SOUTHWEST VIRGINIA LIVESTOCK QUIZ BOWL

STOCKMAN’S QUESTIONS

1. Market lambs can eat grass and be ready for slaughter without eating grain

True _______ False ________ (T)
2. Sheep may safely graze in the yard since ornamentals shrubs and bushes are not poisonous to sheep.

True __________ False _________ (F)
3. Mastitis is a respiratory disease.

True _________ False _________ (F)

4. If sheep are fed broiler litter, it may cause a mineral toxicity of which mineral?

A. Sulfur

B. Selenium

C. Magnesium

D. Copper (D)
5. The average gestation length of a ewe is 9 months.

True ____________ False ___________ (F)
6. Which substance is used to treat a disease?

A. Fertilizer

B. Vaccine

C. Antibiotic

D. Implant (C)

7. What is creeping?

A. Locking a ram up at night

B. Providing extra feed for nursing lambs

C. Exercising market lambs

D. Bagging a ewe (B)
8. A three-year old slaughter wether will have a break joint.

True ___________ False ____________ (F)
9. A lamb should be braced when the judge feels it.

True ___________ False _____________ (T)
10. What is a prolapse?

A. A feed additive

B. A medicine

C. When the vagina becomes inverted and sticks out
D. lamb born backwards (C)
11. When a lamb is born, you should

A. Check the ewes udder

B. Identify the lamb

C. Dip the naval in an iodine solution
D. all of these (D)
12. Sheared wool is now packed in

A. Burlap bags

B. Cardboard boxes

C. Plastic bags

D. None of these (C)
13. A large, muscular, fast growing sheep breed:

A. Southdown

B. Polypay

C. Rambouillet

D. Suffolk (D)
14. The major source of income for sheep producers is the sale of market lambs.

True ____________ False _____________ (T)
15. Which is the most serious hoof problem in sheep?

A. Clogged oil duct

B. Foot scald

C. Foot rot

D. Thrush (C)

16. Which class of animal is currently selling for the lowest price per pound?

A. Choice

B. 750 lb. M1 steer

C. Choice market lamb

D. #1 market hog (D)

17. Which of the following is not a legume?

A. Alfalfa

B. Bluegrass

C. Clover

D. Soybeans (B)

18. What are the top 5 USDA beef carcass cutability grades, from leanest to fattest?

A. Prime, choice, select, standard, utility
B. 1, 2, 3, 4, 5

C. Utility standard, select choice, prime

D. 5, 4, 3, 2, 1 (B)

19. Which sheep breed is actually a composite?

A. Suffolk

B. Southdown

C. Dorset

D. Polypay (D)

20. Your steer has gained 100 pounds in the last 30 days, consuming 750 pounds of feed which costs a total of $50. What was the steer’s average daily gain?

A. .50 lb.

B. 3.0 lb.

C. 3.3 lb.

D. 7.5 lb. (C)

21. Using the information in question #20, what was the steer’s feed conversion per pound of gain?

A. 3.3 lb.

B. 7.5 lb.

C. 15 lb.

D. 30 lb. (B)

22. Which breed of bull would be most appropriate to use as a terminal sire on mature black baldie cows to maximize weaning weights?

A. Angus

B. Hereford

C. Longhorn

D. Charolais (D)

23. “Spider lamb” is a problem most often associated with which breed?

A. Finn

B. Dorset

C. Suffolk

D. Polypay (C)

24. Which will tend to be fattest at the same age?

A. Gilt

B. Barrow

C. Boar

D. No difference (B)

25. When feeding corn silage to lactating beef cows, which two nutrients are usually deficient?

A. Calcium & phosphorous

B. Calcium & protein

C. Protein & energy

D. Protein & phosphorous (B)

26. During the production cycle of a cow, mare, ewe or sow, when are their nutritional demands the highest?

A. Early gestation

B. Late gestation

C. Early lactation

D. Late lactation (C)

27. If we are to give a steer an intramuscular injection of a product which causes tissues irritation, which is the preferred injection site?

A. Rump

B. Quarter

C. Loin

D. Neck (D)

28. Which of the following requires the least amount of feed to produce a pound of gain?

A. Steer

B. Lamb

C. Barrow

D. Broiler (D)

29. Which of the following is not a factor in determining beef yield grade?

A. Rib eye area

B. Backfat

C. Hot carcass weight

D. Live weight (D)

30. If a heifer appears to be low headed, “broken” behind her shoulder and moves with a short stride, what is the most likely structural defect?

A. Sickle hocked

B. Droopy rump

C. Shoulder too straight

D. Ugly (C)

31. Which swine breed could be added to a rotational crossbreeding program to improve maternal traits?

A. Duroc

B. Yorkshire

C. Hampshire

D. Spot (B)

32. When selecting a bull to breed to heifers, which piece of information would be helpful in predicting the birth weight of his calves?

A. his birth weight

B. his sire’s birth weight

C. his birth weight EPD

D. his frame size (C)

33. The average weaning weight of your cow her is 500 pounds. Cow X75 weaned a calf that weighed 550 pounds. What was this calf’s weaning weight ratio?

