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

Name______________________________________ Contestant Number___________

2007 Block and Bridle Stockmen’s Contest

Senior Quiz

____ 1. Which vitamin is related to green forage consumption by cattle and sheep?

a. Vitamin A

 b. Vitamin B-6
 c. Vitamin C
d. Vitamin D

____ 2. Which hormone is responsible for maintaining pregnancy?

a. Estrogen
 b. Oxytocin
c. Prostaglandin
d. Progesterone
____ 3. What is the last thing that happens as a part of normal parturition?

a. presentation of calf’s feet

c. water breaking

b. expulsion of placenta

d. expulsion of calf

____ 4. What factor(s) are included in the determination or calculation of the “Total

 Maternal” EPD?

a. Maternal Milk
b. Weaning Weight
c. Birth Weight

d. A and B
___ 5. The problem in pigs associated with a quivering tail, irritation, and continuous

vocalizing is

a. PSE

b. PSS
c. PES
d. ESP

____ 6. The process of freshly-cut beef changing from a dark to bright, cherry red color is
known as

a. blooming

b. lightening

c. reddening

d. ripening

____ 7. The length of normal gestation in cows is how many days?

a. 270
b. 283
 c. 291
d. 304
____ 8. Which breed of swine is noted for their length of body and underline quality?

a. Yorkshire b. Hampshire c. Landrace d. Duroc

____ 9. Regarding scrapie, which is the more desirable genotype for Codon 171?

a. QQ
b. RR
c. QR

d. SC
____ 10. Which is not a part of the male reproductive tract?

a. Epididymus b. Seminiferous Tublules c. Cowpers Gland d. Oviduct

____ 11. A carrier for a trait typically only has one gene for a trait and therefore does

 not express that trait. A heifer that carries the horned gene is bred to a bull that

 is also a carrier of the horned gene. What is the chance of the calf being

 horned?

a. none b. 25% c. 50% d. 100%

MORE ON THE BACK OF THIS PAGE
PUT YOUR ANSWERS ON THE SCANTRON FORM WITH A NUMBER 2 PENCIL!

____ 12. A legume does what?

a. puts Oxygen back into the soil

c. puts Calcium back into the soil

b. puts Nitrogen back into the soil

d. puts Zinc back into the soil
____ 13. Which makes a bull’s EPD’s for birth weight a more accurate estimate of his true
genetics for that trait?

a. calves being born with the same birth weight b. more offspring

c. the sire’s EPD’s d. the dam’s EPD’s
____ 14. The region on the lamb that combines the loin and the leg is known as what?

a. the saddle b. the hindsaddle c. the rear d. the rear quarter

15-19 Please match the breed to the description

____ 15. Gelbvieh

a. high quality grades

____ 16. Angus

b. tallest breed of cattle

____ 17. Shorthorn

c. known for maternal traits as well as size

____ 18. Chianina

d. small birth weights, moderate size

____ 19. Limousin

e. has been crossed with the Maine Anjou

____ 20. A pig now weighs 250 pounds. 75 days ago he weighed 100 pounds. He has

 eaten a total of 600 pounds of feed. What is his Feed Efficiency, also known

 as Feed-to-Gain Ratio?

a. 2

b. 4

c. 6

d. 8

____ 21. Which factor is most important in determining how long it takes for a cow to

 have her first heat after calving?

a. Level of nutrition before calving

b. Month in which she calves

c. Whether she has a bull or heifer calf
d. Her frame score

____22. Which North American country most recently had a case of B.S.E.?

a. Canada

b. United States
c. Mexico

d. Brazil

____ 23. Which byproduct of ethanol production is most readily available?

a. Distiller’s grain
b. Corn gluten feed
c. Soy hulls
d. Brewer’s grain

____24. What disease, which often affects calves, is associated with dust, face flies, and tall
grass?

a. Pink eye

b. Scours

c. Pneumonia

d. Foot rot

____25. What conformation flaw is shown by an animal that takes a short, restricted

 stride and carries its head low?

a. Straight shouldered

b. Sickle Hocked

c. Cow hocked

d. Knock-Kneed
