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

Name

Contestant Number

2008 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. Which feed contains no amino acids but is used to increase the protein content of cattle rations?

a. Limestone

b. Urea

c. Soybean Meal
d. Milo

3. A new federal program came into effect on October 1, 2008 that requires additional record keeping for livestock producers. What is the program called?

a. Mandatory Animal Identification (MAID)

b. Computer Based Animal Records (CBAR)

c. Food Animal Resource Management (FARM)

d. Country of Origin Labeling (COOL)

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 mineral is not found in trace mineral salt?

a. Calcium
b. Phosphorous

c. Magnesium

d. None of them are in T M Salt

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. Which disease causes animals to become lame and is passed from animal to animal through the soil?

a. Founder

b. Foot rot

c. Arthritis

d. Interdigital corns

10. Which mineral can be toxic to sheep, but is often deficient in feeding programs for cattle and goats?

a. Copper

b. Calcium

c. Magnesium

d. Iron

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

a. Antibiotic
b. Sulfur

c. Calcium

d. milk fever 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. A black bull is mated to black cows and 25% of the calves born are red. Therefore the genetics must be ...

a. The bull carries the red gene

b. The cows carry the red gene

c. Both the cows and bull have the red gene
d. It’s impossible to get red calves from black cattle

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. Round bale silage is 50% dry matter and we want to feed 20 pounds of dry matter to a heifer. How much actual silage should be fed?

a. 20

b. 40

c. 50

d. 100

17. If corn costs $200 per ton (a ton is 2000 pounds) and you feed 10 pounds of corn to a heifer each day, what is the cost of the corn per head per day?

a. 10 cents
b. 1 dollar
c. 10 dollars
d. Too little information to answer

18. Which hormone is responsible for an animal showing standing heat (estrus)?

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 3.5 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