A. 90

B. 100

C. 110

D. 150 (C)

34. What type of lamb would have he highest dressing percent?

A. Large, fat lamb

B. Large, trim lamb

C. Small, trim lamb

D. Large, trim, long tailed lamb (A)

35. Which of the following chemicals would not be used in a foot bath to treat foot rot?

A. Copper Sulfate

B. Formaldehyde

C. Wormer

D. All of the above (C)

36. A two year sheep will have how many permanent front teeth?

A. 2

B. 4

C. 6

D. 8 (B)

37. The time between estrous or heat periods in a ewe is roughly how many days?

A. 147 days

B. 30 days

C. 21 days

D. 17 days (D)

38. Which of the following will grow the fastest as a lamb?

A. Wether

B. Ewe

C. Ram

D. No difference (C)

39. Which two types of twine should not be used to tie wool bags?

A. Jute and sisal

B. Plastic and Sisal

C. Plastic and cotton

D. Jute and Cotton (B)

40. Which meat type breed has a white face and erect ears?

A. Southdown

B. Dorset

C. Rambouillet

D. Suffolk (B)

41. What is another name for white muscle disease?

A. Grass Tetany

B. Bloat

C. Hypomagnesia

D. Stiff lamb disease (D)

42. Which of the following growth implants may be used on feeder lambs?

A. Ralgro

B. Compudose

C. Synovex S

D. Steer-oid (A)

43. Which of the following is not an example of internal parasites

A. Lung Worms

B. Ticks

C. Tape Worms

D. Flukes (B)

44. Which of the following is a legume?

A. Orchardgrass

B. Roughages

C. Soybean meal

D. Concentrates (C)

45. What is the main source of antibodies for a young lamb?

A. vitamin A

B. calcium

C. protein supplement

D. colostrum (D)

46. Which breed of sheep would have the finer wool?

A. Suffolk

B. Dorset

C. Rambouillet

D. Columbia (C)

47. The loin and leg of the lamb carcass is also called the

A. Hindsaddle

B. American style leg of lamb

C. French style leg of lamb

D. Rear quarter (A)

48. The average market age of a lamb is:

A. 5 months

B. 3 months

C. 8 months

D. 1 year (A)

49. A deficiency of which mineral can cause “white muscle disease”?

A. Selenium

B. Magnesium

C. Calcium

D. Phosphorus (A)

50. Which breed is noted for having large numbers of lambs?

A. Dorset

B. Hampshire

C. Fin Sheep

D. Southdowns (C)

51. A lamb sirloin chop comes from the

A. Shoulder

B. Rib

C. Loin

D. Leg (D)

52. Which of the following would not be considered a meat type breed?

A. Suffolk

B. Hampshire

C. Dorset

D. Rambouillet (D)

53. Which animal is the biggest threat to Virginia Sheep producers?

A. Bobcat

B. Bear

C. Coyote

D. Dog (C)

54. Meat from sheep less than 12 months of age is called?

A. Lamb

B. Veal

C. Mutton

D. Steak (A)

55. What is the approximate length of gestation in the ewe?

A. 1 month

B. 3 months

C. 5 months

D. 9 months (C)

56. Which term refers to sheep?

A. Ovine

B. Bovine

C. Porcine

D. Equine (A)

57. What type of pasture would be most desirable for sheep?

A. fescue and white clover

B. bluegrass and white clover

C. orchardgrass and red clover
D. timothy and red clover (B)

58. Where is the Virginia Ram Performance Test Station?

A. Steele’s Tavern

B. Virginia Beach

C. Virginia Tech

D. Glade Spring (A)

59. The amount of lamb eaten per person in the United States is approximately?

A. 2 pounds

B. 5 pounds

C. 10 pounds

D. 25 pounds (A)

60. Which would not be an acceptable cookery method for lamb rib chops?

A. Broil

B. Braise

C. Panfry

D. Panbroil (C)

61. What is a castrated male sheep called?

A. Steer

B. Wether

C. Gelding

D. Buck (B)

62. Shelled corn is used in rations primarily as a source of?

A. Protein

B. Fat

C. Energy

D. Minerals (C)

63. A typical lamb carcass generally weighs about how many pounds?

A. 25 pounds

B. 50 pounds

C. 90 pounds

D. 110 pounds (B)

64. What is the name of the method of selling livestock at auction over the telephone?

A. Direct Auction

B. Telo-auction

C. Regular Auction

D. Telo-Sell (B)

65. What is the major “sire” breed of sheep in the US today?

A. Dorset

B. Finn

C. Suffolk

D. Rambouillet (C)

66. At what stage of growth does grass have the lowest protein?

A. Full bloom

B. Mid-bloom

C. Early bloom

D. Pre-bloom (A)

67. Which of the following occurrences can be prevented by vaccination?

A. Foot Rot

B. Founder

C. Bloat

D. Overeating Disease (D)

68. What is the normal body temperature of a sheep?

A. 98.6

B. 100

C. 101

D. 102.5 (C)

69. Fescue pasture growth that is accumulated from August until it is grazed in early winter is called?

A. Gleaning

B. Crop Residue Grazing

C. Stockpiled fescue

D. Saved-up fescue (C)

70. TDN or Total Digestible Nutrients is a measure of what in a feed?

A. Protein

B. Energy

C. Feed Consumption (B)
71. Which of the following grasses is not commonly grown in Southwest Virginia?

A. Orchardgrass

B. Fescue

C. Bluegrass

D. Bluestem (D)

72. What time of year are lamb prices usually highest in Virginia?

A. May

B. July

C. September

D. November (A)

73. What is another name for the wingless flies (sometimes called ticks) which affect sheep?

A. Lice

B. Stable Flies

C. Bots

D. Keds (D)

74. Which is higher in protein?

A. Soybean Meal

B. Cottonseed Meal

C. Alfalfa Pellets (A)

75. What percent of beef is now marketed as “Boxed Beef”?

A. 10%

B. 35%

C. 55%

D. 85% (D)

76. Which quality grade of beef is most commonly sold in grocery stores?

A. Prime

B. Choice

C. Good

D. Standard (B)

77. Which of the following is an implant which increases the growth rate in market beef animals and lambs?

A. Rumensin

B. Ralgro

C. Tramasal

D. Co Ral (B)

78. What is the name of an infection of the udder?

A. Mastitis

B. Colostrum (A)

C. Bloat

D. Milk Fever

79. The average gestation period of swine is

A. 21 days

B. 114 days

C. 150 days

D. 130 days (B)

80. What mineral element is most important in preventing grass tetany?

A. Calcium

B. Magnesium

C. Phosphorus

D. Cobalt (B)

81. Feeder pigs normally weigh how many pounds when sold?

A. 20 to 30 lbs.

B. 40 to 50 lbs.

C. 220 to 230 lbs.

D. 230 to 250 lbs. (B)

82. In a breeding herd or flock, when do the highest feed requirements occur?

A. Pregnancy

B. Early Lactation

C. Non-pregnant and non-lactating
D. During the breeding season (B)

83. Shrinkage in livestock is affected by

A. Fill

B. Type of feed

C. Time and distance of travel
D. None of the above

E. All of the above (E)

84. The Hereford breed of cattle originated in

A. United States –Polled
B. Scotland

C. France

D. England - Horned

85. When cattle twins are born and they are of a different sex, the female is called a

A. Cryptorchid

B. Freemartin

C. Hermaphordite

D. Mulefoot (B)

86. The loin and leg of the lamb carcass is also called

A. the hindsaddle

B. American style leg of lamb

C. French style leg of lamb

D. rear-quarter (A)

87. Which of the following is not a deworming agent for sheep

A. Phenothiazine

B. Thibenzole

C. Paint

D. Atgard (C)

88. What is the average ratio in a performance beef herd?

A. 100

B. 205

C. 365

D. 730 (A)

89. A symptom of bloat is

A. lameness

B. abortion

C. bulging on the left side

D. severe bulging on the right side (C)

90. At what three points do we measure the backfat thickness on a market hog?

A. first rib, fourth rib, first lumbar vertebra

B. first rib, last rib, last lumbar vertebra

C. last rib, first lumbar vertebra, last lumbar vertebra

D. first rib, last rib, first lumbar vertebra
(B)
91. The mating of animals of different breeds is known as?

A. inbreeding

B. rebreeding

C. crossbreeding

D. none of the above (C)

92. At what age should a heifer be bred?

A. 9 months

B. 12 months

C. 15 months

D. 20 months (C)

93. An intramuscular injection should be given

A. in the muscle

B. under the skin

C. in the vein

D. in the bone joints (A)

94. On which ration should an 800 pound steer have the fastest rate of gain?

A. corn silage + supplement

B. whole shelled corn +supplement

C. Orchardgrass pasture

D. full-fed oats + 4 lbs. Hay
(B)

95. What is another word for calving difficulty?

A. Lamenitis

B. Founder

C. Enterotoxemia

D. Dystocia (D)

96. When the term “hot” is applied to a ration, the ration is

A. high in concentrates

B. low in concentrates

C. warmed in an oven

D. high in protein (A)

97. What is the common name for the disease listeriosis which appears in cattle and sheep?

A. bloat

B. circling disease

C. foot rot

D. overeating (B)

98. What 2 breeds of cattle were used to develop the Santa Gertrudis breed?

A. Angus and Murrey Grey

B. Shorthorn and Brahman

C. Brahman and Limosin

D. Shorthorn and Angus (B)

99. Which of the following is an implant which increases the growth rate in market beef animals and in lambs?

A. Rumensin

B. Ralgro

C. Tramisol

D. CoRal (B)

100. Which breed of swine has erect ears?

A. Tamworth

B. Poland China

C. Chester White

D. Landrace (A)

101. A feed low in fiber and high in food value is?

A. Roughage

B. Silage

C. Haylage

D. Concentrate (D)

102. The average dressing percent of a market hog is?

A. 40%

B. 50%

C. 60%

D. 70% (D)

103. Cattle should be treated annually for cattle grubs before what date in Virgina?

A. November 1

B. December 1

C. January 1

D. February 1 (A)

104. The largest compartment of the 4-part stomach of cattle or sheep is the?

A. Cecum

B. Reticulum

C. Abomasum

D. Rumen (D)

105. Which of the following forages is a legume?

A. Fescue

B. Alfalfa

C. Timothy

D. Orchardgrass (B)

106. The slaughter weight of market hogs is?

A. 100-200 lbs.

B. 220-240 lbs.

C. 150-160 lbs.

D. 280-300 lbs. (B)

107. The most desirable color for retail beef is?

A. Cherry Red

B. Grayish Pink

C. Pink D. Dark Brown (A)
108. Match the average dressing percent with the species it belongs to

___C___ 50

A. Cattle

___A___ 60

B. Swine
___B___ 70

C. Lamb

109. To increase fall lambing rates which breed would you include in your flock?

A. Suffolk

B. Hampshire

C. Dorset (C)

110. A castrated male pig is called a?

A. Steer

B. Wether

C. Barrow

D. Gilt (C)

111. How old should a gilt be when she first farrows?

A. 6 months

B. 1 year

C. 2 years (B)

112. If you were to go out into a lush green pasture and see a cow with her left side all bulged out what would you suspect?

A. overeating

B. bloat

C. grass tetany (B)

113. How does an elastrator work?

A. clamps & crushes cord

B. cuts off circulation

E. cuts scrotum on one side (B)
114. Wool removed from a carcass several days after death is called?

A. clear wool

B. dead wool

C. grease wool (B)
115. Breeds such as angus and hereford are?

A. bristish breeds

B. exotic breeds (A)
116. A good source of protein for beef and sheep rations is:

A. corn

B. trace mineral salt

C. soybean meal (C)
117. What does the term intradermal mean:

A. Under the skin

B. In the Vein

C. In the skin (C)

118. Why would we flush ewes?

A. to rid them of parasites

B. To stimulate estrus and increase ovulation rate

B. to increase feed efficiency (B)
119. Providing extra feed for nursing lambs and calves is called:

A. flushing

B. foundering

C. creeping (C)

120. When the term burly is used in livestock judging it means:

A. Close at the knees

B. Upstanding

C. Rugged and masculine

D. More feminine (C)

121. What frequent drought problem do we have with feeding green-chop corn silage:

A. bloat

B. prussic acid poisoning

C. white muscling disease

D. nitrate poisoning (D)

122. The small flecks of fat in a cut of beef which give meat its flavor and is also one of the factors indicating quality is called:

A. seam fat

B. marbling

C. external fat

D. speck fat (B)

123. One of the factors affecting the dressing percent of an animal is the amount of fill. Fill is:

A. the amount of digestive tract and vital organs

B. the amount of water and feed in the animal

C. the amount of time a carcass is in storage

D. the method of dressing (B)
124. Corn is usually used as the standard of energy in a ration. However, during a drought corn may become scarce and expensive. Choose the best energy source to use in replacing your corn:

A. barley

B. peanut meal

C. urea

D. alfalfa (A)

125. The largest compartment of a ruminant stomach can store some 30 gallons of food and water. It is called the:

A. rumen

B. reticulum

C. omasum

D. abomasum (A)

126. One of our objectives is to have our replacement heifers calve as two year olds and then calve at the same time as the mature cows the next year. To do this they must weigh how much as 14-15 months of age when bred:

A. 200-400 lbs.

B. 400-600 lbs.

C. 600-800 lbs.

D. 1000-1200 lbs. (C)

127. Forcing animals to eat what is on a small pasture and then moving them to another pasture and so on is called:

A. intervenous feeding

B. controlled grazing

C. choice feeding

D. self feeding (B)

128. Which of the following is not considered to be a British breed:

A. Hereford

B. Shorthorn

C. Angus

D. Chianina (D)

129. A trocar and cannula is used to relieve what problem in cattle?

A. rickets

B. bloat

C. founder

D. overeating disease (B)

130. Who is the Virginia Commissioner of Agriculture?

A. George Abbott

B. Carlton Courter

C. Richard Ling

D. Richard Nixon (B)

131. Which of the following is not an internal parasite?

A. Lung worms

B. Tape worms

C. Ticks

D. Flukes (C)

132. What mineral is most important in preventing grass tetany?

A. phosphorous

B. Calcium

C. Magnesium

D. Vitamin C (C)

133. Dystocia in beef cattle is:

A. an infectious disease

B. a hormone

C. a vitamin deficiency

D. calving difficulty (D)

134. Feeds which build bones and teeth and are necessary for important body processes are:

A. protein

B. fats

C. minerals

D. m & m’s (C)

135. Wool hanging from an animal in ringlets is an indication of a fine fleece.

A. True

B. False
(A)
136. A three-year old slaughter wether can grade prime. True ___ False ____ (B)
137. Which class of cattle would require the highest protein level in their ration?

