2011 State 4H Livestock Judging Contest

2011 State FFA Livestock Judging Contest – Finals
ANGUS BULLS 
	
	Expected Progeny Difference (EPDs)
	

	Number
	Tag
	Birth Weight
	Weaning Wt
	Yearling

Weight
	Maternal

Milk
	Marbling

Score
	Rib

Eye

Area
	$ Beef

	1
	X16
	+3.1
	+48
	+97
	+28
	+.84
	+.46
	+67.11

	2
	X21
	+2.7
	+55
	+102
	+26
	+.72
	+.56
	+66.57

	3
	X23
	+2.8
	+61
	+111
	+25
	+.42
	+.30
	+57.34

	4
	X31
	-.9
	+62
	+109
	+27
	+.69
	+.44
	+68.48

	Breed Avg.
	+1.9
	+44
	+81
	21
	0.36
	0.15
	+43.08


Selection Scenario:
The bulls will be used as clean-up bulls on cows that have been synchronized and artificially inseminated by a commercial cow/calf producer in southern Virginia.   80% interest in the calves is sold at weaning with 20% interest in the calves retained through the feedlot; all calves will be marketed on a grid that rewards high yielding carcasses with high quality grades.  All and will be merchandized to commercial feeders in Iowa.  The producer has moderate feed and labor resources available.
******************************************************************************   

CHAROLAIS HEIFERS

	
	Expected Progeny Difference (EPDs)

	Number
	Tag
	Birth Weight
	Weaning Wt
	Yearling

Weight
	Maternal Milk
	Marbling

Score
	Rib

Eye

Area

	1
	005
	0.7
	25
	45
	15
	-.10
	.48

	2
	006
	0.9
	38
	71
	14
	.21
	.32

	3
	009
	1.8
	37
	60
	2
	.06
	.19

	4
	011
	-0.8
	29
	56
	17
	.11
	.23

	Breed Avg.
	0.6
	24.9
	43.7
	6.7
	.01
	.15


Selection Scenario:
The heifers are replacements in a purebred cattle operation in Southwest Virginia.  They are mated to Charolais bulls with the goal of producing high quality bulls that will be sold in an annual sale.  The upper 40% of females will be kept as replacements in the herd with the balance being sent to a feedyard in Nebraska and finished in a retained-ownership program.  The operation relies on primarily on pasture and hay with minimal grain feeding to the cows.  Thus, cattle need to be easy-keeping and trouble-free.
2011 State 4H Livestock Judging Contest

2011 State FFA Livestock Judging Contest - Finals

CROSSBRED GILTS

	
	
	
	
	
	

	Number
	Notch Number
	Litter 
Size
	21-Day Litter Wt.
	Days to 240 Pounds
	Dam’s SPI-BV

	1
	68-2
	13
	207.6
	161
	121

	2
	64-2
	8.2
	107.3
	185
	80

	3
	68-4
	13
	207.6
	186
	121

	4
	69-3
	11
	164.8
	154
	100


Selection Scenario:
These gilts are born in the winter of 2010. Rank the gilts as replacements in a commercial farrow-to-finish operation.  They will be mated to Hamp x Duroc 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 EWE LAMBS
	No.
	Tag
	Birth Date
	Birth Weight
	Adjusted WW
	Type of Birth - Rearing
	WW Ratio

	1
	218
	2/8/11
	11.5
	77
	TW-S
	113

	2
	220
	2/9/11
	14
	72
	TW-TW
	112

	3
	227
	2/10/11
	16
	72
	S-S
	111

	4
	250
	2/13/11
	17
	81
	TW-TW
	125


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