORS	3
RULES	
Entries	4
Exhibitors	5
Livestock	6
Sale	7
Conduct	8
JIM SEABECK AWARD	9
STATE BRAND REGULATIONS	9
BEEF DEPARTMENT	10
Prospect Steer & Heifer Classes	11
Carcass Contest	12
Performance Awards	13
Breeder's Pen	16
SCHEDULE OF EVENTS	17
GOAT DEPARTMENT	19
LAMB DEPARTMENT	21
Breeding Ewe	22
Prospect Lamb	23
20 YEAR SALE STATISTICS	24
SWINE DEPARTMENT	25
Jackpot Gilt Contest	26
Carcass Barrow Contest	27
AMBASSADORS	29
SCHOLARSHIPS	29
BARN CAPTAIN	29
HERDSMANSHIP CONTEST	30
DEMONSTRATIONS	31
LIVESTOCK JUDGING CONTEST	32
FFA LIVESTOCK JUDGING CDE	33
FITTING & SHOWING CONTEST	34
ROUND ROBIN CONTEST	35
VISION & MISSION STATEMENTS	36

JUDGES

QUALITY AND FITTING & SHOWING

Beef		
Swine	Brice Conover	Baxter, IA
Goat/Lambs	Michael Stitzlein	Ashland, OH

BARN SUPERINTENDENTS

Beef	John Dixon	Pomeroy, WA
Asst.	Jill Schwartz	Reardan, WA
Lamb	Darrel Rasmussen	Lewiston, ID
Asst.	Cheyenne Rightler	Cheney, WA
Swine	Damian Mosey	Spokane, WA
	Gina Mosey	Spokane, WA
Asst.	Karen Brash	Cheney, WA
	Bailey Wiedmer	Oaksdale, WA
Goat	Lisa Wentland	Medical Lake, WA
	Mike Piper	Davenport, WA

DEPARTMENT SUPERINTENDENTS

BEEF

4-H Supt.	Jill Schwartz	Reardan, WA
4-H Asst. Supt.	Sharon Hannas	Hooper, WA
FFA Supt.	Lisa Baser	LaCrosse FFA
FFA Asst. Supt.	Nathan Moore	Colton FFA
	Andy Williams	Ritzville FFA
Breeder's Pen Supt.	Jill Schwartz	Reardan, WA
	Gary Bye	Pomeroy, WA

SWINE

4-H Supt.	Brad Ray	Reardan, WA
.	Jolynn Ray	
FFA Supt.	Rick Perleberg	Reardan FFA
FFA Asst. Supt.	Allen Skoog	Cheney FFA
Swine Carc. Supt.	Kelli Weber	Pullman, WA
Asst.	Greg Weber	Genesee, ID

LAMB

4-H Supt.	Cindy Lyden	Spokane, WA
4-H Asst. Supt.		
FFA Supt.	Erica Whitmore	Deer Park FFA

GOATS

4-H Supt.	Jonathan Kiner	Medical Lake, WA
FFA Supt.	Lisa Baser	LaCrosse FFA

FITTING & SHOWING CONTEST

The purpose of this contest is to demonstrate competence by the exhibitor in the presentation of his/her project animal. The skills being measured include preparation of the animal for the show ring, and ability of the exhibitor in the show ring to properly present his animal to the judge.

Divisions:

- 1.4-H: Juniors, Intermediates, Seniors,
2. FFA: Fr/So and Jr./Sr.

1. All exhibitors, without exception, are required to enter and show in the Fitting & Showing Contest and must prepare and show their own animal. Failure to do so will result in forfeiture of premium.

2. An exhibitor may show more than one species in Fitting & Showing. However, classes will not be held up for an individual if conflicts occur. For example, if an exhibitor has more than one specie showing at the same time, then the individual must choose which specie to show. Notify the barn superintendent of the species you are not intending to show. In case of conflict, consult barn superintendent. In the Fitting & Showing Finals, an exhibitor who qualifies may also show more than one species.

3. The Fitting & Showing judge will select, at his discretion during preliminary competition, purple ribbon winners from each of the three 4-H and two FFA divisions. These purple ribbon winners will compete in the evening championship round for Champion and Reserve Champion of each of the five divisions.

4. The order of classes for the evening finals is as follows: 4-H Juniors, 4-H Intermediates, 4-H Seniors, FFA Fr/So, and FFA Jr/Sr.

5. The Champion showmen from each Senior 4-H division and Jr/Sr. FFA division will automatically be entered (and required to participate) in the Round Robin contest.

FITTING & SHOWING AWARDS

Premiums will be paid on the basis of: Purple—70 points, Blue 60 points, Red—40 points, and White—30 points. The top four individual showmen in each division may receive additional premiums.

The Washington Cattlemen's Association will award \$75 for 1st place, \$50 for 2nd place, and \$25 for 3rd place to 4-H Junior division beef Fitting & Showing exhibitors.

LIVESTOCK JUDGING CONTEST AWARDS

Plaques will be given to the top three judges in each 4-H division age group.

An award will be given to the highest scoring 4-H and FFA goat judge.

HOOD MEMORIAL

An award will be given to the highest scoring 4-H lamb judge by the family of Barbara and Marilyn Hood.

JASON BISS MEMORIAL

An award will be given to the highest scoring FFA lamb judge by the family of Jason Biss.

SPOKANE COUNTY CATTLEMEN'S AWARD

An award will be given to the highest scoring 4-H and FFA beef judge.

BILL RITTER MEMORIAL

An award will be given to the highest scoring 4-H and FFA swine judge by the Raymond DeRuwe family.

FFA LIVESTOCK CAREER DEVELOPMENT EVENT

1. The CDE will be run as a 4-5 contest.
2. All chapters are limited to one team.
3. All participants must be active FFA members in good standing.
4. FFA advisors will be expected to assume a duty assigned at the time of registration and lineup.
5. Banners will be awarded to the top five teams of the CDE. Individuals will receive rosettes.
6. Plaques will be awarded to the top three individuals of the CDE.

