Department E – Sheep
No Reweighs Allowed

Information Meeting:
Monday, July 25 — 8:45 a.m. in show barn

Weigh-in: Monday, July 25 – 9-10 a.m.

Judging: Tuesday, July 26 –12 noon
Rules

A.
Breeding sheep must be owned by the exhibitor.

B.
Meat breeds must be slick shorn (1/4” or less).

C.
The same animal(s) cannot be shown in both market and breeding classes, except for Class NO. 7.

D.
Be sure to include breed, birthdate, sex, I.D. number and other pertinent information on your entry form(s).

E.
Lambs sold in Wednesday’s livestock sale will need to be delivered to assigned buyer pen on Saturday.

F.
Show order will be by class number, beginning with the smallest class number progressing to the highest
class

Number.

G.
NO yearling rams will be shown.

H.
The USDA’s Scrapie Eradication Program will be enforced. This regulation requires sheep to have scrapie identification ear tags that list their flock of origin. All breeding sheep regardless of age and all ewes shown as market lambs.

I.
All sheep must be in good health. Any found with evidence of infectious, contagious, or communicable diseases will be rejected. Animals with active lesions of ringworm or ringworm-like lesions with resulting loss of
wool, or multiple warts easily visible, will not be permitted to exhibit. No sheep will be unloaded or weighed without
having been inspected. Any sheep requiring scrapie I.D. tags will not be allowed to unload if scrapie I.D. tags are not present. Inspections will be conducted at the fairgrounds.

J.
Market lamb classes will be determined at weigh-in
with champion and reserve champion being named in

lightweight, middleweight, and heavyweight classes.

Sheep Inspection

(Southwest entrance to west parking lot.)

1. Sunday, July 24 – 4-5 p.m.

2. Monday, July 25 – 7-8:30 a.m.

(All sheep must be slick shorn – ¼” or less.)

SHEEP SHOWMANSHIP

Sheep Showmanship

Premiums

$3 – Will be awarded to those participating in
the sheep showmanship contest.
Class No.

1.
Senior sheep showmanship – 14-19 yrs. as of Jan. 1 of current year (prior entry mandatory).

2.
Intermediate sheep showmanship – 11-13 yrs. as of Jan. 1 of current year (prior entry mandatory).

3.
Junior sheep showmanship – 8-10 yrs. as of Jan. 1 of current year (prior entry mandatory).
Market & Breeding Sheep
Premiums

First Place: $10
Fourth Place: $3

Second Place: $7
Fifth Place: $2

Third Place: $5
Sixth-Tenth Place: $1

MARKET SHEEP

Weight Requirements

95 – 155 lbs.
Class No.

4.
Catch-it-Lamb

5.
Market Lamb

A.
Show order:

1.
lightweight

2.
middleweight

3.
heavyweight

6.
Pen of 2 lambs, one exhibitor

(Placings for pen of 2 will be 1st – 5th place.)

7.
Young Ewe and Lamb(s)

A.
Ewe must be under two yrs. of age and will be shown
with current year production. Lambs can be shown in

either breeding and/or market classes.
Champion and Reserve Champion

Lightweight Group – Ribbon

Champion and Reserve Champion

Mediumweight Group – Ribbon

Champion and Reserve Champion

Heavyweight Group – Ribbon

Grand Champion Market Sheep – Rosette

Reserve Grand Champion Market Sheep – RosetteBREEDING SHEEP
BREEDING SHEEP

Ewe lamb born current year
9
12
15
18

Ram lamb
10
13
16
19

Yearling ewes
11
14
17
20
Champion in each breed – Ribbon

Reserve Champion in each breed – Ribbon

Grand Champion Youth Breeding Sheep – Rosette

Reserve Grand Champion Youth

Breeding Sheep – Rosette
Other Breeds

& Crossbreeds

Hampshire

Suffolk

Fine Wool