A. cows nursing calves

B. 400-500 lbs. Steers

C. 1000 lbs. Steers

D. dry cows (B)

138. A lamb carcass weighs 60 pounds, has a 3.0 square inch loineye, has a 0.30 inch backfat, and grades Choice+ - this carcass is

A. Too light

B. Light Muscled

C. Too Fat

D. Real Good (C)

139. What is the term for removing sperm from a bull and putting that sperm into a female when she is in heat?

A. artificial insemination

B. Pregnancy sharing

C. embryo transfer

D. Estrous Synchronization (A)

140. Which grows the slowest when fed the same way?

A. Bull

B. Steer

C. Heifer

D. They’re the same (C)

141. How much dry feed would you expect a 1000 pound steer to eat, if he can eat all he wants?

A. 10 pounds

B. 17 pounds

C. 24 pounds

D. 31 pounds (C)

142. Which product is used to treat a disease once an animal already has it?

A. Vaccine

B. Implant

C. Anitbiotic

D. Bacterin (C)

143. How can you tell if pigs are littermates?

A. Left ear notch

B. Right ear notch

C. The pigs are all the same color

D. The information written on their eartag (B)

144. The information on a product label says it can be given either Subcutaneously or Intramuscularly. Where do you give it?

A. Deep in the muscle of the neck

B. Under the skin of the neck

C. Deep in the muscle of the hip

D. It doesn’t matter, so any of these is OK (B)

145. What type of grade or score is not related to fatness of the animal?

A. Condition Score

B. Yield Grade

C. Quality Grade

D. Frame Score (D)

146. If you want your steer or lamb to grow faster and finish more quickly, which nutrient do you need to increase in the ration fed?

A. Energy

B. Protein

C. Vitamin A

D. Calcium (A)

147. A pig grew from 40 pounds to 240 pounds in 100 days and ate 600 pounds of feed. What was his Average Daily Gain (pounds per day)?

A. 100

B. 200

C. 6.0

D. 2.0 (D)

148. A calf is having trouble being born. What piece of equipment do you need?

A. Esophageal Feeder

B. Obstetrical Chain

C. Emasculator

D. Drench Gun (B)

149. Yes or No? Virginia is home to the largest pork producer and packing company in the United States? Yes
150. 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 (D)

151. A cow in heat today would be expected to be in heat again

A. 17 days from now

B. 21 days from now

C. 283 days from now

D. 365 days from now (B)

152. What method is used to administer dewormers?

A. Oral

B. Poured on the back

C. Put in Feed

D. Injected

E. All of these (E)

153. Maternal milk EPD is a measurement of

A. Pounds of milk produced
B. Pounds of weaning weight that is due to milk production (B)

154. What wholesale cut corresponds to the shoulder of cattle?

A. Shoulder

B. Chuck

C. Round

D. Plate (B)

155. Which market animal now sells for the highest price per pound (live basis)?

A. Hog

B. Steer

C. Lamb

D. Steers and Lambs are the same (B)

156. Which breed is tolerant of high temperatures, resistant to parasites, but is late maturing and has lower quality beef?

A. Brangus

B. Angus

C. Simmental

D. Limousin (A)

157. The time between when a drug is administered and the animal can safely be sold for slaughter is called

A. Waiting Period

B. Withdrawal Period

C. Medicinal Interval

D. Safety Period (B)

158. What disease resulted in the slaughter of many thousands of livestock in England this year?

A. Foot Rot

B. Soremouth

C. Foot and Mouth

D. Crazy Cow Syndrome (C)

159. From the side view an animal is straight in the hock and walks with a short, stiff stride. What’s the problem?

A. Cow Hocked

B. Stiff Legged

C. Sickle Hocked

D. Post Legged (D)

160. What technology is used to measure fat and amount of muscle in the live animal?

A. Magnetic Resonance Imaging

B. Ultrasound

C. Endoscopy

D. Ultraviolent (B)

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

A. Vitamin A

B. Vitamin C

C. Vitamin D

D. Vitamin B-6 (A)

162. Which of the following is a major problem with quality of pork?

A. EPD

B. PSE

C. ESP

D. SPI (B)

163. After calving, the cow expels the afterbirth. What’s another word for that?

A. Pasturella

B. Progesterone

C. Placenta

D. Platypus (C)

164. On average, when a black cow that carries the horned gene is mated to a black bull that is polled, a polled calf will be produced how often?

A. All the time

B. Half the time

C. 25% of the time

D. None of the time (A)

165. Implants do not make cattle do what?

A. Grow faster

B. Eat more feed

C. Have more marbling

D. Produce leaner carcasses (C)

166. A pig grew from 40 to 240 pounds in 100 days. 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. 3

C. 4

D. 6 (B)

167. What is the cause of death of a lamb or calf with a case of the scours?

A. Gut upset

B. Dehydration

C. Pneumonia

D. Kidney blockage (B)

168. If you want to select highly productive replacement gilts that excel in the maternal traits, which piece of data is most useful?

A. Dam’s SPI

B. Days to 250

C. Backfat depth

D. Number born alive in her own litter (A)

169. Yes or No? A normal non-pregnant ewe will continue to come into heat every 17 days all year round? No
170. Where do we measure backfat thickness and ribeye area on beef and lamb carcasses?

A. Between 4th and 5th ribs

B. Between 10th and 11th ribs

C. Between 12th and 13th ribs

D. Any of these are acceptable locations (C)

171. We want to feed a group of calves 300 pounds of dry matter from corn. High moisture corn is 75% dry matter. How much high moisture corn should be fed to these calves?

A. 225 pounds

B. 300 pounds

C. 400 pounds

D. 450 pounds (C)

172. Which structure is not a part of the reproductive tract of a female?

A. Ovary

B. Esophagus

C. Cervix

D. Uterus (B)

173. What is a problem that can result from lambs being docked very close to the body?

A. Internal parasites

B. Limp when they walk

C. Meat quality is reduced

D. Rectal prolapse (D)

174. What’s the problem with extremely large framed steers in the industry?

A. Produce carcasses that are too big

B. Take a long time to finish properly

C. Have a low average daily gain

D. Both a and b (D)
175. Farmers often add urea to corn silage as it goes from the field into the silo. Why?

A. Increase protein content

B. Increase energy content

C. Adds calcium and phosphorous

D. Keeps it from spoiling (A)

176. Which hormone is associated with females showing standing heat?

A. Progesterone

B. Prolactin

C. Prostaglandin

D. Estrogen (D)

177. Ultrasound technology cannot determine which meat characteristics?

A. Firmness and color

B. Marbling Score

C. Backfat thickness

D. Loineye Area (A)

178. Which view is best to determine if an animal is too straight in the shoulder?

A. Rear View

B. Side View

C. Front View

D. Looking down from above (B)

179. Which of the following diseases is very contagious, meaning that it can be spread from one animal to others in the same group?

A. Listeriosis, also known as circling disease
B. Hypothermia, or low body temp.

C. Foot Rot

D. Enterotoxemia, overeating

 disease (C)

180. Which retail cut contains a piece of spine?

A. Porterhouse steak

B. Ribeye steak

C. Top Round steak

D. Flank Steak (A)

181. A pork carcass weighs 135 pounds, has 0.7 inch of backfat and a loineye area of 6.5 square inches. This carcass is

A. Too fat

B. Too light muscled

C. Too light

D. Very desirable (C)

182. Which important things are contained in colostrum?

A. Antibodies

B. Fat

C. Protein

D. All of these (A)

183. Which feed can be used as a protein source for cattle and sheep, but provides no energy at all?

A. Urea

B. Corn gluten feed

C. Soybean Meal

D. Cottonseed mea (A)

184. What does the term gestation mean? Example: Cattle

A). The time that cow will allow the mating process to take place.

B). The time after the cow has weaned her calf.

C). The time from conception to birth of the calf.

D). The amount of time it takes for the birthing process to be completed. (C)

185. The process of giving birth is referred to as which of the following:

A). Gestation B). Parturition C). Vaccination D). Intrastation (B)

186. The good pre-breeding reproductive management tool for the ewe flock and ram involve which of the following:

 A). Flushing B). Washing C). Castrating D). Cleaning the lambing barn (A)

187. Which of the following sheep breeds is most likely to used for out-of-season breeding and early fall lambing?:

 A). Hampshire B). Dorset C). Columbia D. Suffolk (B)

188. The ability of an animal to pass their genetic traits on to their offspring is called

 what?