ROUND ROBIN

Supt.	Tory Bye Gary Bye	Pomeroy, WA Pomeroy, WA
-------	----------------------	----------------------------

LIVESTOCK JUDGING CONTEST

4-H Supt.	Spokane Co. 4-H Extension All Extension Agents & 4-H Leaders having individuals entered in this contest.
-----------	---

FFA Supt. FFA Asst.	Rick Perleberg Nathan Moore All Vo-Ag Instructors having teams entered in this contest.	Reardan FFA Colton FFA
------------------------	---	---------------------------

MEATS PROGRAM COORDINATOR

Supt.	Lisa Baser	LaCrosse FFA
-------	------------	--------------

EDUCATION

Farm Fair Asst.	Diahne Gill Robyn Meenach	NNRI Valleyford, WA
--------------------	------------------------------	------------------------

DEMONSTRATIONS

4-H Supt. FFA Supt.	Denise Echelbarger JD Baser	Reardan, WA Pomeroy, WA
------------------------	--------------------------------	----------------------------

AMBASSADORS/ BARN CAPTAIN

Supt.	Jeff Sevigney	Valleyford, WA
-------	---------------	----------------

Board of Directors

2022 V.P. Chris Schultheis	Colton, WA
2022 2 nd V. P. Jeff Stehr	Rosalia, WA
2022 Gina Mosey	Spokane, WA
2022 Dianne Estes	Loon Lake, WA
2020 1 st V.P. Lisa Baser	Pomeroy, WA
2022 Treas. Zach St. John	Oaksdale, WA
2020 Sharon Hannas	Hooper, WA
2020 Sec. Jill Schwartz	Reardan, WA
2020 Allen Skoog	Spokane, WA
2020 Andy Williams	Ritzville, WA
2020 Cindy Lyden	Spokane, WA
2020 Kelli Weber	Pullman, WA
2020 Kris Budde	Rosalia, WA
2021 Erica Whitmore	Deer Park, WA
2021 Past Pres. Ian Wagner	Reardan, WA
2021 Laurie Roecks	Rosalia, WA
2021 Lisa Wentland	Medical Lake, WA
Advisor John Dixon	Pomeroy, WA
Advisor Mike Whitman	Pullman, WA
Manager Lynn Cotter	Nine Mile Falls, WA

LIVESTOCK JUDGING CONTEST

1. This contest is designated as the State FFA Contest and as a 4-H contest for those enrolled as 4-H members.

2. There will be seven classes of livestock of four animals each; one class each of market beef, sheep, swine, and goat, and 3 breeding of beef, sheep, and swine. Production data will be provided for each animal in the breeding classes and will be utilized in the final placing of the class (FFA only). These will be 8 rotations with one designated as "reason practice".

3. Ten minutes will be allowed to place each class. There will be a three minute rotation between classes.

4. Oral reasons will be included in total score, but giving oral reasons is optional for 4-H contestants (1 oral set). Participants are expected to utilize the production data information as part of their oral reasons.

5. Each contestant does his/her own judging. There is to be no conferring among contestants while the contest is in progress unless it is in an FFA team event. Contestants violating this rule will be scored a zero and disqualified from the contest.

6. FFA only--There will be three female selection (keep/cull) classes, one each in beef, sheep, and hogs, made up of eight animals. These classes will be completed prior to the livestock class evaluations.

7. FFA only—One class of five slaughter cattle will be graded individually according to USDA market grades.

8. FFA only—A multiple choice exam will be given consisting of 50 questions. Sixty minutes will be allowed for the exam.

9. 4-H only—There is no limit to the number of contestants that may enter from a county. All contestants judge as individuals and must be enrolled in a livestock project through online, but do not have to be an exhibitor at the Junior Livestock Show of Spokane.

10. 4-H only—Contestants must be pre-registered by 4-H adult coordinator with 4-H judging contest superintendent.

11. 4-H only—A leader or representative must pick up entire 4-H club's judging packet when contestants assemble prior to contest.

12. 4-H only—The "WinJudge" computer program is used for scoring. Ties will be broken per the parameter of the computer program.

13. 4-H Only – Contestants are strongly encouraged to present oral reasons which frequently determines who the high point individuals are.

DEMONSTRATIONS & PUBLIC SPEAKING

1. Open to any 4-H or FFA member enrolled in a livestock project. All exhibitors are eligible and encouraged to participate as well as other 4-H and FFA members who are enrolled in livestock projects.
2. All demonstrations must be pre-registered.
3. The demonstration or illustrated talk will be limited to beef, sheep, swine or goat topics, including any aspect of raising or selling livestock, coinciding with the Jr. Show. Example: record books, pre-selling animals, educational posters, etc.
4. There will be a maximum of 30 minutes scheduled for each demonstrator. This includes setting up, giving the demonstration, questions, comments by judges and removing demonstration equipment. Minimum speaking time (not including questions) to qualify for a premium will be: 4-H Juniors, 3-8 minutes; 4-H Intermediates, 5-15 minutes; 4-H Seniors, 8-20 minutes. FFA members will have 6-8 minutes for prepared speeches.
5. Power point presentations will be acceptable for 4-H exhibitors. A laptop and equipment will be set up in the presentation room. The exhibitor must bring their Power Point on a thumb drive.
6. The demonstration superintendent will post scheduled speaking times.
7. Cooperative Extension Bulletin C430 "4-H Demonstration Evaluation" will be used for judging all demonstrations. FFA public speaking guidelines will govern FFA participants.
8. All participants should report to the superintendent as soon as they arrive, to check the schedule and complete C430.
9. Awards and premium points will be: Blue – 50; Red – 40; White – 30; Participation – 10. Team demonstrations will receive only one premium. Plaques will be awarded to the top presenters in all divisions. Rosettes to the 2nd place winners.

RULES AND REGULATIONS

The National Show Ring Code of Ethics will be followed. No Exceptions! If any undesirable practices are observed, the exhibitor will be asked to leave Jr. Show and will forfeit ALL entry fees, premiums, awards, and auction proceeds as stated in the National Show Ring Code of Ethic.

ENTRIES AND FEES

1. A non-refundable entry fee must accompany registration.
 - \$20.00 for each Market Steer
 - \$25.00 for each Heifer
 - \$30.00 for each Carcass Steer (to be paid following livestock auction)
 - \$40.00 for each Prospect Steer
 - \$10.00 Trim Chute Fee for Beef Animals (Each Chute set up must pay)
 - \$15.00 for each Market Lamb, Breed Ewe, and Prospect Lamb
 - \$10.00 for each Bred, Born & Raised Ewe lamb
 - \$15.00 for each Market Goat and Breed Goat
 - \$20.00 for each Market Hog and Carcass Barrow
 - \$20.00 for each Jackpot Gilt
 - \$ 5.00 for Demonstrations and Public Speaking
2. Entry forms can be found at juniorshow.org. Registration will close on **March 10, 2020**. Entry forms listing each individual animal to be placed on exhibit must be certified by the County Extension Agent or 4-H leader in the county from which the entry comes, or by the high school FFA advisor, with whom the student is enrolled. All entries require the signature of a parent/guardian in regard to the "National Show Ring Code of Ethics" (available upon request from Jr. Show office). Entries and fees must be sent to Junior Livestock Show of Spokane, 3810 E. Boone, Spokane, WA 99202 on or before midnight **March 10, 2020**. No entries after deadline.
3. All entries accepted with the understanding that neither the Junior Livestock Show of Spokane nor the Spokane County Fair and Expo Center shall be held responsible for any damage or loss to livestock on exhibit or at the sale.
4. Entries are open to 4-H and FFA members who meet all requirements. There will be separate contests for 4-H and FFA divisions. For 4-H, only a student age 8 to 19 (4-H age is determined by October 1st of current 4-H year) enrolled in a large animal livestock project with Cooperative Extension is eligible. 4-H divisions are: Juniors, 8 to 10 years of age; Intermediates, 11 to 13 years of age; Seniors, 14 to 19 years of age, and MUST be enrolled in high school. For FFA, only students enrolled in a junior high or high school vocational program, carrying a livestock project, are eligible to exhibit at the Junior Livestock Show of Spokane. FFA divisions are: grades 7-10=Fr/So and grades 11-12=Jr/Sr.
5. No partnership entries allowed.
6. Each exhibitor will list on the entry form the name and phone number of their parent or chaperone who will be in attendance throughout the Junior Livestock Show of Spokane.

