2021 Team Purebred Southwest Regional

Health Requirements

Everyone needs to bring a copy of their health papers with each pig listed to the show. The health papers must have the following information on them:
1)
Premise identification number.

2)
Individual ID by official ID (USDA approved metal tag or RFID tag).

A) A 15 digit RFID tag beginning with the numbers 840. These tags do not have to be electronic to be considered official; it is the number format that makes it official.

B) An 8 or 9 digit metal tag. Often called Brite tags, pass tags, or Tuberculosis/Brucellosis test tags.

C) A premises ID tag with an individual animal management number.
3)
Outside of Oklahoma-Brucellosis and Pseudorabies testing (Must meet one of the following 3 options):

Originate from a Validated & Qualified (VQ) herd. The VQ number, most recent

quarterly test date, and animal ID shall be listed on a valid Certificate of Veterinary Inspection (CVI).

Or

Negative Brucellosis and Pseudorabies tests within 30 days prior to event. Test

results, laboratory name, laboratory accession number, and animal ID shall be listed

on a valid CVI.

Or

Oklahoma Origin Swine Only: Negative Brucellosis and Pseudorabies tests after December 1 for Spring
events. Test results, laboratory name, laboratory accession number, and animal ID shall be listed on a valid CVI or Oklahoma swine test chart.

4)
Out of state swine must obtain a permit number from the state veterinarian’s office at (405) 522-6124.
It is the exhibitor’s responsibility to provide valid health papers at the show. Team Purebred cannot permit hogs to participate without valid health certificates. If you have additional questions please contact the Director of Jr. Activities, Kristi Smith at 309-645-7885 or teampurebred@teampurebred.com.