 A). Heterosis B). Genealogy

 C). Heritability D). Backgrounding (C)

189. The small flecks of fat in a cut of beef which gives meat its flavor and is also one of the factors indicating quality is called

A). Seam fat

B). Marbling

C). External fat

D). Speck fat (B)

190. Shelled corn is used in rations primarily as a source of

A). Protein

B). Fat

C). Energy

D). Minerals (C)

191. Which is the smallest framed breed of the following?

A). Southdown

B). Suffolk

C). Dorset

D). Hampshire (A)

192. When does a ewe have the highest feed requirements?

A) Pregnancy

B) When nursing one lamb

C) Just after shearing

D) When nursing twins (D)

193. When is grass at its most nutritious stage?

A. Vegetative

B. Early bloom

C. full bloom

D. mature (A)

194. Feed additives are put in rations to

A. increase rate of gain

B. improve feed efficiency

C. Treat diseases

D. all of these (D)

195. Which of the following vitamin-mineral combination is associated with stiff lamb disease?

A. calcium, phosphorus, vitamin D
B. selenium, vitamin E

C. sodium, vitamin C

D. potassium, vitamin B-12 (B)

196. Which of the following would be considered a concentrate feed?

A. alfalfa hay

B. corn silage

C. ryegrass pasture

D. shelled corn (D)

197. Which breed of sheep would most likely produce fall born lambs?

A. Hampshire

B. Suffolk

C. Columbia

D. Dorset (D)

198. A sheep producers has a 125% lamb crop. If he has 100 ewes, how many lambs did his ewes have?

A. 100

B. 125

C. 150

D. 50 (B)

199. In order to increase the number of lambs each ewe will have, our best practice would be to:

A. Breed them during the hottest weather

B. Increase the number of ewes that we put with a ram

C. Flush the ewes

D. Flush the rams (C)
200. When we slaughter a lamb, approximately how much backfat should the carcass have

A. None

B. .15 inch

C. .5 inch

D. 1 inch (B)

201. A sheep farmer notices that his ewes have blisters and sores on their udders and that the lambs have sores on their mouths. What do you suspect to be the problem?

A. Allergy

B. Copper poisoning

C. Overeating

D. Sore Mouth (D)

202. The judge said that your market lamb was too green. What did she mean?

A. The lamb was too fat

B. The lamb was too tall

C. the lamb was lacking muscle

D. The lamb was too thin (D)

203. What is creeping?

A. Locking a ram up at night

B. Providing extra feed for nursing lambs

C. Exercising market lambs

D. Bagging a ewe (B)

204. A feed low in fiber and high in food value is?

A. Roughage

B. Silage

C. Haylage

D. Concentrate (D)

205. A good source of protein for beef and sheep rations is:

A. corn

B. trace mineral salt

C. soybean meal (C)

206. USDA stands for United States Department of Agriculture?

TRUE ________ FALSE ________ TRUE

207. Purified wool grease used in salves, cosmetics, and ointments is called?

A. Woolite B. Lanolin

C. Margin D. Crimp (B)

208. VDACS stands for Virginia Department of Agriculture and Consumer Services?

TRUE _______ FALSE _________ TRUE

209. The current president of the American Sheep Industry Association is:

A. Scott Greiner B. Victor Gomez

C. Buster Wilson D. Cindy Siddoway (D)

210. A fatal, degenerative disease affecting the central nervous system known as transmissible spongiform encephalopathies (TSE’s) is called:

A. Ringworm B. Scrapie

C. Shipping fever D. Postpartum (B)

211. The time between estrous or heat periods (estrous cycle) is roughly how many

days for each species listed?

A.) Ewe - _____17______ Choices: 17,21, 35, 147

B.) Sow - _____21______

C.) Cow - _____21______

212. A male animal that has only one normal size testicle descended into the scrotum is

 called what?

 A). Hermaphrodite B). Freemartin C). Cryptorchid D). Mulefoot (C)

213. Match the term for the process of giving birth with the correct species.

A). Mare - __C__________ Choices: a). farrowing

B). Ewe - ___D__________ b). calving

C). Cow - ___B__________ c). foaling

D). Sow - ___A__________ d). lambing

214. When cattle twins are born and they are of different sex, the female is called a:

A). Cryptorchid B). Freemartin C). Hermaphrodite D). Mulefoot (B)

215. Pigs born at the same time from the same sow are called:

A). Piglets B).Shoats C). Feeder Pigs D). Littermates (D)

216. Which of the following products is used to synchronize cattle:

A). Bovatec B). Synovex C). Invomec D). Lutalyse (D)

217. What type of examination is used to determine if heifers are big enough to breed?

A). Pregnancy Exam B). Blood Pressure Test C). Pelvic Exam

D). Soundness Exam (C)

218. Match the species name with the scientific name.

A). Horse - ______B___________ Choices: a). Porcine

B). Cattle - ______C___________ b). Equine

C). Sheep - ______D___________ c). Bovine

D). Swine - ______A___________ d). Ovine

219. What does EPD stand for?

A). Early Pregnancy Diagnosis B). European Popular Demand

C). Expected Progeny Difference D). Eastern Police Department (C)

220. What does heterosis refer to in a crossbreeding program?

A).Heredity B). Hybrid Vigor

C).Genealogy D). Hypertension (B)

221. The ability of an animal to pass their genetic traits on to their offspring is called

 what?

 A). Heterosis B). Genealogy

 C). Heritability D). Backgrounding (C)

222. Which of the following chemicals would not be used in a foot bath to treat foot rot?

A). Copper Sulfate

B). Formaldehyde

C). Laxon

D) All of the above
(C)

223. Which of the following is not considered to be a British Breed?

A.) Hereford B.) Shorthorn

C.) Angus D.) Chianina (D)

224. TDN or Total Digestible Nutrients is a measure of what in a feed?

A). Protein

B). Energy

C). Palatability

D). Feed Consumption (B)

225. What is the minimum number of functional teats that a gilt should have in her underline?

A). 3

B). 8

C). 5

D). 12 (D)

226. Feeder pigs normally weigh how many pounds when sold?

A). 20 to30 lbs

B). 220 to 230 lbs.

C). 40 to 50 lbs.

D). 230 to 250 lbs. (C)

227. The instructions on a medicine bottle say that it should be given

Subcutaneously. You should give the medicine:

A). Orally

B). Under the Skin

C). In the Muscle

D). In the Vein (B)

228. Which animal is most efficient in converting forage into human food?

A) Steer

B) Hog

C) Chicken

D) Lamb (D)

229. Which feed additive is used to keep heifers from coming into heat?

A) Bovatec

B) Aureomycin

C) Decoquinate

D) MGA (D)

230. Your vet has a balling gun in his hand. What is he going to do?

A) Remove horns

B) Castrate

C) Give a big pill

D) Vaccinate (C)

231. Cattle grubs are the larvae of the

A. horse fly

B. heel fly

C. round worm

D. bot fly (B)

232. Match the correct gestation period of the species

___B___ ewe

A. 283 days

___C___ sow

B. 147 days

___A___ cow

C. 114 days

233. The most tender cut of beef is the

A. porterhouse steak

B. top loin steak

C. round steak

D. filet mignon (D)

234. The term bovine relates to which animal?

A. Cattle

B. Sheep

C. Swine

D. Horses (A)

235. Approximately how much would you expect to receive for the sale of wool this year?

A. 10 cents per pound

B. 50 cents per pound

C. $1 per pound

D. $2 per pound (A)

236. The average dressing percent of a market lamb is

A. 40 percent

B. 50 percent

C. 60 percent

D. 70 percent (B)

237. Your market lambs are on good pasture but are not growing well and have dirty tails. What is most likely the problem?

A. the lambs need to be dewormed
B. Listeriosis

C. White muscle disease

D. The lambs are not eating (A)

238. Your self feeder ran out of food for two days. You filled the feeder and you found two dead lambs. What probably happened?

A. Vibriosis

B. White Muscle Disease

C. Overeating

D. Grass tetany (C)

239. A 240 pound barrow has 5.5 square inches of loineye area and 0.8 inches of backfat. This is

A. too light muscled

B. too fat

C. too heavy

D. real good (D)
240. What other trait is improved in addition to semen-production by having bulls with larger scrotal circumference?

A. rate of gain

B. age at puberty of daughters

C. amount of muscle

D. disposition (B)

241. What specie requires an iron supplement shortly after birth?

A. cattle

B. sheep

C. swine

D. horse (C)

242. For a swine producer with a farrow-to-finish program, what factor is most important in his profitability?

A. feed cost

B. pigs per sow per year

C. rate of gain

D. backfat thickness (A)

243. What results from breeding a sire to his own daughter?

A. hybrid vigor

B. crossbreeding

C. inbreeding

D. heterosis (C)

244. Which of the following breeds do not have any Brahman influence?

A. Longhorn

B. Beefmaster

C. Santa Gertrudis

D. Brangus (A)

245. Which of the following is an internal parasite that is not controlled with any deworming product?

A. stomach worms

B. coccidia

C. lungworms

D. grubs (B)

246. A ewe that is bred on October 1 should lamb on:

A. February 1

B. March 1

C. March 15

D. April 1 (B)

247. Which of the following feeds is higher in energy content?

A. oats

B. barley

C. wheat

D. alfalfa pellets (C)

248. Which is the main source of disease-protection for the newborn animal?

A. vaccination

B. colostrum milk

C. vitamin injection

D. creep feed (B)

249. Which of these bulls is most likely to cause calving difficulty?

A. bull with an actual birthweight of 85 lbs.

B. Bull whose mother was a first-calf heifer

C. Bull with a yearling weight of 1150 pounds

D. Bull with a birthweight EPD of +8.6 pounds (D)
250. Ear notching of swine is used to identify

A. the breeder

B. the litter number

C. pig number within the litter

D. both b and c (D)

251. Grass hay cut at which stage of maturity would be least likely to meet a beef cow’s protein requirements

A. prebloom

B. early bloom

C. mid bloom

D. full bloom (D)

252. In normal slaughter operations, which specie does not have the skin removed from the carcass

A. cattle

B. pigs

C. sheep

D. all have it removed (B)

253. Which of the following lamb cuts comes from the same part of the carcass as a porterhouse steak of beef

A. blade chop

B. rib chop

C. loin chop

D. sirloin chop (C)

254. Your pig has eaten 450 pounds of feed and has gained 150 pounds. What is his feed efficiency (pounds of feed per pound of gain)?

