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

Name

Contestant Number

2009 State Fair Stockmens Contest - Junior Quiz

1. Which animal has the shortest pregnancy?

a. Sow

b. Cow

c. Ewe

d. Two of them have the same

2. 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

3. What is the widest part of a very fat animal?

a. center of the rear end when viewed from behind

b. just behind the shoulder

c. just in front of the shoulder

d. between the ears

4. Which feed has the highest level of energy?

a. shelled corn

b. alfalfa hay

c. trace mineral salt
d. soybean meal

_____ 5. Which breed of sheep is noted for excellent wool quality, but has poor muscling and meat characteristics?

a. Suffolk

b. Dorset

c. Columbia

d. Merino

_____ 6. Which forage grass is noted for improving in quality during the fall after it is frosted?

a. bluegrass

b. orchardgrass
c. timothy

d. tall fescue

7. Where do we recommend to give shots to cattle and sheep?

a. deep in the muscle of the hip

b. deep in the muscle of the shoulder

c. under the skin of the neck

d. anywhere it’s easy and safe to get to

8. Which species can easily reach market weight at less than 6 months of age?

a. market steer

b. market hog

c. market lamb

d. both the hog and lamb

9. Which newborn animal is not at all able to handle cold temperatures during the first day of life?

a. pig

b. calf

c. lamb

d. none of them can

10. Which species comes in heat every 21 days when they are not pregnant?

a. cows

b. sows

c. ewes

d. both a & b

11. One hundred days ago your steer weighed 800 pounds, and he now weighs 1100 pounds. What is his average daily gain?

a. 2.0 pounds per day

b. 3.0 pounds per day

c. 4.0 pounds per day

c. 5.0 pounds per day

12. Which factor is most closely related to a cow having trouble delivering her calf?

a. Milk producing ability of the cow

b. Birth weight of the calf

c. If the cow was bred artificially she will have less trouble calving

d. Cows calving in the winter have more trouble than those calving in spring

13. How heavy would you expect the carcass from an 1100 pound market heifer to be?

a. 550 pounds

b. 660 pounds

c. 770 pounds

d. 880 pounds

14. If you needed to treat a sick animal, then which product would be most appropriate?

a. antibiotic

b. vaccine

c. insecticide

d. probiotic

15. What characteristic is associated with high quality hay?

a. green color

b. lots of leaves
c. free from dustiness
d. all of these

16. Which feed is the best choice if you need to add protein to the ration of a pig?

a. corn

b. dicalcium phosphate
c. alfalfa meal

d. soybean meal

17. Which market animal now sells for the highest price per pound?

a. hog

b. lamb

c. steer

d. they’re all the same

18. Which animal does not have a rumen, which is part of the digestive system?

a. cow

b. sheep

c. pig

d. all 3 of these do have a rumen

19. At which stage of growth does bluegrass have the highest level of nutrition?

a. vegetative

b. early seedhead development

c. full bloom

d. seed formation

20. Which type of medication is normally given orally, poured on the back,or injected?

a. Dewormer

b. Vaccine

c. Antibiotic

d. Electrolytes

21. Which factor is most closely related to whether a beef carcass grades Choice or Select?

a. Backfat

b. Amount of muscle

c. whether it’s a steer or heifer

d. Amount of marbling

22. What is closest to the normal body temperature of a cow (degrees Farenheit)

a. 98
b. 101

c. 104

d. 108

23. What is the proper word for the trait where cattle do not grow horns?

a. Hornless

b. Polled

c. Dehorned

d. Docked

24. A bottle of medicine says to give it as a subcutaneous injection. Where do you inject it?

a. Deep in the muscle

b. In the vein

c. Under the skin

d. Down the throat

25. An animal that has a hind leg with no flex to the hock and walks with a very short and stiff stride behind is called what?

a. post legged

b. sickle hocked
c. cow hocked

d. toed out
