2010 State 4H Livestock Judging Contest

2010 State FFA Livestock Judging Contest – Finals
ANGUS YEARLING HEIFERS
	
	Expected Progeny Difference (EPDs)
	

	Number
	Tag
	Birth Weight
	Weaning Wt
	Yearling

Weight
	Maternal

Milk
	Marbling

Score
	Rib

Eye

Area
	$ Beef

	1
	8U21
	1.6
	50
	92
	28
	0.39
	0.05
	44.58

	2
	8U24
	-1.3
	52
	97
	24
	0.39
	0.15
	43.41

	3
	8U33
	1.5
	42
	80
	21
	0.17
	0.54
	47.22

	4
	8U44
	2.5
	51
	99
	34
	0.84
	0.51
	65.93

	Breed Avg.
	2.1
	43
	79
	21
	0.28
	0.13
	38.13

Selection Scenario:
The Angus heifers will be replacements in a purebred herd. Purebred Angus bulls for the commercial cattle industry are the primary source of income through test station consignments and an annual production sale. Heifers are sold to other Angus breeders and to the commercial industry. This herd demands cattle that are productive in all aspects of performance while being functional and easy to keep.
**

COMMERCIAL HEIFERS
There is no performance data on the commercial heifers.

Please consider the scenario, though.
Selection Scenario:
The commercial heifers are replacements in a large commercial cattle operation in Southwest Virginia. Heifers are bred to calve in the early fall, and remain in a fall-calving herd. Heifers are mated to Angus bulls now, and subsequent calves will be sired by Sim-Angus composites. All steer calves will be sent to commercial feedyards in Nebraska and finished in a retained-ownership program. Replacement heifers are kept from the cow herd, and the heifers not kept are sent to the feedlot along with the steers. The farm relies on pasture and hay with no grain feeding to the cows. Thus, cattle need to be easy-keeping and trouble-free.
2010 State 4H Livestock Judging Contest

2010 State FFA Livestock Judging Contest - Finals

CROSSBRED GILTS

	
	
	
	
	
	
	

	Number
	Notch Number
	Litter
Size
	21-Day Litter Wt.
	Days to 260 Pounds
	Adjusted Backfat
	Dam’s SPI-BV

	1
	45-5
	10
	122
	206
	0.72
	101

	2
	46-7
	9
	103
	239
	0.88
	94

	3
	52-4
	12
	142
	166
	0.59
	116

	4
	52-9
	12
	142
	229
	0.55
	116

Selection Scenario:
These gilts are born in the fall of 2009. Rank the gilts as replacements in a commercial farrow-to-finish operation. They will be mated to Hamp x York composite boars to produce market hogs that will be sold to a commercial packer. The top-end gilts will be kept as replacements. All barrows and gilts not kept will be sold as finished market hogs on a carcass basis with payment based on Fat Free Lean Index. All pigs will be raised in total confinement. The producer profits most from having large litters of fast-growing, lean, heavy-muscled hogs from sows that are functional, trouble-free, and long-lived.
SUFFOLK YEARLING EWES
	
	
	
	Across Flock EPDs

	No.
	Tag
	Codon

171

Genotype
	Wean.

Wt.
	120-d Wt.
	Maternal

Milk
	% Lamb Crop
	Type of Birth - Rearing

	1
	K220
	QR
	+0.8
	+2.1
	+0.1
	-1.8
	S - S

	2
	K243
	RR
	+2.2
	+3.7
	-0.1
	+3.3
	Tw - Tw

	3
	K258
	RR
	+1.7
	+2.8
	0.0
	+2.2
	Tr - Tr

	4
	K263
	RR
	+0.2
	+0.3
	+0.1
	+2.4
	Tw - Tw

	Flock Average
	+0.5
	+0.9
	+0.1
	+2.1
	

These registered yearling ewes were all born in February, 2009. They are being retained in a performance-oriented Suffolk flock which sells rams to commercial producers. Many of these commercial flocks use Suffolk rams as terminal sires on Katahdin ewes. The commercial buyers place a high demand on rams which will generate fast-growing, heavy-muscled lambs for their market.