EXHIBITORS

7. Exhibitors are expected to care for and groom their animals while at the livestock show. Adults will not be allowed to physically assist in the preparation of animal while at the show. Verbal instruction only, will be allowed. Physical assistance may be rendered by other exhibitors in good standing in 4-H and FFA. One warning will be issued if parents are helping. If a second occurrence is documented, the exhibitor's premiums will be forfeited.

8. An exhibitor can exhibit all four species: beef, lamb, swine, and goat. FFA or 4-H members may not exhibit the same specie of livestock in both divisions.

9. Each exhibitor must take care of and exhibit his/her own animals in all classes. The only exception will be in market classes; if 2 animals from the same exhibitor are in the same class, another exhibitor will be allowed to show the second animal.

10. Each exhibitor will be responsible for the care and cleanliness of his/her pens or stalls, which must be cleaned by 7:00 AM each day. All exhibitors must participate in herdsmanship.

11. Each exhibitor must also prepare their animals for use in the Judging Contest on request of the barn superintendent, or forfeit his/her entry or entries and all rights and privileges of the Junior Livestock Show of Spokane. An exhibitor's animals will not be used in 2 consecutive year's judging contest.

12. Each exhibitor will obtain and display a Junior Livestock Show of Spokane stall card. This card must be filled out entirely for eligibility for the breed association and herdsmanship awards. No other stall cards shall be displayed. Club/Chapter identification is encouraged.

13. Exhibitors must provide their own hay and grain. Bedding will be supplied by the Junior Livestock Show of Spokane. No flammable materials may be used for decorating pens. No painting may be done at the fairgrounds. No generators may be used inside the barns.

14. No dogs are allowed in the livestock barns. All dogs must be on a leash on fairgrounds property.

15. Judging will be done by the Danish System. Animals will be placed within each ribbon group by the official judge.

HERDSMANSHIP CONTEST

1. The purpose of the Herdsmanship Contest is to encourage education and care for livestock, pens and equipment by keeping stalls and animals clean and attractive at all times.

2. All 4-H clubs and FFA chapters will be entered in the Herdsmanship Contest without exception.

3. There will be two divisions in each 4-H and FFA: Five or more animals of a species and less than five animals of a species.

4. Judging will begin at Noon on Wednesday of the show and end 4:00 p.m. Friday.

5. Each club or chapter must have Junior Livestock Show of Spokane stall cards (properly filled out), a club or chapter sign, and at least one educational poster.

6. Judges may inspect pens any time during the day, normally during the hours of 8:00 AM to 5:00 PM.

7. Judges will disqualify the entry if adults are doing the work.

8. Cash awards for each species in 4-H and FFA are: First - \$25; Second - \$20

9. Points will be awarded as follows:

(1) ANIMALS		20
Animals clean	10	
Animals fed	10	
(2) PENS & AISLES		40
No manure in pens	5	
Bright bedding	5	
Water/equipment maintained	5	
Aisles neat	10	
Tack area neat	5	
Stall cards as required	5	
Pen decorations	5	
(3) EXHIBITORS		15
(4) EDUCATIONAL POSTERS		20
(5) BONUS QUESTION		5
	TOTAL	100

NOTE: (Minimum of 80 points will be given on Wednesday to allow time for exhibitors to take part in the livestock judging contest.)

AMBASSADORS

1. Two ambassadors will be chosen by the ambassador selection committee from applications submitted by exhibitors who are enrolled in high school as Junior class students. Personal interviews will also be part of the selection process.
2. Ambassadors will serve for one year, beginning at the start of the current Jr. Show and ending at the close of the next year's Jr. Show.
3. Ambassador responsibilities may include: fund raising and promoting Jr. Show by attending fairs; making personal appearances on television, radio, service clubs, Rotary, Kiwanis, etc.; attending the Junior Livestock Show of Spokane both current year and following year as exhibitors; and acting as mentors to younger exhibitors. The Ambassadors will take an active part in the Opening Ceremony.
4. At the end of their term, those ambassadors that have completed the requirements as stated above will receive Jr. Show Scholarships to help them further their education.
5. Ambassadors will be provided jackets from Jr. Show.
6. Eligibility requirements are stated on the application form which is available from the Jr. Show office, 4-H Leaders, FFA Advisors and County Extension offices.
7. Ambassador applications are due March 10, **2020**.

SCHOLARSHIPS

Scholarships are awarded to qualifying high school seniors. Scholarship requirements and applications are available from the Jr. Show Office. Scholarship applications are due March 10, **2020**.

BARN CAPTAIN

1. Each barn may elect a 4-H and FFA representative to be a delegate in that barn.
2. The barn captain will be elected by their peers in the barn in which they have a Jr. Show entry.
3. Applicants must be exhibiting an animal in the barn they wish to represent. Complete rules and applications are available at the Jr. Show office.
4. Barn Caption application are Due March 10, 2020.

16. Animals to be considered for Grand Champion and Reserve Champion will be awarded a purple ribbon in lieu of a blue ribbon. The number of purple ribbons awarded in each class will be at the discretion of the judge.

LIVESTOCK

17. Livestock shown at a previous market terminal show and sale shall not be eligible to compete at the Junior Livestock Show of Spokane unless the shows are county or community shows which have been approved in advance by the management of the Junior Livestock Show of Spokane.

18. All animals must have a completed Quality Assurance Form, found at **juniorshow.org**, which will be presented at weigh-in. Failure to present a correct and complete Quality Assurance Form will result in the animal's disqualification.

19. Once an animal is ear tagged and listed for a particular class there will be no changing to another class without approval of the barn superintendent.

20. No animals will be accepted before 9:00AM on **May 5, 2020**. All livestock must be penned by 7:30 PM on **May 5, 2020**.

21. To preserve the natural and wholesome atmosphere of the Junior Livestock Show of Spokane, the use of tranquilizers, drugs, or steroids to increase weight and/or muscle mass of meat producing show animals is strictly prohibited. All approved products must be used as product recommendations state.

22. The use of whiteners, paint, or any caustic soaps or solutions, such as chlorine bleaches, are not allowed. Hoof shines and adhesives are acceptable. Violators will not be allowed to participate according to the "National Show Ring Code of Ethics" (available upon request from the Junior Livestock Show of Spokane office).

