

Livestock and Poultry Official Identification

Cattle: USDA approved official eartags

National Uniform Eartagging System (NUES) tags

Brucella vaccinates — front

Brucella vaccinates — back

13 Silver tags issued to veterinarians — front

13 Silver tags issued to veterinarians — back

13 Silver tags issued to dealers -front

13 Silver tags issued to dealers — back

NUES tag issued in another state

13Y tags issued by Dairy One

Producer Tag

840 tags (for animals born in the US only)

This tag has both a 15-digit 840 RFID and a herd management number (12345) built in

Radio frequency 840 tags

Visual-only 840 tag with herd management number built in

When in doubt as to whether or not a tag is official, look for the US shield

Livestock and Poultry Official Identification

Cattle: Official ONLY if applied *prior to March 11, 2015*

USA and Manufacturer coded 900 series tags

985 RFID tag

Official ONLY if applied prior to March 11, 2015

The complete number is "958 120 025 956 764"

982 RFID tag and visual tag matched set with built-in herd management number (7131)

Official ONLY if applied prior to March 11, 2015

The complete number is "982 000 020 974 380"

AIN tag with truncated number. The zeroes that would have made this a 15-digit number have been omitted from the tag

Official ONLY if applied prior to March 11, 2015

The complete number is "USA 000 067 221 854"

FAIR tag with truncated number, distributed by the Holstein Association. The zeroes that would have made this a 15-digit number have been omitted from the tag and 9070 is a herd management number

Official ONLY if applied prior to March 11, 2015

The complete number is "USA 000 070 381 703"

FAIR tag with truncated number, distributed by the Holstein Association. The zeroes that would have made this a 15-digit number have been omitted from the tag and 262 is a herd management number

Official ONLY if applied prior to March 11, 2015

The complete number is "USA 000 068 649 420"

When in doubt as to whether or not a tag is official, look for the US shield

Livestock and Poultry Official Identification

Cattle: Official for animals born in Canada '124' tags

ALL cattle born in Canada will have a 15 digit RFID tag that begins with the numbers '124'.

If an animal loses its 124 tag, it should NEVER be replaced with an 840 tag.

NOT official

13 green tags issued to VT livestock dealers and markets.

Green slaughter tags indicate slaughter only animals.

Herd management tags are not official. This animal needs a NUES or an 840 tag.

Tag application diagram for tattoo, metal tag, and RFID tag.

When in doubt as to whether or not a tag is official, look for the US shield

Livestock and Poultry Official Identification

Swine: USDA approved official eartags

840 tags

For swine born in the US only. See examples in "Cattle" section.

'124' tags for swine born in Canada

The tags will be yellow, white, or pink and in one of the following approved shapes:

Grandfathered in: Manufacturer coded 900 series tags.

Only official if applied to swine prior to March 11, 2015.

See examples in "cattle" section.

NUES tags

Start with 13 and are followed with two letters and four numbers. Issued to at no charge to producers, veterinarians, and livestock dealers.

EAR NOTCHES ARE NOT OFFICIAL IDENTIFICATION FOR VT FAIRS AND SHOWS. An official ear tag must be applied and recorded on the CVI.

Ear notches and tattoos *may be* official for interstate movement IF the notches and/or tattoos are also recorded in breed registry papers that accompany the animal. Always check with the state of destination regarding their requirements.

When in doubt as to whether or not a tag is official, look for the US shield

Livestock and Poultry Official Identification

Sheep and Goats: Official Identification

Per Vermont state regulations, any sheep or goat that is presented at a fair/show/exhibition or that is transferred to a new owner must be officially identified.

White plastic or metal - applied to sheep/goats that meet the requirements to move for any purpose.

White metal Scrapie tag, begins with state postal code followed by two letters and four numbers.

XX represents the state postal code

Electronic ID if the flock is enrolled in the Scrapie Flock Certification Program

Blue Slaughter Only / MEAT Tags

Only blue tags may be applied to animals whose flock of origin is unknown

When in doubt as to whether or not a tag is official, look for the US shield

Livestock and Poultry Official Identification

Sheep and Goats: Official Identification

Official Tattoos

Legible official registry tattoos that have been recorded in a sheep or goat industry association's book of record may be used when the animal is accompanied by a registration certificate .

Legible USDA assigned flock ID tattooed in one ear and up to four numbers or letters (each animal unique) in the other ear, or tail web if a LaMancha type goat.

Producers may also purchase '840' tags without flock identification numbers. See "cattle" for examples.

When in doubt as to whether or not a tag is official, look for the US shield

Horses:

A complete written description on the CVI which matches the EIA test record is sufficient.

- Tattoos and microchips, if any, should be included.
- Horse sketches (on the EIA test record) and descriptions should reference color pattern, hair whorls, chestnuts, scars, and other markings as necessary to uniquely identify the horse. **“Bay, no markings” is not an acceptable description for a CVI or an EIA test record.**

An electronic CVI is ideal because it can incorporate digital photographs as well as EIA test results and vaccination history. More information is available at Global-VetLink: <https://www.globalvetlink.com/>

Poultry:

Identification devices or methods approved for use in the National Poultry Improvement Plan (NPIP), such as sealed and numbered leg bands or wing bands.

Leg bands

When in doubt as to whether or not a tag is official, look for the US shield