A. 450

B. 150

C. 3.0

D. need more information (C)

255. With which specie are the following terms associated: percent muscle, days to 230, litter size, needle teeth?

A. cattle

B. pigs

C. sheep

D. horse (B)

256. Giving injections in which way causes the greatest problem for the beef industry with injection site reactions?

A. intravenous

B. intramuscular

C. subcutaneous

D. intradermal (B)

257. When should a cow be artificially bred if she is seen in “standing heat” tomorrow morning?

A. tomorrow morning

B. tomorrow evening

C. the day after tomorrow

D. Sunday night (B)

258. A lamb carcass weighs 60 pounds, has a 3.0 squire inch loineye, has 0.30 inch backfat and grades Choice+. The carcass is

A. too light

B. light muscled

C. Too fat

D. real good (C)

259. If you want your steer or lamb to grow faster and finish more quickly, which nutrient do you need to increase in the ration fed?

A. Energy

B. Protein

C. Quality Grade

D. Frame Score (A)

260. Match the desirable birth weight with the specie:

___B__Cattle

A. 3 lbs..

___C__ Sheep

B. 80 lbs.

___A___Hogs

C. 12 lbs..

261. Meat from sheep less than 12 months of age is called:

A. Lamb

B. Veal

C. Mutton

D. Steak (A)

262. The amount of lamb eaten per person in the United States is approximately:

A. 2 pounds

B. 5 pounds

C. 10 pounds

D. 25 pounds (A)

263. Match with the protein amounts

____C___Soybean Meal

A. 18-20%

____D___Cottonseed Meal
B. 10-14%

____B___Clover Hay

C. 44%

____A___Alfalfa Pellets

D. 33%

264. How much should each specie gain per day

___D___sheep

A. more than 1 lb.

___C___cattle

B. 2 lbs.

___B___hogs

C. 3 lbs.

D. less than 1 lb.

265. List these grades from the fattest to leanest

__2__Choice

___3__Select

__1__Prime

___4__Standard

266. Match the term for a castrated male with the appropriate species.

___B__Swine

A. gelding

___D__Cattle

B. barrow

___A__Horse

C. wether

___C__Sheep

D. steer

267. What breed or breed-cross makes the typical “black-baldie” (black body, white face) beef calf?

A. Angus X Hereford

B. Angus X Charolais

C. Hereford X Charolais

D. Purebred Hereford (A)

268. In using livestock medications you should:

A. Read and follow label instructions

B. Obey withdrawal requirements

C. Use the proper does or amount

D. All of the above (D)
269. Feeds which build bones and teeth and are necessary for important body processes are:

A. Protein

B. Fats

C. Minerals

D. M & M’s (C)

277.What type of examination is used to determine if heifers are big enough to breed?

 . A. Pregnancy Exam

B. Blood Pressure Test

 C. Pelvic Exam

D. Soundness Test (C)

270. In what season are sheep most apt to breed?

A. October-January

B. May – August

C. January – May

D. There are no seasonal differences (A)

271. When your steer weighed 600 pounds he was fed a ration containing 13% protein. He now weighs 1000 pounds. What protein level should he be fed now?

A. more

B. less

C. the same

D. it doesn’t matter (B)

272. You take the temperature of your ewe and find the temperature to be 106 degrees, what does this mean?

A. the ewe is probably sick

B. the ewe is chilled

C. the ewe needs to be fed more

D. everything is normal (A)

273. You sold a market hog that weighed 220 pounds, what would you expect the carcass weight to be?

A. 100 lb.

B. 150 lb.

C. 180 lb.

D. 200 lb. (B)

274. You want to improve milking ability in your beef herd. What trait should you select for?

A. birth weight

B. weaning weight

C. yearling weight

D. mature weight (B)

275. Which specie has a digestive system most like a human?

A. pig

B. sheep

C. cow

D. horse (A)

276. Which is a likely problem with corn silage?

A. high nitrate levels

B. fescue toxicity

C. high energy levels

D. low dry matter levels (A)
284. Wheat is higher in protein than corn __X__True _____False

285. A desirable beef carcass with a modest amount of marbling would be choice __X___True _____False

286. Urea or anhydrous ammonia are used as protein supplements for cattle __X__True _____False

287. Mature Suffolk sheep normally produce 15 pounds of wool each year _____True ___X__ False

288. Match the sheep breed with the appropriate characteristics:

__D__Dorset

A. Prolific

__A__Finnsheep
B. Developed from Finn, Dorset, Rambouillet, Targee

__C__Columbia

C. Developed from Lincoln and Rambouillet

__B__Polypay

D. Year round breeding, meat type

289. What compounds are called the building blocks of protein

A. Carbohydrates

B. Amino acids

C. Fatty Acids

D. Dominos (B)

290. The judge has just handled your steer and the steer moved his feet. What should you do first?

A. Fix steer’s hair

B. Keep eyes on judge

C. Reset steer’s feet

D. Leave everything alone (C)

291. What weight is usually considered “a load” for a tractor trailer load of feeder cattle?

A. 10,000 lbs.

B. 25,000 lbs.

C. 50,000 lbs.

D. 80,000 lbs. (C)

292. Which factor is not used in determining beef yield grades?

A. live weight

B. rib eye area

C. backfat

D. % KPH fat (A)

293. Your market hog has just gained 45 pounds in the last 30 days while consuming 135 pounds of feed. What was his feed conversion rate during that period?

A. 1.5

B. 3.0

C. 4.5

D. 135 (B)

294. Match the cattle breed with its description

__B__Limousin

A. Bristish breed noted for marbling

__A__Angus

B. French breed – high cutability

__D__Santa Gertrudis

C. High growth and milk Austrian breed

__C__Simmental

D. Cross of Brahman and Shorthorn

295. Which lamb will have the lowest dressing percentage?

A. 110 lb. ram lamb with .15 inch backfat

B. 100 lb. wether lamb with tail and less than .10 inch backfat

C. 115 lb. wether lamb with .15 inch backfat

D. 120 lb. wether lamb with .25 inch backfat (B)
296. Which of the following breeds would you expect to have the smallest diameter wool fibers?

A. Rambouillet

B. Columbia

C. Dorset

D. Hampshire (A)

297. What daily rate of gain might you expect when finishing lambs on a high grain ration?

A. .6 lb.

B. 1.25 lb.

C. 1.5 lb.

D. 5.0 (A)

298. Which of the following will produce the most grazing in August?

A. Millet

B. Timothy

C. Bluegrass

D. Red Clover (A)

299. Which factor is most important in determining beef quality grade?

A. muscling

B. backfat thickness

C. carcass length

D. marbling (D)

300. Which of the following diseases is prevented with a 7-way clostridium vaccine?

A. overeating disease

B. shipping fever

C. tetanus

D. bloat (A)

301. When feeding a ration high in corn, what mineral will ned to be fed in the highest amount?

A. selenium

B. iron

C. phosphorous

d. calcium (D)

302. When a calcium supplement is needed, which supplement should be purchased?

A. trace mineral salt

B. limestone

C. dicalcium phosphate

D. copper sulfate (B)

303. Which specie has the lowest average dressing weight?

A. cattle

B. swine

C. sheep

D. they’re all the same (C)

304. What is a good value for pounds of feed per pound of gain for a growing-finishing hog?

A. 2.5

B. 5.0

C. 7.5

D. 10.0 (A)

305. What does an antibiotic do?

A. treats disease

B. prevents disease

C. kills worms

D. fertilizes grass ((A)

306. Your corn silage is 33% dry matter. It is recommended that you feed 21 pounds of dry matter to your cow. How much corn silage should you feed?

A. 21 pounds

B. 63 pounds

C. 7 pounds

D. not enough information to answer (B)

307. You can buy oats and corn at the same price per pound, which is a less expensive source of energy?

A. oats

B. corn

C. they are equal

D. not enough information to answer (B)

308. The label on an antibiotic says follow a 20-day withdrawal. They means:

A. Wait 20 days after buying the drug to use it

B. Wait 20 days after giving to sell the animal for slaughter

C. Wait 20 days after buying the animal to use it

D. Don’t turn the animal out for 20 days after using it (B)
309. A 170 pound pork carcass has .7 inches of fat and a 6.0 square inch loineye. This is:

A. too fat

B. too light muscles

C. too small a carcass

D. real good (D)

310. Atrophic Rhinitis is a swine disease of what system?

A. respiratory

B. nervous

C. digestive

D. circulatory (A)

311. What factors determine feeder calf grades?

A. frame size

B. muscling

C. thriftiness

D. all of the above (D)

312. Which breed of cattle, developed in Texas, is a cross of Brahman and Shorthorn?

A. Braford

B. Brangus

C. Santa Gertrudis

D. Longhorn (C)

313. In which weight range are B. O. (blue O) market lambs sold?

A. 150-170 lbs.

B. 70-85 lbs.

C. 85-110 lbs.

D. 100-125 lbs. (D)

314. What do the initials FEPD stand for in regards

A. foundered ewe, pustular dermatitis

B. fat ewe, probably dystocia

C. foreign export production duty

D. flock expected progeny difference (D)

315. Your neighbor has been feeding his ewes some high moisture shelled corn on the ground. Several ewes have become sluggish and uncoordinated and a few have died, what is the likely problem?