23. All exhibitors residing out of the state of Washington must have a health certificate for each animal, and must comply with Washington State and Interstate Health Regulations that are in effect at the time of the Junior Livestock Show of Spokane. An individual copy of certificates are to be presented at weigh-in for EACH animal weighed in and kept on file in the Junior Livestock Show of Spokane office.

24. The Barn Superintendents or Show Veterinarian may reject any animal for: age discrepancy, failure to produce correct paperwork, or showing signs of infection or contagious disease or ectoparasites. Exhibitors should be aware that ringworm, warts, pinkeye, strangles, contagious ecthyma, scabies, lice, mites, ticks and fleas fall into these categories. A committee appointed by each barn superintendent will inspect all animals for the above conditions. A veterinarian will make the final assessment. Animals which are rejected will be required to leave the premises.

25. If an exhibitor has a concern about the health of their animal during the show and prior to the sale, they must contact show management or the barn superintendent. Any exhibitor having an animal that becomes too sick to show or sell must get written authorization from the barn superintendent before the animal can be removed from the Junior Livestock Show of Spokane.

26. All animals are subject to drug testing and age testing by hair, blood, or other method deemed necessary. If said rules are not being followed, premiums will be withheld, and exhibitor will be banned from future shows. If results are finalized following the sale of the animal, no sale money will be distributed to exhibitor. If tests are found "positive" exhibitor will be held responsible for the costs incurred for those tests.

27. Any exhibitor with an animal that is condemned for any reason prior to or at processing will not be paid for that animal, prize money and/or premiums will be withheld, and the exhibitor will be further banned from exhibiting at future Junior Livestock Shows of Spokane.

SALE

28. Exhibitors agree to consign their market livestock animal(s) to the Junior Livestock Show of Spokane. All market animals exhibited in the market class at the Junior Livestock Show of Spokane must be sold at the sale, and accompanied by the exhibitor, or the animal will sell at floor price. Failure to obey this rule will result in forfeiture of all awards and premiums. Exhibitors are encouraged to pre-sell all market animals.

29. The regular specie check off commissions as filed with the U.S. Department of Agriculture will apply to all livestock sold.

30. Exhibitor checks: There will be a 3% deduction of the gross sale price on all sale and turned animals plus any specie specific fees. 2% of these funds will go into the Junior Livestock Show of Spokane funds for operating expenses and 1% will go toward sale fees/costs. All checks must be cashed within 60 days (as printed on check) upon receipt.

10. An exhibitor of a carcass barrow must have another animal (any species) entered in the current Jr Show.

11. If for any reason the exhibitor is not allowed to participate in, or is removed from, the show all of the benefits of the carcass show are null and void.

12. Carcasses will be disqualified from competition for:

- a. Visual defects (condemnation, excessive trimming, cryptorchidism and other objectionable traits resulting from poor management practices).
- b. Adjusted carcass length less than 30 inches.
- c. Adjusted Loin Eye Area (LEA) smaller than 4.5 square inches.
- d. Adjusted rib fat thickness less than .6 and greater than 1.1 inches.
- e. Hot carcass weight less than 160 lbs.
- f. Unacceptable carcass quality (color, marbling and firmness score less than 2 – water scores as described in "Procedures to Evaluate Market Hog Performance", 3rd Edition).

13. Evidence of the use of unapproved drugs or hormones including beta agonists and porcine somatotropin will result in disqualification. The Jr Livestock Show of Spokane reserves the right to use any appropriate biological test to detect the use of these substances.

14. For qualifying carcasses, the final ranking will be determined by pounds of fat free pork gain per day on test. Carcass length, LEA and the length of rib fat thickness measurements will be adjusted to 250 lbs calculated live weight basis. The live weight used to adjust will be calculated by dividing the carcass weight by a standard 74% dressing yield.

15. All hogs are subject to random testing at slaughter by the packer.

16. Premiums will be paid for carcass placing if all requirements listed are met. *Additional contest prize money may be available.

Carcass Rate of Gain Contest

An additional bonus will be awarded to the top 3 average daily gains of qualified carcass barrows as based on the final carcass results.

1st place: \$150

2nd place: \$100

3rd place: \$50

Carcass Lean Muscle Gain per Day

An additional bonus of \$100 will be awarded to a qualified carcass that achieves over one pound of lean muscle gain per day as based on the final carcass results. If there is more than one barrow that accomplishes this gain the bonus will go to the highest lean muscle gain per day. If no barrow accomplishes this the bonus will not be awarded.

CARCASS BARROW CONTEST

1. Registration for Carcass Barrows MUST be completed through on-line entry.
2. All Carcass Barrows will be weighed by the Carcass Superintendent, Kelli Weber, Cell (509) 338-5900, between January 10th and January 31st of the current year. No barrow is allowed to weigh over 80lbs at the beginning weight. When weighed in at the Jr Show, minimum weight will be 230lbs with NO maximum weight.
3. Carcass Barrows will be identified with an ear tag and tattooed at the Jr Show prior to slaughter. Any exhibitor caught switching hogs will be immediately disqualified and banned from any future participation in the Carcass Barrow Contest. The Carcass Barrow committee reserves the right to notify the Jr Show Board of Directors regarding any said incident.
4. Carcass Barrow entry forms are due to the Jr Show office no later than March 10th of the current year. Cut sheets Must be handed in at the time of unload at the scales. You will NOT be allowed to allowed your carcass barrow if your paperwork is not complete.
5. Absolutely NO clipping of carcass barrows.
6. All exhibitors must pre-sell their carcass barrow prior to the show. The Memorandum Agreement and Carcass Cutting Instructions including the Buyer's name, address, telephone number, and email address must be completed and submitted to the Jr Show office along with the entry form either prior to the show or at the scales at weigh-in or the barrow will not be entered.
7. It is the sole responsibility of the exhibitor to handle all financial transactions and disposition of the carcass and no responsibility shall fall on the Jr Show, FFA Advisor, 4h Leader, or County Extension Agent.
8. Carcass results will be announced and awards will be presented between the 4H and FFA Fitting & Showing Finals on Friday night.
9. The top 40 barrows will be processed at the University of Idaho (U of I) meats lab, with all carcass evaluations done by the U of I meats lab staff. If a carcass barrow does not place in the top 40 placings it will be the responsibility of the exhibitor to the barrow processed at a facility of the buyer's choice.

