2013 Virginia Tech Block and Bridle Meats Judging Contest
4-H & FFA Senior Exam

Contestant Number__________________________Name_________________________________
[bookmark: _GoBack]Choose the best answer for each of the following questions. Fill in answers on scantron form.

____ 1. True or False. Microwave cooking allows the food to be cooked at the same rate on the inside as on
the outside of the meat.
A. True	B. False
____ 2. What method is used to minimize foodborne bacteria by exposing food to a source of ionizing energy?
A. Pasteurization	B. Canning	C. Irradiation	D. Acidification
____ 3. What is the difference between Halal and Kosher?
A. Meat processing	B. Method of slaughter C. Ritual slaughtering D. One eats meat, other does not
____ 4. Labeling meat products is very important. “Best if Used By” indicates what about the product date?
A. Food product should be sold by this date
B. Date product should be used by to be considered safe
C. Should be used by this date for the best taste and texture
D. All of the above
____ 5. What influences red meat yield due to bruising and meat quality?
A. Eye appeal	B. Handling procedures	C. Temperature	D. Daylight
____ 6. What illness led to regulations concerning non-ambulatory (downer) cattle harvest?
A. BSE		B. BST			C. SBT			D. SEB
____ 7. True or False. Bacteria will not grow at refrigeration temperatures, but will grow at room temperature.
A. True	B. False
____ 8. How many grams of protein are in a six ounce lamb rib chop?
A. 72 grams of protein	B. 42 grams of protein C. 12 grams of protein D. 1 gram of protein	
____ 9. What meat type does not use maturity classes?
A. Pork			B. Lamb			C. Beef		D. Veal
____ 10. What are the two myofilaments that make up the sarcomere portion of the muscle?
A. Mysin and Arginine	B. Actin and Myosin C. Myofilament A and B D. Muscles and Tendons
____ 11. True or False. Both hamburger and ground beef cannot contain any added water, phosphates,
binders, or extenders.
A. True	B. False
____ 12. Which of the following are true of Vacuum Packaging?
A. Causes fresh meat to appear dark until exposed to air
B. Results in a distinct odor after opening which quickly dissipates
C. Increases the length of time that meat can be kept
D. All of the above
Contestant Number___________________		Name__________________________________

____ 13. Approximately how many samples does the FSIS collect each year from meat products to test for
residues?
A. 1,000		B. 15,000		C. 1.5 million		D. 1billion

____ 14. True or False. All food safety procedures and practices come before organic regulations on organic
meat.
A. True	B. False
____ 15. How many total essential amino acids does meat contains?
A. 4		B. 9		C. 2		D. Does not contain amino acids
____ 16. What is the dehydration of the surface tissues of food resulting in tougher or rancid meat?
A. Refrigeration issues	B. Danger Zone 	C. Short-term freezing	D. Freezer Burn
____ 17. How long is meat considered safe in the refrigerator when there is a power outage?
A. 1 hour			B. 10-12 hours	C. 24 hours			D. 6-8 hours
____ 18. Safe handling instructions must appear on the label of meat for retail sale. What organization 	regulates the safe handling instructions?
A. FSIS			B.USDA		C. FDA			D. VDACS
____ 19. Which of the following is a type of dry cookery?
A. Deep Fat Frying		B. Braising		C. Stewing			D. All of the above
____ 20. What type of harvest inspection is implemented on a state and federal level, excluding religious
harvest?
A. Antemortem	B. Postmortem 	C. Harvest is not inspected		D. Both A and B
____ 21. Which of the following plant enzymes is used to tenderize natural smoked sausage casings?
A. Dextrose			B. Arginine		C. Sausazyme			D. Papain
____ 22. Which of the following is NOT an approved stunning method?
A. Captive bolt stunner 	B. Electric Shock 	C. Shotgun		D. Carbon dioxide gas
____ 23. Which of the following is an indicator of carcass muscling in a lamb?
A. Conformation	B. Hide color		C. Bone density		D. Size of the skeleton
____ 24. What type of illness is caused by bacteria producing an enterotoxin that causes abdominal pain? 	Products such as seafood or canned meat tend to be involved.
A. Trichinosis		B. Listeriosis		C. Salmonellosis	D. Staphylococcal food infection
____ 25. Which of the following is a B vitamin found in meat?
A. Folic Acid		B. Lysine		C. Vitamin C		D. Valine
 Don’t forget to use a #2 Pencil!		1

