2024 Blake’s Prairie Jr. Fair

ANIMAL IDENTIFICATION & VETERINARIAN CHECK

(Please photocopy as needed.)

This completed form must accompany your animal(s) upon arrival at Fair.

*ONE CHECK-IN FORM PER SPECIES OF ANIMALS PER EXHIBITOR*

Exhibitor Name________________________________________ Phone #______________________

Street Address________________________________________________________________________

City, State__________________________________________________________________________

Premise ID # ________________ Swine (MAQA Level 3) #__________Expiration Date_________

*Load # _____ of _____ loads. Number of animals on this load _______


*If more than one load is brought to the Fairgrounds.

	Department

	Breed

	Sex

	Age

	Type of ID

	ID #


	Ex: Beef
	Angus
	M
	20 mo.
	eartag
	346

	Ex: Goats/Sheep
					WI__ ___

						
						
						
						
						
						
						
						
						

	


Attach copies of the Certificates of Veterinary Inspection and/or test papers to be kept on file at the Fair Office per Department of Agricultural, Trade & Consumer Protection (DATCP) rules and regulations found in exhibitor handbook, pages. Certificate copies will not be returned to exhibitors.

Exhibitor signature_________________________________Date_______________

Checked in by:

_________________________________________________Date_______________

Veterinarian signature (Health check only)

_________________________________________________ Date________________

Superintendent signature (ID check)

Call Sara Hampton, Secretary, 608-412-4506 or Department Superintendent with questions.