31. No market animal will leave fairgrounds until released by barn superintendents and/or show management.

CONDUCT

32. Any exhibitor who has been banned from another junior show or fair, or is on probation or suspension from either the 4-H or FFA program for any reason, will not be eligible to exhibit at the Junior Livestock Show of Spokane for the duration of the probation or suspension.
33. The Junior Livestock Show of Spokane does not condone the use of drugs or alcohol by the exhibitors, and will not tolerate drugs or alcohol being furnished to an exhibitor or being consumed by an exhibitor. Illegal consumption of alcohol or use of drugs by an exhibitor or participant, and altercations among exhibitors, leaders, advisors or parents will be considered grounds for immediate removal from the Junior Livestock Show of Spokane. Verbal or physical abuse will not be tolerated by anyone on the Spokane County Fairgrounds. Any of the above infractions will result in forfeiture of premiums.
34. The Junior Livestock Show of Spokane will enforce a curfew from 10:00 PM to 4:00 AM. No exhibitor will be allowed in the livestock barns during curfew time unless accompanied by their leader, advisor or chaperone. The Junior Livestock Show of Spokane will hire uniformed security guards, to be on the grounds during curfew time.
35. All exhibitors attending the Junior Livestock Show of Spokane must be responsible to a vocational-agriculture instructor, 4-H club leader, county agent, or parent for the entire duration of the show.
36. Failure to follow the rules and regulations of the Junior Livestock Show of Spokane may result in loss of premiums, winnings, sale money, or future participation at this show.
37. Protests must be submitted in writing to the manager of Junior Livestock Show of Spokane within 12 hours of the occurrence of the incident. Protests must be complete with a signature of the person making the protest, and must be presented by that person, with a non-refundable \$25 fee, in cash only (no checks). Protests will be dealt with by the Board of Directors. The Board's decision will be final and can result in forfeiture of premiums, winnings, sale money, and suspension from the Junior Livestock Show of Spokane.

THE JIM SEABECK AWARD

Recognizes 4-H Clubs and FFA Chapters who strive for high standards.

Rules:

1. 4-H Clubs or FFA Chapters must have at least 5 or more exhibitors to be eligible.
2. Club leaders or Chapter advisors wishing to apply must fill out and hand in tabulation sheet by 8:00 AM Saturday.

Tabulation:

- 1 Point for each blue ribbon in Market Classes.
 - 1 Point for each blue ribbon in Fitting & Showing.
 - 1 Additional point for Reserve Grand Champion or Grand Champion in Market.
 - 1 Additional point for Reserve Grand Champion or Grand Champion in Fitting & Showing.
 - 2 Points for Ambassador.
 - 1 Point for winning Herdsmanship in each species.
- Carcass show placings will not be part of the calculation.

List the total number of exhibitors in Club or Chapter.

Divide the total points by the number of exhibitors in Club or Chapter. This will give the ratio to compare between Clubs and Chapters.

STATE BRAND REGULATIONS

All beef exhibitors must show proof of ownership of their animals. A brand clearance and haul slip is required on all beef animals. Out-of-state animals must have a brand inspection from the state of origin. The haul slip for market animals will show change of ownership from the exhibitor to the Junior Livestock Show of Spokane. These must be turned in at the time of weigh-in. All Washington State brand regulations apply.

JUDGING OF SWINE AND RIBBON AWARDS

Each class of hogs will be judged separately by weight. Hogs will be classified into market grades, and placed within the grade. Ribbons will be used to designate the grade as follows:

- U.S. No.1 Blue or Red
- U.S. No.2 Red
- U.S. No.3 White

Premium awards will be made to exhibitors on the basis of points earned in each ribbon group. A monetary value will be given for each point awarded as follows:

	Blue	Red	White
Single Swine	60	40	30
Carcass	60	40	30
Light/Heavy Weight	30	20	15

Animals with an estimated last rib back fat thickness of 1.75 inches or over cannot be graded U.S. 3, even with thick muscling.

JACKPOT GILT CONTEST

The Jackpot Gilt contest gives 4H and FFA producers an opportunity to show their gilts in a contest where they will be judged on their quality as a breeding gilt as opposed to a market hog.

The Jackpot Gilt contest is an open contest for showmen and ALL Jackpot gilts must also be entered in a Swine Market Class.

1. Jackpot entries will be accepted until Thursday at Noon.

2. Gilts will be sorted by weight, approximately 10 hogs per class. Judge's discretion on call back numbers.

3. Payout is as follows:

- Class Winners – no monetary award
- Overall Winner – 50% of the pot
- 2nd Place Winner – 25% of the pot
- Expenses/Scholarship Fund – 25% of pot

SWINE DEPARTMENT

1. Each Exhibitor is allowed to bring up to two single market hogs and one carcass barrow.
2. Each Exhibitor must own their hog(s) by February 1st of the current show year, and give them personal care and supervision from that time on.
3. Market Hogs: Hogs must weigh between 200lbs and 330lbs to be eligible for the Swine Market show, however, ONLY those hogs weighing 230lbs to 300lbs are eligible to compete in the Championship Drives during the Swine Market Finals (4H & FFA) as well as be sold in the Swine Livestock Auction Sale.
4. Even though hogs weighing 200lbs-229lbs as well as 301lbs-330lbs are able to be shown in the Market classes, they are NOT eligible to participate in any Market Class Championship Drives. These "light/heavy" hogs must be loaded out by Noon on Saturday. Loadout will require signoff from the Swine Superintendent(s).
5. NOTE: ON SALE DAY, ALL HOGS WILL BE RETURNING TO THEIR PENS AFTER THEY HAVE GONE THROUGH THE SALE RING.
•ALL EXIBITORS ARE REQUIRED TO STAY AND CARE FOR THEIR ANIMAL UNTIL THEY ARE LOADED OUT.
6. At the discretion of the Swine Superintendent(s), a hog will be disqualified if it shows evidence of; being bred, scarred, hernia, foul sheath, sores, bruises, cryptorchidism, or blemishes that impair the carcass cut out.
7. Clipping: Hogs body hair cannot be less than ½" long. Any hog that is body clipped less than ½" will be disqualified from the show. Head, ears and tail clipping are the exception to the ½" rule. No body shaving allowed. The decision to disqualify a hog based on hair length will be made by the Swine Superintendent(s), and that decision will be final. ONLY cordless clippers are allowed in the barn. No extension cords.
8. No buckets or pans are to be left unattended in the hog pens. Capped-waterers and/or fixed feeders are allowed.
9. All pens are to be cleaned according to the rules set forth by the Swine Superintendent(s).

BEEF DEPARTMENT

1. Each exhibitor is allowed to enter two market steers and/or two prospect steers and/or two heifers.
2. All beef animals must have been born on or after September 1, 2018 to be eligible.
3. Each exhibitor must own his/her market steer by January 1, 2020 and each prospect steer and/or heifer by March 1, 2020 and give them personal care and supervision from that day forward. Each exhibitor must be prepared to show proof of ownership.
4. Only dehorned or naturally polled beef animals are eligible to show. Horns can be no longer than 2 inches from any point at the base to the tip.
5. Dairy breed or dairy cross breed animals are not allowed to be entered.
6. All beef animals must be halter broke and manageable. Any uncontrollable beef animal must be removed from the grounds. This decision will be made by the beef barn superintendents.
7. All beef animals must be tied with neck ropes as well as rope halters when in their stall area.
8. Market steers must be pre-tagged with a Jr. Show tag. Any non Jr. Show tags on market steers must be removed prior to weigh-in.
9. All beef animals will be weighed on Tuesday from 4:00 PM to 7:00 PM. This weight will determine the market class designation of market steers. For market steers, that will be the sale weight. Market steers weighing less than 1050 lbs. will not be eligible to compete in the market steer classes or the livestock sale, but may re-enter as a prospect steer. Markets Steers not making weight will be allowed one re-weigh only. Heifers will be weighed. Absolutely no beef animals will be allowed in the barn until they have been checked in and weighed.
10. An exhibitor who is showing a market steer in addition to a prospect steer and/or heifer is required to show the market steer in the Fitting & Showing contest. If they have no market steer, they must show the prospect steer. Heifers will only be allowed in the Fitting & Showing contest if it is the only beef animal the exhibitor has entered in the show. If it is determined that this rule was not followed, all premium monies will be withheld.

