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

Name

Contestant Number

2007 State Fair Stockmens Contest - Junior Quiz

1. How long is a normal pregnancy of a cow?

a. 3 months
b. 6 months
c. 9 ½ months
d. 11 months

2. When a halter is properly put on a sheep or heifer, from which side of the head does the lead rope come from?

a. Left

b. Right

c. directly in the middle under the jaw

3. How much backfat is considered to be just about ideal on a market hog?

a. 0.2 inch
b. 0.5 inch

c. 0.9 inch

d. 1.2 inch

4. Which feed grain contains the most energy or calories?

a. oats

b. barley
c. corn

d. they are all the same

_____ 5. What is the term for removing the tails of baby lambs?

a. trimming
b. bobbing
c. clipping
d. docking

_____ 6. From the side view, a heifer has a very straight rear leg, to the point that there is not much

flex to her hock at all. What is this called?

a. rigid-legged

b. post-legged

c. tree trunk hocked
d. cow-hocked

7. Which needle is smaller in diameter?

a. 14 gauge
b. 20 gauge
c. 20 caliber
d. 20 millimeter

8. A beef carcass weighs 750 pounds. Which is closest to the expected live weight for the steer that produced this carcass?

a. 1050 pounds
b. 1200 pounds
c. 1325 pounds
d. 1400 pounds

9. Baby pigs must be given a dose of a certain mineral soon after they are born. What mineral is it?

a. Zinc

b. Calcium

c. Magnesium

d. Iron

10. What is the name for the machine that is able to determine the backfat and loineye area of a live animal?

a. GPS

b. Ultrasound

c. Hypersonic Imaging

d. Meat-O-Meter

11. The normal presentation for a lamb or calf during birth is

a. head first
b. back feet first c. one front leg first
 d. both front feet and head first

12. Which type of disease causes more sickness in calves that are just bought at a stock yard?

a. Lameness
b. Respiratory

c. Eye problems

d. Ringworm and Warts

13. Which part of every species (pig, lamb, and steer) produces the highest-priced retail cuts?

a. Hind leg area
b. Shoulder

c. Loin

d. Neck

14. Which method of identification is NOT applied to the ear of an animal?

a. tag

b. tattoo

c. notch

d. Freeze Brand

15. Which grade or score is most closely related to mature size of the animal?

a. Yield Grade

b. Quality Grade
c. Condition Score
d. Frame Score

16. Permanently separating a young animal from its mother is called

a. creep feeding

b. weaning
c. strip grazing

d. supplementing

17. What is the name for the disease caused by an infection of the mammary gland (udder)?

a. mastitis
b. udderitis

c. scours
d. milk fever

18. With which type of feeding program are lambs and calves LESS likely to get worms?

a. Hay

b. Pasture
c. Grain in a barn
d. Either a or c

19. Which of these forage plants is best able to grow when temperatures are high and rainfall is low?

a. Red Clover

b. Alfalfa

c. Bluegrass

d. Orchardgrass

20. You expect cattle to waste about 10% of the hay they are fed. If you want a cow to actually eat 20 pounds of hay, about how much hay do you let her have each day?

a. 18 pounds

b. 20 pounds

c. 22 pounds

d. Not enough information

21. What is the term for the condition where cattle or sheep develop large amounts of gas in their gut, and are unable to get rid of it, so their belly swells up considerably?

a. Ulcer
b. Bloat
c. Laminitis

d. Founder

22. In the United States, in what form is most beef consumed?

a. boneless steaks

b. bone-in steaks

c. roasts

d. ground beef

23. In which part of the animal do you find the pin bone?

a. shoulder

b. back

c. hip

d. rear leg

24. At the same weight, which animal is leaner?

a. bull

b. steer

c. heifer

d. they’re the same

25. Which of the following products is not used as a protein supplement for livestock feeds.

a. milk

b. fish

c. feathers

d. hair