A. Overeating disease

B. Listeriosis

C. Internal parasites

D. Acidosis (B)

316. Which of the following implants are approved for lambs on feed?

A. ralgro

B. lamboid

C. synovex

D. none are approved

(A)

317. Which is the most common way in which footrot is introduced into a flock?

A. carried by birds

B. caught from cattle

C. deep, persistent mud

D. newly purchased sheep
(D)

318. Which is the highest in protein?

A. corn silage

B. second cutting orchardgrass

C. first cutting orchardgrass

D. corn grain
(B)

319. If lambs are being sold on a carcass weight basis for $1.20 lb. what would a equivalent liveweight price be per pound?

A. 50 cents

B. 60 cents

C. $1.20

D. $2.40
(B)

320. When finishing lambs on a high concentrate (80%+) ration, what would be an appropriate average daily gain (lb) and feed conversion rate, respectively:

A. .3 & 6 to 1

B. .5 & 4 to 1

C. .7 & 5 to 1

D. 1.5 & 8 to 1
(C)

321. What product is recommended for use in dipping baby lamb navel cords?

A. formaldehyde

B. alcohol

C. zinc sulfate solution

D. iodine
(D)

322. In which region of the U. S. is the most lamb consumed by people (not coyotes)?

A. Southeast

B. Northeast

C. Midwest

D. Northwest
(B)

323. Which of the following diseases would be of the least concern to you as you feed your market lambs for show?

A. overeating disease

B. sore mouth

C. footrot

D. vibriosis
(D)

324. If you breed a Hereford bull to homozygous black Angus cows, what percent of the calves will be red?

A. 0%

B. 25%

C. 50%

D. 100%
(A)

325. You have just had 2 feedlot lambs die. Several lambs have dark scours. Lambs are able to stand in the feed troughs. You have given two clostridial C & D vaccinations. What problem do you suspect?

A. overeating disease

B. coccodiosis

C. shipping fever

D. tapeworms

(B)

326. The initials PSE refer to which swine problem?

A. reproductive

B. respiratory

C. neurological

D. pork quality
(D)

327. Which lamb will have the highest dressing percentage?

A. wooled, trim, ram

B. wooled, fat , wether

C. shorn, fat, wether

D. wooled, muddy, pregnant ewe
(C)

328. In addition to age, muscle color and texture, which trait primarily determines beef quality grade?

A. marbling

B. ribeye area

C. backfat

D. conformation
(A)

329. Which forage species can become infested with an endophyte fungus which depresses livestock performance?

A. bermudagrass

B. fescue

C. bluegrass

D. orchardgrass
(B)

330. Which amino acid is usually most limiting in swine rations?

A. Lysine

B. cycstine

C. citric

D. none are required
(A)

331. Which beef carcass trait would be out of the mainstream of industry demand for fed steers?

A. .32 in. backfat

B. 750 lb. carcass

C. low choice

D. 19 sq. in. ribeye
(D)

332. Which is the most serious contaminant of U. S. wool?

A. manure

B. plastic twine

C. burs

D. dead sheep

(B)

333. During which season do orchardgrass, fescue and bluegrass make the most growth?

A. late April-early June

B. late June- Aug

C. Late June-Aug

D. June-July
(A)

334. Which retail cut could not come from a wholesale cut called the loin?

A. rib chop

B. T-bone steak

C. loin chop

D. rib steak
(D)

335. Which product would not have much use in estrous synchronization in heifers?

A. MGA

B. Lutalyse

C. Synovex

D. Synchromate B
(C)

336. Which dewormer has a longer effectiveness in the animal?

A. Tramisol

B. Ivomec

C. Synanthic

D. Safeguard

(B)

337. White swine breeds are generally noted for what?

A. Carcass merit

B. Growth rate

C. Maternal traits

D. Sire traits

(C)

338. It is late March and your cows have one month old calves on them. You are providing the cows first cutting orchardgrass hay, lush green grass, and trace mineral salt. Two acted sort of crazy and then died. What do you suspect is the problem?

A. Bloat

B. milk fever

C. Acorn poisoning

D. Hypomagnesia
(D)

339. Who is the current secretary of the USDA?

A. Albert Gore

B. Clinton Turner

C. George Bush

D. Anne Venneman

(D)

340. Which cattle type should not be implanted with growth promotant implants?

A. Yearling replacement heifers
B. Suckling feeder calves

C. Feedlot heifers

D. Yearling steers

(A)

341. You visit your neighbor’s hog finishing floor. You hear some sneezing and notice some twisted snouts. What do you suspect is wrong?

A. need new air freshener

B. pneumonia

C. atrophic rhinitis

D. circling disease

(C)

342. Which grass can provide the highest quality grazing in December?

A. millet

B. bluegrass

C. orchardgrass

D. fescue

(D)

343. Which industry does not have a national producer funded check-off program to fund research and product promotion?

A. beef

B. sheep

C. swine

D. horse

(D)

344. Which breed was not developed from crossing other breeds?

A. Santa Gertrudis

B. Columbia

C. Beefmaster

D. Arabian

(D)

345. Which disease problem causes the nutrient problem of founder?

A. Energy excess

B. energy deficiency

C. selenium deficiency

D. magnesium deficiency

(A)

346. Match the sheep breed with the best description

_B___Finnsheep

A. Meat type, growth and carcass

_D____Polypay

B. Noted for prolificacy

_C____Dorset

C. Meat type, fall lambing

_A____Hampshire

D. Composite breed, made from four breeds

347. Which are the top four quality grades of beef in descending order?

A. Choice, Select, Prime, Standard

B. Standard, Select, Choice, Prime

C. Choice, Prime, Select, Standard

D. Prime, Choice, Select, Standard

(D)
348. When feeding a ration high in corn silage to cattle which mineral will need to be supplemented in the highest amount?

A. Selenium

B. Calcium

C. Potassium

D. Magnesium
(B)

349. Which swine breed might best be described as a “White duroc”?

A. Yorkshire

B. Chester White

C. Landrace

D. Vietnamese Potbelly
(B)

350. Four bulls have the following EPD’s for birth weight. Which bull would be best to use on heifers?

A. –2 lbs.

B. 0 lbs.

C. +2 lbs.

D. +5 lbs.

(A)

351. As pigs grow from 50 pouns to 230 pounds what should happen to the protein percent of the ration?

A. increase

B. decrease

C. stay constant at 16%

D. Stay constant at 12%
(B)

352. You are finishing a group of lambs which have been regularly dewormed, but notice that the rear ends of many lambs are messy and a few lambs have died. What might be the problem?

A. Listeriosis

B. Coccidiosis

C. Energy in ration too low

D. Clean the pen
(B)

353. Which factor does not affect beef carcass quality grades?

A. Marbling

B. Color of lean

C. Muscling

D. Maturity

(C)

354. Which animal can routinely carry the thickest backfat and still produce an acceptable carcass?

A. Steer

B. Hog

C. Chicken

D. Lamb

(B)

355. Your market hog has put on 45 pounds in the last 30 days, while eating 35 pounds of feed. What was his average daily gain?

A. .3 lbs.

B. 1.5 lbs.

C. 3 lbs.

D. 4.5 lbs

(B)

356. Which of the following is not one of the “Big Three” in beef packing?

A. Con-Agra

B. IBP

C. Excel

D. Moyer

(D)

357. Which breed is noted for its carcass quality?

A. Angus

B. Chianina

C. Hereford

D. Limousin

(A)

358. Match the mineral deficiency with the problem it causes

__C___Selenium

A. Baby pig anemia

__D___Magnesium

B. Urinary calculi

__A___Iron

C. White muscle disease

__B___Calcium Phosphorous ratio
D. Grass tetany

359. Match the feed additive with its function.

__A___MGA

A. Prevent heifers from coming into heat

__D___Bovatec/Rumensin

B. Increase protein level of ration

__B___Urea

C. Increase rumen pH, prevent acidosis

__C___Bicarbonate of Soda

D. Improve feed efficiency by 10%

360. Match the products with their use

__B___Ralgro, Synovex, Compudose

A. Estrous synchronization

__D___Warbex, Spotton

B. Growth promotant implant

__C___Tramisol, Ivomec

C. Dewormer

__A___Lutalyse, Synchromate B

D. Control cattle grubs

361. Which animal is most efficient in converting forage into human food?

A. steer

B. hog

C. chicken

D. no difference
(A)

362. Which factor is most important in determining beef yield grades?

A. hot carcass weight

B. rib eye area

C. backfat thickness

D. % kidney, pelvic, heart fat
(C)

363. The highest concentrations of cholesterol are found in

A. bone

B. connective tissue

C. muscle

D. fat

(D)

364. Which of the following problems can be caused by low energy intake late in a ewe’s gestation?

A. pregnancy toxemia

B. milk fever

C. grass tetany

D. mastitis

(A)

365. Which swine breed is noted for carcass cutability?

A. Landrace

B. Hampshire

C. Yorkshire

D. Chester White
(B)

366. In Virginia, what percent of clear wool price does lamb’s wool bring?

A. 100%

B. 85%

C. 75%

D. 50%

(B)