11. Prospect steers and heifers will be released from the barn Friday between 5:00 PM and 8:00 PM or anytime on Saturday. Pens must be cleaned before exhibitors can leave. All beef exhibitors must check out with the barn superintendent before being excused or premiums maybe withheld.

12. Market Steers must stay in the barn until Sunday morning to be released. All exhibitors must care for their animals until released by the barn superintendent.

JUDGING OF MARKET STEERS AND RIBBON AWARDS

Each class of market steers will be judged separately by weight. All first and second placed steers in each market weight class in each division will show in the market championship class. Following the selection of Grand Champion and Reserve Champion, the steers will be placed again. This new placing will determine sale order.

Premium awards will be made to exhibitors on the basis of points earned in each ribbon group. A monetary value will be given for each point awarded as follows:

	Blue	Red	White
Market Steers	100	80	60
Prospect Steers	100	80	60
Heifers	100	80	60

4-H and FFA maybe combined at the discretion of barn superintendent depending of number of entries in prospect steer or heifer classes.

PROSPECT STEERS

1. This is a contest for steers that are designated to be shown at a later show in **2020**. A steer shown as a prospect steer cannot return to this show in future years and be entered or shown as a market steer.

2. Prospect steers will be judged by weight.

HEIFER SHOW

1. This is a show for beef breed heifers. They need not be registered but must exhibit breed traits.

2. Heifers will be shown by age; therefore age must be filled in on the entry form.

Year	Steers	Hogs	Lambs	Goats	Sales
1998	166	442	299		230,690.94
1999	150	428	203		208,928.47
2000	116	349	179		360,130.04
2001	162	494	177		245,825.51
2002	132	429	179		293,049.83
2003	142	395	162		290,585.11
2004	145	448	146		354,530.03
2005	181	400	133		389,106.65
2006	180	403	159		373,845.48
2007	172	383	148	43	388,263.11
2008	154	326	149	48	386,049.72
2009	138	332	173	48	347,096.47
2010	152	273	107	25	373,353.60
2011	130	261	106	34	361,312.37
2012	134	248	100	31	453,900.07
2013	108	249	93	38	401,790.81
2014	122	249	116	43	504,851.42
2015	98	246	87	38	482,678.68
2016	90	243	117	47	471,178.69
2017	96	268	95	30	489,549.00
2018	90	294	72	31	455,516.15
2019	88	277	85	49	468,499.29

PROSPECT LAMB

This prospect lamb class will be replacing the feeder lamb class. The prospect lambs WILL NOT be ear tagged.

1. This is a contest for lambs that are designated to be shown at a later show in 2020. The lamb shown as a prospect lamb cannot return to the show in future years to be entered or shown as a market lamb.
2. Prospect lambs will be judged by weight.
3. Lambs have to have been born after August 1, 2019 to be eligible.
4. There will be no minimum weight but the maximum weight for prospect lambs is 119 pounds.
5. No prospect lambs will go through the sale.
6. All prospect lambs are to be entered with the regular entries. The exception being, any lamb previously entered as a market lamb that does not meet the 100 lb minimum weight can be moved to the prospect lamb class. MAXIMUM weight for prospects will be 119 lbs. A lamb weighing 120 lbs will be automatically be moved and entered into the Market Lamb class.
7. A lamb cannot be entered in both prospect and market.
8. 4-H and FFA may be combined at the discretion of barn superintendent depending on number of entries.

Premium awards will be made to exhibitors on the basis of points earned in each ribbon group. A monetary value will be given for each point awarded as follows:

	Blue	Red	White
Market Lambs	60	40	30
Prospect Lamb	60	40	30
Ewe Breed Lambs	60	40	30

BEEF CARCASS CONTEST

The purpose of this contest is to provide a more complete learning experience for 4-H and FFA members by measuring carcass traits on market steers. Carcasses will be evaluated by: hot carcass weight, rib eye area, back fat thickness, USDA quality grade, and % kidney, pelvic, heart fat (if available).

Rules:

1. Only current year Junior Livestock Show of Spokane market steers that go through the sale are eligible.
2. There must be a minimum of 10 eligible and qualifying steers in the contest for it to take place.
3. The entry fee is \$30, \$25 of which will go into the jackpot and \$5 for office/processing fee. Entry forms and fees will only be accepted following the market steer sale until 6:00 PM that same day.
4. At the sale, there will be a designation of where the steer will be processed which will determine if it will be able to be hung in halves, not quarters, and therefore, be eligible for the contest.
5. Carcasses must be processed within 7 days to be eligible for contest.
6. Jackpot prize money will be paid from a minimum \$1000 added purse plus entry fees. Premiums will be awarded as follows:
1st—24%, 2nd—18%, 3rd—15%, 4th—10%, 5th—8%, 6th—7%,
7th—6%, 8th—5%, 9th—4%, 10th—3%

MARKET STEER PERFORMANCE AWARDS

1. Performance rules apply to Division #1 and Division #2.
2. Identification number will be the steer ear tag number.
3. Open to 4-H and FFA members at the Junior Livestock Show of Spokane.
4. Members may enter one or both contests.
5. 4-H and FFA members will compete together.
6. Contests are voluntary; entrants must fill out an application form which is part of their Junior Livestock Show steer registration form.
7. Entry date is March 10 of current year for contests.
8. Application form and stall card must show principal breed of cross-bred steers.
9. All market steers weighing 1,050 pounds or more and shown at the show are eligible.
10. Proper signature must be obtained and attached to entry forms.
11. In case of dispute, the Performance Committee may reject any entry.

DIVISION 1: WEIGHT GAIN PER DAY OF AGE CONTEST

Gain will be calculated by dividing weight at the Jr. Livestock Show by days of age of steer. Breeder's signature must be obtained, certifying date of birth of calf and proper identification of calf.

DIVISION 2: WEIGHT GAIN PER DAY OF FEED TEST PERIOD

Beginning weight and date of weight must be between: December 1, **2019** and January 1, **2020**. Beginning weight and date must be certified by person weighing steer (County Agent, 4-H Leader, FFA Advisor, or Scale Operator).

