[bookmark: _GoBack]Junior Quiz
1. What gauge is the biggest in diameter?
a. 16		c. 20
b. 18		d. 22
2. Where is the best place to inject cattle?
a. Side of the Round		c. Back of the Leg
b. Side of the Neck		d. Top of the Back
3. The eye loop of a halter is on what part of the calf’s head?
a. Left		c. Right
b. Top		d. Any place is fine
4. Which is the most abundant organic acid produced during quality silage fermentation?
a. Propionic Acid	c. Acetic Acid
b. Lactic Acid		d. Butyric Acid
5. What is the middle joint of the rear leg of a calf called?
a. Knee			c. Shank
b. Ankle		d. Hock
6. What cattle breed is the largest cattle breed in the world that was developed as a draft animal?
a. Piedmontese 	c. Brahman
b. Bonsmara 	d. Charolais
7. What is the chest of the calf called?
a. Chest			c. Brisket
b. Breast		d. Front
8. Excess energy is stored as:
a. Carbohydrates	c. Water
b. Protein		d. Fat
9. What is a sterile bovine female called?
a. Freemartin 	c. Infertile
b. Sterile		d. None of the Above
10. What is another name for yield grade?
a. Quality		c. Percent grade
b. Cutability		d. Quantity
11. True or False:	 Beta cells produce insulin, alpha cells produce glucagon.
12. What whole sale cut does the retail cut skirt steak come from?
a. Ribs			c. Sirloin
b. Short Plate		d. Chuck
13. Which compartment of the stomach is like a honeycomb?
a.	Rumen		c. Omasum
b.	Reticulum	d. Abomasum
14. Which of the following is NOT a British breed?
a. Angus		c. Simmental
b. Shorthorn		d. Hereford
15. What hormone surges directly prior to ovulation in cattle?
a. Prolactin		c. Progesterone
b. Prostaglandin	d. Luteinizing Hormone

16. What is an advantage of crossbreeding?
a. Breed complementation	c. A and B
b. Heterosis			d. None of the Above
17. Magnesium deficiency in grazing cattle is known as what?
a. Grass Tetany 		c. Acidosis
b. Groiter			d. Ketosis
18. Total Digestible Nutrients (TDN) is used to represent the amount of what in a feed?
a. Protein		c. Lipids
b. Feed intake		d. Energy
19. What gland is the Basal Metabolic Rate (BMR) controlled by?
a. Lymphoid gland		c. Pituitary gland
b. Thyroid gland		d. Thymus
20. What is the feed that cattle regurgitate for further chewing called?
a. Cud		c. Grass
b. Hay		d. Seed
21. If an animal has no horns it is called what?
a. Hornless		c. Non-polled
b. Polled 		d. None of the Above
22. The process of giving birth or calving is?
a. Parturition		c. Oxytocin
b. Prutrition		d. Prolactin
23. General name for the family grouping of cattle.
a. Ovine		c. Avian
b. Porcine 		d. Bovine
24. Which part of the stomach is known as the “True stomach”?
a. Rumen		c. Abomasum
b. Reticulum		d. Omasum
25. What is the first thing to look for in a breeding heifer?
a. Muscle				c. Fat/Width
b. Structural Correctness		d. Finish
