PUT YOUR ANSWERS ON THE SCANTRON FORM WITH A NUMBER 2 PENCIL!

Name

Contestant Number

2007 State Fair Stockmens Contest - Senior Quiz

1. In the commercial industry, the price paid to a producer for a market hog is based on

a. Live Weight
b. Carcass Weight
c. Backfat depth
d. Both b and c

2. From which part of the live animal do chuck steaks come from?

a. Shoulder

b. Middle of the back

c. Rump
d. Quarter

3. What factor determines the accuracy of an EPD value for a bull?

a. The EPD of his sire

b. Number of calves he has sired

c. Breed Average EPD for the trait

d. What breed he is

4. Which type of cattle are likely to experience the most harm from worms?

a. 1-week old calves

b. yearling steers on pasture

c. cows that are nursing a calf

d. yearling steers in the feedlot

5. Which grade or score is most closely related to reproductive performance of a cow - especially related to how soon she comes back into heat after calving?

a. Frame Score
b. Quality Grade
c. Condition Score
d. Yield Grade

6. How do you tell the difference between first cutting and second cutting orchardgrass hay?

a. Color of the hay

b. Dustiness

c. Presence of stems and seedheads

d. Whether it’s in a round or a square bale

7. Which of these is a trace mineral, therefore it is included in Trace Mineral Salt?

a. Calcium
b. Phosphorous

c. Zinc

d. Magnesium

8. Bacteria help cattle and sheep digest fibrous feeds. In which organ are the greatest number of bacteria found?

a. Liver
b. Abomasum

c. Esophagus

d. Rumen

9. South Korea has refused to accept some imports of beef from the United States. What did they find in the beef that caused the problem?

a. high fat levels
b. bone fragments
c. high bacteria levels

d. spoiled meat

10. Often cattle rations are balanced for total protein in the feed mix. What protein component is used to balance rations for pigs and chickens?

a. Digestible Protein

b. Metabolizable Protein

c. Net Protein

d. Individual Amino Acids

11. A cow is suffering from grass tetany. The veterinarian treats her with a bottle of liquid administered intravenously. What’s in that bottle that saves the cow?

a. Antibiotic
b. Magnesium

c. an energy booster

d. grass tetany vaccine

12. Lots of corn is going into ethanol production. What is the primary feed byproduct from this process?

a. corn gluten feed
b. corn germ meal
c. brewers grains

d. distillers grains

13. If you want a cow to calve the same time next year as she did this year, how long after calving must she become pregnant?

a. 55 days
b. 85 days
c. 110 days

d. 140 days

14. If you get a 70% conception rate on artificial insemination, what portion of the herd is pregnant to AI after 2 heat cycles of AI breeding?

a. 70%

b. 75%

c. 82%

d. 91%

15. Which of the following lambs grows the fastest when fed the same ration?

a. ewe

b. wether
c. ram

d. There’s no difference in rate of gain

16. Which substance can cause a toxicity situation in corn silage during drought conditions, thus we recommend that farmers test their silage for this prior to feeding?

a. nitrate
b. phosphate

c. lactate

d. listeriosis

17. Which feed additive is approved by FDA for use in cows to improve the efficiency of digestion, thus it reduces the amount of feed that must be eaten by a cow each day?

a. Cydectin

b. Naxcel

c. Rumensin

d. Revalor

18. Which hormone is responsible for maintaining pregnancy?

a. estrogen

b. follicle stimulating hormone (FSH)

c. progesterone

d. luteinizing hormone (LH)

19. Why would you feed grain to ewes just before the breeding season?

a. to kill worms

b. to make them ovulate more eggs

c. to increase Selenium intake

d. to synchronize heat

20. What is the major difference between a carcass grading Choice and one grading Prime?

a. carcass weight
b. ribeye area
c. amount of marbling

d. fat thickness

21. Which feed is lower in energy (TDN) content?

a. Barley
b. Wheat
c. Oats

d. Corn

22. Maternal Milk EPD in beef cattle or sheep is expressed in what units?

a. Pounds of milk production
 b. Pounds of weaning weight that is due to milk production

23. What is the major problem for a lamb or calf with scours (also called diarrhea)?

a. starvation
b. dehydration

c. fever

d. bacterial infection

24. A lamb carcass weighs 70 pounds, has 0.20 inch of backfat and a loineye area of 2.2 square inches. For the retail market, this carcass is

a. Too big
b. Too fat

c. Light muscled

d. Ideal

25. Which forage is most productive during drought conditions?

a. orchardgrass

b. white clover

c. bluegrass
d. alfalfa