Awards for each division: 1ST place, \$50.00; 2nd place, \$40.00; 3rd place, \$30.00; 4th place, \$20.00; 5th place, \$10.00.

The following cattle breeders have supported Steer Performance Awards:

John Dixon - Pomeroy, WA
Rymo Cattle Company - Bonners Ferry, ID
Mike & Cathy Stolty - Plummer, ID

12. Lambs may be washed at the show in designated areas. Fleece length not to exceed 3/4". No slick shearing of lambs following weigh-in. Only touchups allowed.

13. Lambs with surgically altered tails into the vertebrate shall be disqualified. All docked tails must be healed and free of scabs. This will be determined by two barn superintendents. The exhibitor has the right to appeal this decision with the Jr. Show Board of Directors.

14. All lambs will be vet checked for lice, ticks, open sores/lesions, sore mouth, fungus, visible prolapse, foot rot/scald and other medical criteria pertaining to sheep. If any of the above listed are found, the lamb must be removed from the fairgrounds immediately.

15. All trimming and tack shall be limited to area(s) designated by the Show Management.

16. All exhibitors' pens must be cleared by the barn superintendent before leaving fairgrounds or premiums will be withheld.

17. Ewes and prospect lambs will be released following the Saturday sale.

18. No DRENCHING or MUZZELING of any form will be allowed on the premises without a written veterinary prescription. The veterinarian must be present to administer. Written orders to be presented to show management prior to weigh-in.

BREEDING EWE CLASS

1. The same qualifications for ewe age and weight as in market lambs. The same lamb cannot be shown in both Ewe and Market classes.

2. Breed animals will not have Jr. Show ear tags, but must have scrapies tags. Ewe lamb designated for the breed class will not go through the sale.

3. 4-H and FFA may be combined at the discretion of the barn superintendent depending on the number of entries.

BRED, BORN & RAISED EWE LAMB -- ENTRY FEE \$10.00

Bred, Born & Raised dam of exhibited ewe lamb must be in possession of the exhibitor at the time of birth of the ewe lamb. The ewe lamb must have been bred and raised at the residence of the exhibitor or a family member. Bred, Born, & Raised ewe lamb must be tagged with the State or Federal scrapie tag issued to the exhibitor or an immediate family member. Additional entry form with below information is required to be submitted at time of entry. Information provided is subject to verification.

LAMB DEPARTMENT

New Wool/Hair DNA Requirement. Refer to mailed packet and/or website. Sample MUST be sent to office along with entry.

1. Exhibitors are allowed to bring up to two single market lambs and 2 ewe breed lambs and 2 prospect lambs for a total of 6 lambs.
2. Each lamb exhibitor must own his/her show animals by March 1 of current year and give them personal care and supervision.
3. Only Lambs born after Aug. 1, **2019** are eligible to show.
(2021 Jr Show will have an Birthdate requirement of September 1st)
4. Only wethers and ewe lambs are eligible to compete. No short scrotum lambs are allowed.
5. All lambs must have state issued scrapies tags.
6. The minimum weight will be 100 lbs with no maximum. Heavy muscled lambs or those displaying the Callipyge gene may not be accepted by packers. Exhibitors who have these must make arrangements for a private buyer.
7. All lambs to be weighed with blankets off when they arrive on the fairgrounds. Animals will be weighed once. If there is any question, the scales will be re-balanced and the animal will be re-weighed immediately. This weight will be the sale weight.
8. No wet lambs will be weighed.
9. **Market Lambs are to be pre-tagged, in the right ear, at home. No tagging will be done at weigh-in.** Lambs will not be permitted to weigh without a Jr. Show tag in place. If a market lamb is moved into the prospect class, the market tag will be removed.
10. All lambs will be shown by weight.
11. An exhibitor who is showing a market lamb in addition to a prospect lamb and/or ewe, is required to show the market lamb in Fitting & Showing. If they have no market lamb they must show the prospect lamb, Ewes will only be shown in Fitting & Showing if that is the only lamb exhibited.

BEEF AWARDS

All awards must be applied for using application forms that are available in the Jr. Show office.

WASHINGTON STATE JUNIOR SIMMENTAL ASSOCIATION AWARD

\$100.00 to the highest placing Simmental heifer and \$50.00 to the second highest placing Simmental heifer.

WESTERN STATES ANGUS AUXILIARY AWARD

The Western States Angus Auxiliary, 2184 SOUTH, 1200 EAST, Bliss, ID 83314, will present an award to the outstanding 4-H exhibitor and/or outstanding FFA exhibitor exhibiting and angus or angus cross animal. The selection of the winner is based on placing of individual animals, placing in showmanship, and educational display. The following point system must be followed: Conformation point placing--Grand Champion, 40; Reserve Champion, 30; 1st place, 20; 2nd place, 15; 3rd place, 10. Showmanship participation--6. Educational display promoting the Angus breed--25. If steers and breeding animals are both exhibited, points may be combined to select a winner. The purpose of this award is the promotion of the Angus breed; therefore breeding animals will take precedence over market animals. Winning of the Auxiliary trophy in previous years shall not exclude an exhibitor from winning it again.

WASHINGTON SHORTHORN ASSOCIATION

The Washington Shorthorn Association offers \$50.00 to any exhibitor showing a Grand Champion Market Steer and \$25.00 to any exhibitor showing a Reserve Grand Champion Market Steer sired by a Shorthorn or Polled Shorthorn bull. Steers may be cross bred or purebred, but to qualify, a 5x7 picture and a statement from the breeder to the effect that the steer is from his Shorthorn bull. The registration number and the name of the bull need to be submitted to an officer of the Washington Shorthorn Association.

WASHINGTON STATE LIMOUSIN ASSOCIATION AWARD

DENNIS ANDREWS MEMORIAL STEER AWARD

Savings bonds of \$100.00 will be awarded to the exhibitor of a Limousin-influenced Grand Champion Steer. The steer must be 50% or greater Limousin breeding and exhibit Limousin characteristics. If the exhibitor wins Grand Champion, they or the breeder must contact a WSLA officer listed below for an information packet. This packet must be completed by the exhibitor or breeder and mailed back by October 15, 2020.

Dori Shobert PO Box 1220 Port Orchard, WA 98366 (360)871-5275	Rich Waldemar 1191 Garden Dr. Lynden, WA 98264 (360)354-5598	Stacia Speck 103 Mauerman Rd. Chehalis, WA 98532 (360)291-3773
---	--	--

WASHINGTON STATE SIMMENTAL STEER AWARD

The Washington State Simmental Association will award a Trophy belt buckle to the exhibitor of the 4-H and/or FFA Grand Champion Market Steer if the steer is at least 50% Simmental: The stall card, must state the percentage of Simmental and the breeders name.

12. All breed does must meet the age/weight guidelines to be eligible to show. All breed does will show by age. Does will be released following tear down of the barn.

