[image: image1.jpg]

2008 Virginia Tech Block and Bridle Meats Judging Contest

Sr. FFA Beef Carcass Order Fulfillment

Team Number

Team Name

THIS IS A TEAM EXERCISE. CONTESTANT NUMBER 1 SHOULD PROVIDE THE RESPONSE FOR HIS TEAM ON HIS SCANTRON FORM. RECORD THE ANSWER IN THE SECTION FOR QUESTIONS, IN QUESTIONS NUMBER 1 TO 10.
Use the following carcass grading data to answer the questions. This is the exact same information you used for the Carcass Grading Exercise.
	Carcass

Number
	Fat Thickness
	Carcass

Weight
	Required

REA
	Ribeye Area
	Percent KPH
	Final

Yield Grade

	
	Amount
	PYG
	
	
	Actual
	Adjustment
	Actual
	Adjustment
	

	1
	.30
	
	780
	
	14.3
	
	2.5
	
	2.19, YG2 High

	2
	.90
	
	620
	
	10.5
	
	4.0
	
	4.56, YG4 Avg

	3
	.55
	
	790
	
	13.8
	
	3.5
	
	3.20, YG3 High

	4
	.45
	
	765
	
	16.0
	
	1.5
	
	1.79, YG1 Low

	5
	.40
	
	880
	
	12.0
	
	2.5
	
	3.49, YG3 Avg

	6
	.20
	
	793
	
	14.0
	
	1.5
	
	1.89, YG1 Low

	Carcass

Number
	Maturity
	Marbling
	Quality

Grade

	
	
	
	

	1
	A30
	Slight 90
	Select High

	2
	A80
	Moderately Abundant 40
	Prime Avg

	3
	B20
	Moderate 50
	Choice High

	4
	A50
	Small 80
	Choice Low

	5
	C40
	Modest 30
	Commercial Low

	6
	B80
	Practically Devoid 10
	Utility Low

__3__ 1. Which carcass would be selected for Danny’s Meats that supplies Rachel’s Cafe? The specifications include USDA Choice grade or higher, USDA Yield Grade 3, and a carcass that weighs more than 750 pounds.

1. Carcass 1

2. Carcass 2

3. Carcass 3

4. Carcass 4
__2__ 2. A Steakhouse in Japan wants to buy a carcass that will grade Prime . Which carcass(es) would fill this order?
1. Carcasses 1 &3

2. Carcasses 2

3. Carcasses 5

4. Carcasses 4&6

__1__ 3. Billy’s Meat Market features only Select Grade beef, which carcass will meet his needs?

1. Carcass 1

2. Carcass 2

3. Carcass 3

4. Carcass 4
__4__ 4. Which carcass(es) would meet the quality grade standard for Certified Angus Beef? (Ignore all other CAB specifications).

1. Carcass 1, 2, and 3

2. Carcass 2, 3, and 4

3. Carcass 5 and 6

4. Carcass 2

__3__ 5. Ryan, the manager of a local restaurant is looking for 4 chucks from carcasses that have a quality grade of Choice. Which carcasses would meet this requirement?

1. Carcass 1&2

2. Carcass 2&3

3. Carcass 3&4

4. Carcass 4&6

__4__ 6. Which carcass is more than likely from a more mature, good-conditioned, cull beef cow?

1. Carcass 2

2. Carcass 3

3. Carcass 4

4. Carcass 5

__3__ 7. Which carcass requires the most adjustment to Yield Grade because of Ribeye Area?

1. Carcass 2

2. Carcass 3

3. Carcass 4

4. Carcass 5
__3__ 8. Which carcass has the most desirable yield grade?

1. Carcass 1

2. Carcass 2

3. Carcass 4

4. Carcass 5
__4__ 9 Beef carcasses are priced on a base of low Choice and Yield Grade of 3. Other criteria receive either premiums or discounts from that base price. Based on a typical pricing grid, which would be the lowest-value carcass (price per pound)?

1. Carcass 1

2. Carcass 2

3. Carcass 4

4. Carcass 6

__1__ 10. A family is looking to purchase a side of beef that is lean, from young cattle, and would have acceptable quality. In other words, it will have little trim loss and if cooked properly will be tender. Which carcass should they select?

1. Carcass 1

2. Carcass 2

3. Carcass 3

4. Carcass 6

PAGE
3
You must use a #2 pencil on your scantron form

