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

Name

Contestant Number

2011 State Fair Stockmen’s Contest - Junior Quiz

1. What is the normal body temperature (degrees Fahrenheit) of cattle?

a. 99

b. 101

c. 103

d. 105

_____ 2. What is the mineral associated with grass tetany in cows and ewes?

a. calcium
b. selenium
c. copper
d. magnesium

_____ 3. A steer eats 600 pounds of feed in 30 days and gains 90 pounds. What is his average daily gain?

a. 90

b. 20

c. 3.0

d. 1/3

_____ 4. What size carcass would you expect to get from a market lamb weighing 120 pounds?

 a. 40 pounds

b. 50 pounds

c. 60 pounds

d. 75 pounds

_____ 5. You see a cow that stands still while another mounts and rides her. Which one is most likely in heat?

a. Cow that’s riding

b. Cow that’s being ridden

c. Cow that’s watching

d. No way to tell

_____ 6. If you need more protein in a feed mixture, which is the best feed to use?

a. corn

b. soybean meal

c. limestone

d. salt

7. When viewed from the side, if an animal has a severe angle to its hock, they are called?

a. cowhocked

b. sickle hocked
c. postlegged

d. pigeon toed

8. What cut of meat comes from the shoulder region of a steer?

a. chuck

b. sirloin

c. top round

d. ribeye

_____ 9. What is the earliest age you can successfully castrate a calf?

a. at birth
b. 2 weeks

c. 2 months

d. 6 months

_____ 10. Which method of identification is permanent and used most often with pigs?

a. freeze brand

b. ear tag
c. tattoo

d. ear notch
_____ 11. Yield grade deals with how much meat we will get from a steer or lamb. Which of these factors is most important in calculating Yield Grade for both species?

a. Marbling Score
 b. Fat thickness
c. Muscle thickness
d. Weight of the animal
_____ 12. Label directions on a bottle of medicine say to give 1 ml per 110 pounds of body weight. How much do you give to a calf weighing 650 pounds?

 a. 1 ml

b. 6 ml

c. 110 ml
d. All calves get the same amount
THERE ARE MORE QUESTIONS ON THE BACK!

13. What is the first milk called that is produced right after giving birth? It is important that the newborn animal drinks this within 6-12 hours of being born.

a. Coliform

b. Prelactation

c. Colostrum

d. Whole milk

14. Which of the following feeds is used to provide extra Calcium to an animal?

a. Trace Mineral Salt

b. Copper Sulfate

c. Magnesium Oxide

d. Ground Limestone
_____ 15. Legumes are plants that get nitrogen from the air, and therefore do not need any nitrogen fertilizer. Which of these is a legume?

a. Bluegrass
b. Tall Fescue

c. Corn

d. Red Clover

16. What is the proper location to administer a growth-promoting implant, such as Ralgro?

a. Ear

b. Neck
c. Rump

d. Tailhead

17. What do the letters AI most commonly refer to in livestock production?

a. Artificial Insemination

b. Artificial Intelligence

c. Alternative Identification

d. Alliance Information

18. Bacteria and viruses can both cause disease. What is the best way to prevent disease caused by either organism?

a. Feed antibiotics all the time

b. Vaccinate properly

c. Provide a clean environment all the time

d. Both b and c
_____ 19. In what form is most of the beef consumed in the United States?

a. steaks
b. roasts
c. ground beef

d. stew meat

_____ 20. The average EPD for weaning weight for all breeds is ‘0’.

a. This is TRUE
b. This is FALSE

21. What is the recommended location for giving shots to mature livestock?

a. Deep in the muscle of the hip
b. Under the skin of the hip

c. In a vein

d. In the neck (preferably under the skin)
_____ 22. If a cow has 4 heifer calves in a row, she is much more likely to have a bull calf next time than a cow that has had 2 heifers and 2 bulls.

 a. This is True

b. This is False

23. If your ewe was bred today (October 7, 2011), when would you expect her to lamb?

a. November 1, 2011

b. January 20, 2012

c. March 1, 2012

d. May 15, 2012

24. Which feed contains the highest concentration of energy (TDN)?

a. Oats

b. Barley
c. Corn

d. Alfalfa pellets

25. Which by-product feed is the result of making High Fructose Corn Syrup (the sweetener often used in soft drinks). This feed is readily available in Virginia.

a. Corn Bran
b. Distillers Grains
c. Brewers Grains
d. Corn Gluten Feed