367. A hog carcass length is measured from the first rib to

A. last lumbar vertebra

B. last rib

C. hock

D. aitch bone

(D)

368. Who is the executive secretary of the Virginia Cattlemen’s Association?

A. Roy Meek

B. Jimmy Osborne

C. Joe Meek

D. Reggie Reynolds

(D)

369. Match with product with use

__D___Ivomec

A. Feed additive – increase efficiency

__C___Lutalyse

B. Growth promotant implant

__A___Bovatec

C. Used in estrous synchronization

__D___Synovex

D. Deworming product

__C___Synchromate B

E. Feed additive – prevents estrous

__A___Rumensin

__D___Tramisol

__E or C___MGA

370. Which crop will produce the most total pounds of TDN?

A. Alfalfa

B. Corn grain

C. Corn silage

D. Buttercups

(C)

371. Which performance information would be useful in selecting replacement gilt?

A. SPI (Sow productivity index)
B. 21 day litter weight

C. Both A & B

D. Neither A or B

(C)

372. With which species can the most rapid genetic change be made in a given time period?

A. Bovine

B. Porcine

C. Equine

D. Ovine

(B)

373. A final swine finishing ration should have about what percent crude protein?

A. 22%

B. 20%

C. 15%

D. 12%

(D)

374. in feeding your heifers you want 10 pounds of dry matter in the ration to come from your corn silage which tested 40% dry matter. How many pounds of silage should you feed?

A. 40 lbs.

B. 25 lbs.

C. 20 lbs.

D. Not enough information
(B)

375. Which retail beef cut among the following usually sells for the highest price per pound?

A. beef rib eye steak

B. Beef eye of round steak

C. Beef flank steak

D. Beef top round steak
(A)
376. Which of the following does not affect beef quality grade?

A. Marbling

B. Color

C. Age

D. Outside fat

(D)

378.Which mineral has a large effect upon reproduction and disease fighting ability of an animal?

A. calcium

B. zinc

C. magnesium

D. selenium

(C)

377. Which nutrients of human interest are associated with the fat on meat products?

A. cholesterol

B. calories

C. saturated fatty acids

D. all of these

(D)

378. One of the biggest problems seen in animals grazing pastures in a wet year is

A. insufficient grass supply

B. low protein content

C. worms

D. all of these

(C)

379. Which ration would product the fastest gain for a lamb or steer?

A. grass-clover pasture

B. corn silage

C. ½ hay, ½ grain

D. 100% grain
(D)

380. An ionophone, such as Rumensin or Bovatec, will

A. improve feed efficiency

B. reduce rumen gas production

C. reduce coccidiosis

D. all of these

(D)

381. A 600 pound beef carcass had .30 inches of fat, a 13 square inch ribeye, and modest marbling score. This is:

A. too fat

B. too light muscled

C. too big a carcass

D. real good

(D)

382. Which birth weight EPD would be best for a bull to be bred to heifers?

A. +8

B. +5

C. +3

D. –1

(D)

383. A heifer has a temperature of 101 degrees. She is

A. too cold

B. getting sick

C. running a fever

D. normal

(D)

384. Which specie can produce a high-grading carcass without any grain feeding?

A. steer

B. lamb

C. hog

D. none

(B)

385. Which of the following devices is used to dock tails of lambs?

A. elastrator

B. emasculator

C. emasculatome

D. all of these can be used
(D)

386. Which source provides the best indication of a market price 6 months from now.

A. 5-year average prices

B. futures market

C. today’s cash prices

D. your Extension Agent
(B)

387. Which specie is most apt to come into heat before the young animal is weaned?

A. cow

B. sow

C. ewe

D. none

(A)

388. Which breed of cattle is most apt to produce fast gaining, lean, heavily muscled steers?

A. Shorthorn

B. Charolais

C. Polled Hereford

D. Holstein

(B)

389. At what weight does the highest protein requirement)% of the ration) of a beef animal occur?

A. 400 lbs.

B. 700 lbs.

C. 1000 lbs.

D. 1200 lbs.

(A)

390. In the swine business, what does PRV mean?

A. pig riot victim

B. porcine round virus

C. pale, rotten and vile

D. peseudorabies virus
(D)

391. If rate of gain, leanness, and muscling are important, then which breed should you use?

A. Landrace

B. Duroc

C. Yorkshire

D. Saddleback
(B)

392. If a packer wants carcasses weighing 60-65 pounds, then what weight of finished lamb is desired?

A. 85-90

B. 110-115

C. 95-100

D. 120-130

(D)

393. Which feed grain is normally harvested in July?

A. corn

B. barley

C. milo

D. soybeans

(B)

394. Which is the largest meat packer in Virgina?

A. Smithfield

B. VPI Meats Lab

C. Valleydale

D. IBP

(A)

395. A 160 pound pork carcass has .8 inches of fat and 6.0 square inch loineye. This is:

A. too fat

B. too light muscled

C. too small a carcass

D. real good

(D)

396. Which factors are important in allowing cows to come back into heat after calving?

A. time after calving

B. cow body condition

C. level of feeding

D. all of these

(D)

397. Which poultry industry byproduct is most used in beef production?

A. feather meal

B. broiler litter

C. squawks and clucks

D. egg shells

(B)

398. If marbling score, fertility and calving ease are important, then which breed should you use?

A. Charolais

B. Limousin

C. Brahman

D. Angus

(D)

399. When does a cow have the lowest feed requirements?

A. just after calving

B. just after breeding

C. last 60 days of gestation

D. just after weaning

(D)

400. Which mineral is most likely to be needed by cows during the calving season on lush spring grass?

A. calcium

B. magnesium

C. iron

D. potassium

(B)

401. Which of the following pieces of equipment is most often used to identify beef cattle?

A. ear tagger

B. freeze brand

C. ear notcher

D. neck chain

(A)

402. Shelled corn costs $100 per ton and has 90% TDN. Hay costs $80 per ton and has 50% TDN. Which is the cheapest source of TDN (energy)?

A. shelled corn

B. they’re the same

C. hay

D. no way of knowing
(A)

403. How much dry feed would you expect a 1100 pound steer or cow to eat each day?

A. 10 pounds

B. 25 pounds

C. 15 pounds

D. 40 pounds

(B)

404. How much wool would you expect to shear from a 150 pound crossbred ewe if you only sheared once per year?

A. 4 pounds

B. 12 pounds

C. 7 pounds

D. 20 pounds

(C)

405. From which wholesale cut is a beef T-bone steak made?

A. round

B. rib

C. loin

D. chuck

(C)

406. Which specie is normally rebred before reweaning?

A. sheep

B. pig

C. cow

D. none are

(C)

407. If you need extra energy in your ration, which feed should you use?

A. oats

B. shelled corn

C. alafalfa hay

D. soybean meal
(B)

408. Which type of lameness is caused by a digestive system upset?

A. founder

B. thrush

C. foot rot

D. uneven toe size
(A)

409. In what part of the reproductive tract is the developing fetus found during pregnancy?

A. vagina

B. uterus

C. cervix

D. ovary (B)

410. Which organization is responsible for meat inspection, which ensures a safe and wholesome meat supply?

A. USDA

B. State Vet’s Office

C. Food and Drug Adminstration
D. Extension Service (A)

411. Spell Charolais.

412. What 3 parts of the ruminant are collectively known as the fore-stomach? Answer – Rumen, Reticulum, and Omasum

413. In the ruminant digestive system the honeycomb is another name for the ? Answer - Reticulum
414. Which part of the ruminant digestive system is the true stomach? Answer - Abomasum
415. The common name for the disease brucellosis is? Answer - Bangs
416. The term parturition is related to what system? Answer - Reproductive
417. Which of the following is not a macromineral?

A. Selenium

B. Magnesium

C. Sulfur

D. Potassium (Answer – A)

418. The term hypocalcemia is also called

A. Osteoporosis

B. Calcium Complex

C. Calcium toxicity

D. Milk Fever (Answer – D)

419. Unless born on pasture where they have access to soil baby pigs are especially susceptible to a deficiency of this mineral.

A. Iron

B. Copper

C. Zinc

D. Lead (Answer – A)

420. Spell Limousin

421. Deficiency of this vitamin can lead to rickets

A. Vitamin C

B. Vitamin D

C. Vitamin B12

D. Vitamin A (Answer – B)

422. Spell Rambouillet

424. Which of the following is not a feed additive?

A. Bovatec

B. MGA

C. Ralgro

D. CTC (Answer – C)

425. Spell Hereford.

426. Which of the following factors does not affect quality grade in lambs

A. Flank streaking

B. Conformation

C. Maturity

D. Loin eye marbling (Answer – D)

427. What are the lamb quality grades? Answer – Prime, Choice, Good, Utility and Cull
428. Spell Tarentaise

429. Dressing percent is a comparison of what 2 measures? Answer – Live weight and carcass weight
430. Spell Yorkshire

431. What are the 2 designations which describe the palatability of pork?

Answer – U.S. and Utility

432. Spell Suffolk

433. Name the cutability grades for pork?

Answer – 1,2,3,4

434. Where are the highest concentrations of cholesterol found?

A. Fat

B. Muscle

C. Digestive system

D. Heart
(A)

435. What is the term for a castrated hog?

A. Barrow

B. Boar

C. Sow

D. Piglet
(A)

436. Which is closest to the ideal fat thickness for a finished market steer?

A. 0.15 inch

B. 0.40 inch

C. 0.70 inch

D. 1.0 inch
(B)

437. Which hormone is most important in maintaining pregnancy?

A. Estrogen

B. Prolactin

C. Oxytocin

D. Progesterone
(D)

438. Which type of fertilizer is needed by orchardgrass, but not by alfalfa?

A. Lime

B. Phosphorous

C. Nitrogen

D. Potassium

(C)

439. Which needle is smaller in diameter?

A. 14 gauge

B. 20 gauge

C. 16 gauge

D. 18 gauge

(B)

440. How much would you expect the carcass from a 1200 pound steer to weigh?

A. 600 pounds

B. 720 pounds

C. 840 pounds

D. 1000 pounds
(B)

441.At approximately what age do cattle get their first set of permanent front teeth?