13. Breed does may be bred at the time of show, but not freshened.

14. The same doe cannot be entered in both market and breed classes.

15. All exhibitors' pens must be cleared by the barn superintendent before leaving the fairgrounds or premiums will be withheld.

16. All exhibitors must help with take down, unless other arrangements have been made directly with the barn superintendent. Take down may occur on Saturday or Sunday; this will depend on the turn animal departure.

Premium awards will be made to exhibitors on the basis of points earned in each ribbon group. A monetary value will be given to each point awarded as follows:

	Blue	Red	White
Market Goat	60	40	30
Breed Does	60	40	30
Feeder Goat	30	20	15

GOAT DEPARTMENT

1. Each exhibitor may bring a maximum of two meat breed market goats and/or two meat breed does for a total of four goats. The market goats may be either does or wethers. Animals will be weighed once. If there is any question, the scale will be re-balanced and the animal will be re-weighed immediately.
2. All goats entered must have a state issued scrapies tag or tattoo number in their ear or under their tail web from their herd of origin prior to the show. A herd number is not accepted.
3. No pygmy/dwarf goats or crosses of these breeds will be allowed. Any goats displaying Myotonic tensioning traits will be asked to leave Jr. Show.
4. All goats must be born after May 1, **2019**. All goats must be pre-tagged. Exhibitors are responsible for tagging their goats. Any goat NOT tagged, will NOT be allowed to weigh in.
5. All goats must be owned by March 1, **2020**.
6. The minimum weight will be 60 lbs. A feeder class will be held for any market goats weighing between 55-59 lbs. All feeders will be shown for half the premiums and will not be allowed to go through the market sale. Feeder goats will be released following tear down of the barn.
7. **No DRENCHING or MUZZELING of any form will be allowed on the premises without a written veterinary prescription. The veterinarian must be present to administer. Written orders to be presented to show management prior to weigh-in.**
8. Goats may be washed at the show.
9. All horns must be tipped or wrapped.
10. All breeding does must weigh-in and go through the vet check.
11. All goat exhibitors will be expected to show their market goat in Fitting & Showing. The exception being if a breed doe or feeder is the only goat entry for the exhibitor.

SPOKANE COUNTY CATTLEMEN'S AWARD

The Spokane County Cattlemen's Association will make a monetary award to exhibitors who are members, or family of members, involved in the organization and are actively working to better understand and promote the cattle industry.

COWMAN CLASSIC

Funds from the "Cowman Classic" all breed bull sale will offer premium support to both 4-H and FFA steer exhibitors. A designated dollar amount will be awarded to all purple and blue ribbon winners in the Market Steer Contest.

BREEDER'S PEN OF 3

This contest is a competition designed to recognize and reward pens of 3 top quality market steers and/or prospect steers that come from the same breeder. Pens may be from a single 4-H club or FFA chapter or may be a combination of clubs and chapters. The pens will be scored by 3-5 selected judges, including but not limited to producers, FFA advisors, and 4-H leaders. Emphasis in scoring will be placed upon uniformity, market readiness, and structural soundness. A breeder may enter 1 pen of three. Pens must be entered by 6:00 PM on Wednesday. This contest will begin immediately following all beef classes on Thursday. The winning pen will receive a banner.

JUNIOR LIVESTOCK SHOW OF SPOKANE SCHEDULE

85th Annual

May 5-9, 2020

TUESDAY, May 5, 2020

9:00 AM—7:00 PM Hogs weigh-in
 3:00 PM—7:00PM Lambs and Goats weigh-in
 4:00 PM—7:00 PM Steers & Heifers weigh-in
 6:00 PM Ambassador Applicant Interviews
 7:30 PM Swine Barn Exhibitor meeting
 7:30 PM Beef Barn Exhibitor meeting (show ring)
 7:30 PM Lamb/Goat Barn Exhibitor meeting
 7:30 P.M. ALL ANIMALS TO BE PENNED &
 EXHIBITORS TO ATTEND BARN MEETING

WEDNESDAY, MAY 6, 2020

7:30 AM Meats Judging 4-H and FFA (Floral Bldg)
 8:00 AM Carcass Swine Evaluation
 8:00 AM FFA Registration for Livestock Judging (Floral Bldg)
 8:00 AM- 5:30 PM 4-H Demonstrations/FFA Speaking Contest – Conference Rooms
 9:30 AM - 2:30 PM Farm Fair (free admission, Agricultural Complex Building, Section A)
 10:00 AM Ambassador Mtg. (Jr. Show Office)
 9:00 AM-10:30 AM 4-H Packets for Livestock Judging (Beef Show Ring)
 11:15 AM 4-H and FFA Livestock Judging (Beef Show Ring for instructions)
 6:00 PM OPENING CEREMONY (Beef Show Ring)
 All exhibitors, parents, advisors, and leaders are encouraged to attend.

THURSDAY, MAY 7, 2020

5:30 AM. - 7:30 AM Breakfast (free to exhibitors)
 8:00 AM **CONFORMATION JUDGING**
 FFA & 4-H Heifers including Championship
 FFA Prospect Steers including Championship
 FFA Market Steers including Championship
 Lunch Break for Steer Barn
 4-H Prospect Steers including Championship
 4-H Market Steers including Championship
 9:00 AM 4-H Swine followed by FFA Swine
 4-H Lambs followed by FFA Lambs
 Ewe Breed Class & Prospect Lamb - 4-H and FFA combined
 9:30 – 2:30 PM Farm Fair (free admission, Ag C Bldg.)
 1:30 PM 4-H Goats followed by FFA Goats, Doeling Breed Class (4-H and FFA combined)
 Gilt Jackpot & Swine Adult F & S
 Beef Pen Contest immediately following beef
 Market classes followed by F & S Clinic

TBD

FRIDAY MAY 8, 2020

8:00 AM **FITTING & SHOWING**
 FFA Steers followed by 4-H Steers
 9:00 AM 4-H Swine followed by FFA Swine
 9:00 AM 4-H Lambs followed by FFA Lambs
 1:30 PM 4-H Goats followed by FFA Goats
 BBQ in Floral Bldg
 Times will be posted at show
 5:30 PM—7:00 PM Fitting & Showing Finals-(4-H Jrs. show first)
 7:00 PM Round Robin

Following Round Robin, Set up of Sale Barn. All exhibitor and parents are encouraged to help.

SATURDAY, MAY 9, 2020—ONE DAY SALE

7:00 AM - 8:30 AM Buyers Appreciation
 Breakfast
 8:00 AM SALE: Steer, Goats, Lambs, Hogs

SUNDAY MAY 10, 2020

6:00 AM LOAD OUT OF for ALL
 Some animals may leave Saturday to accommodate Butchers and Turn Hauler

RELEASE OF EXHIBITOR AT BARN SUPERINTENDENT DISCRETION.

Exhibitor is responsible for their animal until it leaves. – Exhibitors Must check out with the barn superintendent or your premiums will be withheld!

