Team Name

Team Number

2008 Block and Bridle Stockman’s Contest

Team Problem
You are a long-time Certified Angus Beef (CAB) licensed feedlot in North East Kansas who operates a 15,000 head capacity cattle finishing operation. You typically purchase stocker cattle through the Superior Livestock Auction in large groups from reputation operations with Angus based herds and sires. Your stated goal is to boost the profit potential of those cattle by feeding them and marketing them to hit the Certified Angus Beef target. Today, a pen of 125 head of Angus-sired steer calves out of F1 Hereford-Angus cross cows have just been delivered. These calves were weaned and vaccinated 90 days ago, and have been on wheat pasture since. Their receiving weight into the yard is 715 lbs/head. Your average weight for steers qualifying for the CAB label is 1325 lbs.
1. Formulate a high forage 14% Crude Protein starter ration for these cattle. Ground Early Bloom Alfalfa Hay is 17% Crude Protein, and Steam Flaked Corn is 10% Crude Protein. Your answer will be a certain percentage of corn and another percentage of the ration will be hay, with the total being 100%. What percent of the ration will be corn? (Answer rounded to whole percent)

 0 decimals
2. Your nutritionist recommends a ration that is hay, corn and distillers grains instead. His ration contains 48% hay.
Assume Alfalfa Hay costs $80 for 1000 lb. 5x5 roll. Using your nutritionist's ration, calculate the cost of the hay in a ton (2000 pounds) of his mixed ration.
 Answer with 2 decimals
3. After 2 weeks on this ration you reweigh the cattle. Average weight is now 755 pounds. What is their Average Daily Gain during this 2-week period?

 Round to 2 decimals

4. Cattle are now moved to their high grain finishing ration until they are sold. This ration contains 10% hay, 30% distillers, 55% corn, and 5% supplement. This ration costs $160 per ton and the cattle have a feed efficiency of 6.5:1. What is their cost per pound of gain on this ration?

 Round to 2 decimals

5. Rumensin is included in the supplement. Name 2 positive effects that Rumensin has for this cattle feeder.

BE SPECIFIC, BUT BRIEF. NO COMPLETE SENTENCES, JUST THE MAIN POINT

6. Cattle are sold at the average weight for your feedlot.
Their Average Daily Gain was 3.80 pounds per day. 0 Decimals

How many days were the cattle fed the finishing ration?

7. You bought the cattle for $98 per cwt. Assuming the cattle

are sold 9 months later, how much interest expense did you have 2 Decimals

on the money borrowed to buy the cattle if the interest rate is 6.0 %?
8. If the total for feed cost is $310, and total for nonfeed cost

in the wheat pasture and feedlot is 120, what is the total 2 Decimals

amount of money you have spent to produce the

average finished steer (be sure to include purchase price)?

9. Current grid prices ($/cwt) for carcasses under 900 lbs are:

	Prime
	$156.00

	 low Choice
	$147.50

	Select
	$138.25

	Yield Grade 4-5
	-$13.00

	CAB Qualifying
	$153.00

What is the price per cwt you will be paid for a

carcass that is a Prime Yield Grade 4?

 2 Decimals

10. Assuming that your cattle have a 63% dress, and they produce 10% Select, 70% low Choice, and 20% CAB, what is the price per cwt you received for the average steer ON A LIVE BASIS?

2 Decimals
 %

$

 $

 Days

$

$

$

$