A. They’re born with them

B. 1 year

C. 2 years

D. 3 years
(C)

441. By what process can a cow produce a large number of calves in the same year?

A. artificial insemination

B. embryo transfer

C. estrous synchronization

D. cessarian section

(B)

442. The normal body temperature for cattle, sheep and pigs is around 101 degrees Fahrenheit – True or False
(True)
443. A castrated pig is called a wether. – True or False
(False)
444. The rumen is the largest capacity part of a sheep or goat digestive system – True or False
(True)
445. All breeds of swine whose name ends in “shire” have erect ears – True or False.
(True)
446. Match the following disease s with an appropriate description

__D___pneumonia

A. gut disease caused by a bacteria that can be fatal

__B___coccidiosis

B. parasitic disease of the gut

__A___enterotoxemia

C. reproductive disease most often affecting cattle

__C___leptospirosis

D. infection in the lung

447. Which of these would be the best terminal cross breeding system?

A. Using Hereford bulls on Angus cows

B. Using Angus bulls on Hereford cows

C. Using Charolais bulls on black baldie cows

(C)

448. Which of these are not used in beef cattle synchronization?

A. GNRH

B. MGA

C. Lutalyse

D. All are used
(D)

449. What is the difference between a Junior and Senior bull in a BCIA test?

A. Who his sire is

B. Age

C. What part of the state he is from
D. Who the owner is

(B)

450. Semen used for artificial insemination in cattle is frozen and stored in what?

A. Ice

B. Dry Ice

C. Liquid Nitrogen

D. Liquid Helium

(C)

451. Which animal should be the leanest if all weighs the same and all are the same frame size?

A. Steer

B. Heifer

C. Bull

D. All will be equal

(C)

452. Which of these can impair a bulls reproductive performance?

A. Warts on his penis

B. Very little body condition

C. Small scotal circumference
D. None of these

(E)

E. All of these

453. If a Red Angus bull is mated to Hereford cows what percentage of his calves will be red?

A. 50%

B. 100%

C. 75%

D. 0%

(B)

454. What normally happens to the price per pound of cattle as they get heavier?

A. Price goes up

B. Price goes down

C. Depends what breed

D. None of these
(B)

455. What percent of her mature body weight should a heifer weigh at breeding?

A. 25%

B. 50%

C. 65%

D. 100%

(C)

456. What is the main difference between haylage and hay?

A. Moisture content

B. Season of the year when it’s harvested

C. Round bales vs. square bales

(A)

457. Which carcass is most desirable for the beef industry in general?

A. A YG 2 High Choice
B. YG 5 Low Choice

C. YG 1 Standard

D. YG 3 High Select

(A)

458. After calving a cow expels afterbirth, this is also known as?

A. Progesterone

B. Uterine Waste

C. Placenta

D. PETA
(C)

459. Which breed of bull would be best suited to breed heifers to?

A. Brahman

B. Charolais

C. Angus

D. Maine Anjou

(C)

460. Ultrasound can be used to?

A. Compare intramuscular fat

B. Determine sex of a fetus

C. Determine pregnancy status

D. All of these

(D)

461. What industry is the most vertically integrated?

A. Poultry

B. Sheep

C. Beef

D. Goat

(A)

462. What is the score based on the age and hip weight measurement of a beef animal?

A. Growth curve

B. Frame score

C. Body condition

D. Sickle hock
(B)

463. Which type of disease causes more sickness in calves that are just bought at a stockyard?

A. Lameness

B. Respiratory

C. Eye problems

D. Ringworm and warts
(B)

464. 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

C. Cows calving in the winter have more trouble than those calving in the spring do.
(B)
465. An animal with a temperature of 106 degrees Fahrenheit is

A. Likely to have a fever, and need treatment

B. Chilled and needs to be put in a warm bed

C. In heat and should be bred now

D. Normal and doesn’t need anything

(A)
466. What is the process of producing milk called?

A. Lactation B. Gestation

C. Ovulation D. Palpation
(A)
467. Which animal should complete at least two gestations in one year?

A. Mare

B. Cow

C. Sow

D. None of the above

(C)

468. What does a cattle implant do?

A. Makes them grow faster

B. Makes them eat more feed

C. Makes the carcass leaner

D. All of these are true
(D)

469. In the ruminant digestive system, most of the roughage is broken down by bacteria action in the

A. Abomasum

B. Omasum

C. Rumen

D. Reticulum

(C)

470. Quality Grade is associated with the eating characteristics of cuts we get from a beef carcass. Which is the only factor used to determine Quality Grade?

A. Fat thickness

B. Carcass weight

C. Ribeye area

D. Marbling Score
(D)

471. Which of these factors is most closely related to how quickly a cow begins to show heat after she calves, and therefore how quickly she may become bred?

A. Frame size

B. Condition score

C. Amount of muscle she has

D. Sex of her calf
(B)

472. Which is the correct ranking of feeds for TDN content (highest to lowest)?

A. Corn, Barley, Oats B. Oats, Corn, Barley

C. Barley, Oats, Corn D. Barley, Corn, Oats (A)
473. What deficiency is low birth weight of newborns and decreased feed efficiency a symptom of?

A. Vitamin E

B. Selenium

C. Protein

D. Phosphorus
(C)

474. Yorkshire gilts are mated to a Hampshire boar in a terminal breeding system. What happens to the pigs?

A. Barrows go to the market, gilts are kept for replacements

B. Pigs are sold through a marketing terminal

C. All pigs produced are sold for slaughter, no replacements are kept.

D. Gilts that are bred back to another Hampshire boar
(C)
475. Which species of grass often has a fungus that causes reduced gain, reproductive problems, and reduced milk production?

A. Orchardgrass B. Bluegrass

C. Tall Fescue D. Switchgrass

(C)
476. Why is it a good idea to vaccinate ewes and cows for certain diseases about 4 to 6 weeks before the end of pregnancy?

A. Protect mother from critical diseases

B. She’s easier to catch then

C. Make antibodies to the disease and pass them to the fetus before it is born

D. Make antibodies to the disease and pass them to the newborn in the colostrum

(D)
477. Which grade or score is most closely related to the mature size of an animal?

A. Yield Grade

B. Quality Grade

C. Condition score

D. Frame Score

(D)

478. Which of the following diseases is not contagious, meaning that it cannot be spread from one animal to another in the same group?

A. Foot rot

B. Sore mouth

C. Pinkeye

D. Enterotoxemia, known as overeating disease
(D)

479. Which breed is noted for muscling, growth, and high milk production?

A. Angus

B. Charolais

C. Limousin

D. Simmental

(D)

480. A Lamb carcass weighs 62 pounds, has 0.3 inch of backfat, a 3.0 square inch loineye, and grades U. S. Choice.” This lamb is

A. Real good

B. Light muscled

C. Low quality

D. Too fat

(D)

481. What procedures are appropriately done with a Burdizzo emasculatome?

A. Castration

B. Dehorning

C. Tail docking

D. Both a & c

(D)

482. The carcass from which species must be ribbed (cut in the middle of the back to expose a large muscle) before it can be graded?

A. Pork

B. Beef

C. Lamb D. All of them

(B)

483. Spell the breed names of sheep, cattle, and swine.

484. Ralgro should be given to replacement heifers.

A. True B. False
(B)

485. Which feed contains the lowest protein content?

A. Corn B. Oats

C. Alfalfa Meal D. Soybean Meal
(A)

486. Which of the following would not commonly be used in a sheep foot bath?

A. Iron Sulfate B. Copper Sulfate

C. Zinc Sulfate D. Formaldehyde (A)

487. What is the desirable birth weight for a pig?

 A. 1 pound B. 3 pounds

 C. 6 pounds D. 10 pounds
(B)

488. Match the breed with the most appropriate description

__D___ Charolais

A. British breed noted for marbling

__B___ Longhorn

B. Light muscled noted for calving ease

__A___ Angus

C. Composite Breed

__C___ Beefmaster

D. High growth French breed, noted for cutability

489. Match the mineral with the condition it is associated with:

​​​​____C____Copper

a. white muscle disease

____D____Calcium & Phosphorous

b. grass tetany

____B____Magnesium

c. dead sheep

____A____Selenium

d. urinary calculi

490. Match the nutritional disease with the cause

__D___ Grass tetany

A. Calcium: Phosphorous ratio

__C___ White muscle disease
B. Low energy level

__B___ Pregnancy toxemia

C. Selenium deficiency

__A___ Milk fever

D. Magnesium deficiency

491. Match the product on the left with its use on the right. (Place the letter of the correct use on the right in the corresponding blank on the left column).

__B___ Bovatec

A. Use to synchronize estrus

__C___ Synovex

B. Feed additive, improves feed efficiency

__D___ Ivomec

C. Growth promotant implant

__A___ Lutalyse

D. Systemic dewormer

